

3. KIELIOPIN TUKIPAKETTI

Substantiivit

LASKETTAVAT (COUNTABLE) JA EI-LASKETTAVAT (UNCOUNTABLE) SANAT

Harjoitus 1

Englannissa on monia sanoja, jotka merkityksen vaihtuessa voivat olla joko laskettavia tai ei-laskettavia. Tähän tehtävään on pyritty löytämään sanoja, jotka ovat selvästi joko 'U' tai 'C' -sanoja. Merkitse kirjain 'C' tai 'U' sen mukaan, onko substantiivi laskettava vai ei.

- | | | | |
|----------------|-------|-----------------|-------|
| 1. mouse | _____ | 11. snow | _____ |
| 2. loneliness | _____ | 12. ketchup | _____ |
| 3. honesty | _____ | 13. butter | _____ |
| 4. person | _____ | 14. battery | _____ |
| 5. bicycle | _____ | 15. electricity | _____ |
| 6. anger | _____ | 16. journey | _____ |
| 7. litre | _____ | 17. travelling | _____ |
| 8. dollar | _____ | 18. assignment | _____ |
| 9. information | _____ | 19. homework | _____ |
| 10. cup | _____ | | |

- Key Harjoitus 1**
- | | | | |
|----------------|---|-----------------|---|
| 1. mouse | C | 11. snow | U |
| 2. loneliness | U | 12. ketchup | C |
| 3. honesty | U | 13. butter | U |
| 4. person | C | 14. battery | C |
| 5. bicycle | C | 15. electricity | U |
| 6. anger | U | 16. journey | C |
| 7. litre | C | 17. travelling | U |
| 8. dollar | C | 18. assignment | C |
| 9. information | U | 19. homework | U |
| 10. cup | C | | |

Harjoitus 2

Joidenkin sanojen merkitys muuttuu sen mukaan, ovatko ne laskettavia vai ei-laskettavia. Mikä on alleviivattujen sanojen suomenkielinen käännös?

- 1a. Waiter! There's a hair in my soup.
 1b. I'm getting old. I'm starting to lose hair!
- 2a. Please be quiet! I want to read my paper in peace.
 2b. I can write the number down for you. Do you have some paper?
- 3a. Can you please switch the light on!
 3b. There's too much light here. Please close the curtains.
- 4a. Our house has five rooms.
 4b. Come and sit here. There's room for one more.
- 5a. When camping, first you need to choose a good site and then start a fire for cooking.
 5b. The driver and the passengers escaped uninjured when a bus caught fire on the M1.

Key Harjoitus 2
 1a. hisus/karva
 1b. hiukset
 2a. sanomalehteni
 2b. paperia
 3a. lamppu
 3b. valoa
 4a. huonetta
 4b. tilaa
 5a. nuotio
 5b. tuli

Harjoitus 3

Kirjoita seuraavien sanojen monikot (1–10) ja yksiköt (11–20).

Monikko

1. a bus _____
2. a heart _____
3. a box _____
4. a church _____
5. a pony _____
6. a disco _____
7. a chief _____
8. a wife _____
9. a hero _____
10. an essay _____

Yksikkö

11. species _____
12. bushes _____
13. berries _____
14. sopranos _____
15. potatoes _____
16. halves _____
17. leaves _____
18. bees _____
19. safes _____
20. armies _____

Key Harjoitus 3

1. buses
2. hearts
3. boxes
4. churches
5. ponies
6. discos
7. chiefs
8. wives
9. heroes
10. essays
11. a species
12. a bush
13. a berry
14. a soprano
15. a potato
16. a half
17. a leaf
18. a bee
19. a safe
20. an army

Harjoitus 4**Muuta seuraavat lauseet monikkoon.**

1. The foot of the deer was caught in a trap.
2. We caught a salmon and a pike on our fishing trip.
3. The goose was honking loudly as the woman came closer to its pen.
4. It's not easy to save an endangered species.
5. They made an analysis that can easily explain the phenomenon of a crop circle.

Harjoitus 5**Muuta seuraavat lauseet yksikköön.**

1. TV stations are airing new anime series based on old stories.
2. There are two new comedy series on tonight.
3. Perhaps those people are suffering from mid-life crises.
4. There were also some Swiss and Chinese travelling in the aircraft.
5. Course syllabi need to be in accordance with the school curricula.

Key Harjoitus 4

1. The feet of the deer were caught in traps.
2. We caught salmon and pike on our fishing trips.
3. The geese were honking loudly as the women came closer to their pens.
4. It's not easy to save endangered species.
5. They made analyses that can easily explain the phenomena of crop circles.

Key Harjoitus 5

1. A/The TV station is airing a new anime series based on an old story.
2. There is a new comedy series on tonight.
3. Perhaps that person is suffering from a mid-life crisis.
4. There were also a Swiss and a Chinese travelling in the aircraft.
5. A course syllabus needs to be in accordance with the school curriculum.

Harjoitus 6

Monet substantiivit voivat olla suomessa monikkoja ja englannissa yksikköjä ja päinvastoin. Ole siis tarkkana, kun käännät seuraavat lauseet.

1. Nämä uutiset olivat kiinnostavia.
2. Missä matkatavarasi ovat?
3. Uudet huonekalusi näyttävät todella upeilta!
4. Katso itseäsi! Hiuksesi ovat likaiset.
5. Hyviä neuvoja tarvitaan!
6. Rahani ovat turvassa säästöpossussa.
7. Nämä kalliit leirivarusteet ovat ostamisen arvoiset.
8. Voimme mennä ulos heti, kun taloustyöt on tehty.
9. Tietosi asiasta ovat vanhentuneita.
10. Korusi eivät sovi vaatteisiisi.
11. Sheilan kasvot olivat surulliset.
12. Hautajaiset pidetään maanantaina.

Key Harjoitus 6

1. This news was interesting.
2. Where is your luggage/baggage?
3. Your new furniture looks really great!
4. Look at yourself! Your hair is dirty.
5. Good advice is needed!
6. My money is safe in a piggy bank / money box.
7. This expensive camping equipment is worth buying.
8. We can go out as soon as the housework is done.
9. Your information/knowledge about/on the matter is outdated.
10. Your jewelry/jewelry doesn't match your clothes.
11. Sheila's face was sad.
12. The funeral will be held on Monday.

Harjoitus 7**Valitse oikea vaihtoehto.**

1. The goods you ordered by mail **has/have** arrived.
2. What **is/are** the contents of this bottle?
3. Mathematics **doesn't/don't** have to make you panic.
4. Is it difficult to see yourself living in **that/those** surroundings?
5. The orange-handled scissors **is/are** one of Fiskars' best known products.
6. Who says world politics **is/are** boring. I disagree strongly.
7. The wedding **was/were** beautiful.
8. The party **was/were** a success. Our spirits **was/were** high the whole time.
9. The Middle Ages **is/are** subdivided into three periods.
10. Do **this/these** jeans make me look fat?
11. The news about the new concert hall **doesn't/don't** sound good.
12. If the police **knocks/knock** on your door, are you required to open it?
13. Cattle **is/are** farmed for beef, dairy and leather.
14. Gymnastics **is/are** fun to watch.

Key Harjoitus 7
 1. have
 2. are
 3. doesn't
 4. those
 5. are
 6. is
 7. was
 8. was; were
 9. are
 10. these
 11. doesn't
 12. knock
 13. are
 14. is

Harjoitus 8

Kirjoita seuraavien yhdyssanojen monikkomuodot.

1. a ski boot _____
2. a brother-in-law _____
3. a pen friend _____
4. a pair of shoes _____
5. a runner-up _____
6. a spoonful _____
7. a woman teacher _____
8. a snowball _____
9. a stepchild _____
10. an English-speaking person _____
11. a she-wolf _____
12. a housemaid _____
13. an attorney at law _____
14. a doctor of philosophy _____
15. a man-of-war _____

- Key Harjoitus 8**
1. ski boots (= monot)
 2. brothers-in-law (= langot)
 3. pen friends (= kirjeystävät)
 4. pairs of shoes (= kenkäparit)
 5. runners-up (= toiseksi sijoittuneet)
 6. spoonfuls (= lusikalliset)
 7. women teachers (= naisopettajat)
 8. snowballs (= lumipallot)
 9. stepchildren (= puolison lapset)
 10. English-speaking people (= englanninkieliset ihmiset)
 11. she-wolves (= naarassudet)
 12. housemaids (= kotiapulaiset)
 13. attorneys at law (= asianajajat)
 14. doctors of philosophy (= filosofian tohtorit)
 15. men-of-war (= sota-alukset)

Harjoitus 9

Muuta virkkeet mallin mukaan.

Malli:

The lecture will continue after **a break of ten minutes**.

> The lecture will continue after **a ten-minute break**.

1. I have a son who is ten years old.

> I have _____.

2. Next summer we will have a holiday which will be three weeks long.

> Next summer we will have _____.

3. That well is ten feet deep.

> That is _____.

4. On my birthday we had a dinner which consisted of five courses.

> On my birthday we had _____.

5. I always drive to work along a highway which has four lanes.

> I always drive to work along _____.

6. I have just completed an essay which is eight pages long.

> I have just completed _____.

7. I thought my TV screen, which is 37 inches wide, was big but then I saw what the Joneses had bought.

> I thought my _____ was big but...

8. We were happy with the service at the restaurant so we left the waiter a tip of ten euros.

> We were happy with the service at the restaurant so we left the waiter _____.

- | | |
|-------------------------------|--------------------------------|
| 8. a ten-euro tip | 4. a five-course dinner |
| 7. 37-inch(-wide) TV screen | 3. a ten-foot(-deep) well |
| 6. an eight-page(-long) essay | 2. a three-week(-long) holiday |
| 5. a four-lane highway | 1. a ten-year-old son |

Key Harjoitus 9

Harjoitus 10**Käännä.**

1. Annella on yksi kaksivuotias ja kaksi yksivuotiasta kissaa.
2. Perheen kaksitoistavuotiaalla pojalla on yksitoista jalkaa pitkä käärme lemmikkinä.
3. Kirjoita ylös niin monta kolmitavuista adjektiivia kuin muistat. (tavu = a syllable)
4. Kuuden ruokalajin aterian jälkeen tarvitsimme kaksituntisen levon.
5. Maraton on 42-kilometrinen juoksukilpailu.
6. Menimme teatteriin katsomaan kolminäytöksistä näytelmää.
7. Lento Helsingistä Kapkaupunkiin kestää yli viisitoista tuntia. Jopa viisituntinen lento on liian pitkä minulle.
8. Suosikkiajanvietteeni on palapelit. Tällä hetkellä yritän ratkaista 3000-palaista palapeliä.

Harjoitus 11**Käännä.**

1. Meidän täytyy vaihtaa junaa seuraavalla asemalla.
2. Kun kauneuskuningatar tuli sisään, kaikki miehet käänsivät pänsä.
3. Ystäväystyini monien ihmisten kanssa Italian-vierailuni aikana.
4. Presidentti tietää, millaista on kätellä satoja ihmisiä.
5. Vaikka monet ihmiset menettivät kotinsa hurrikaanissa, onneksi kukaan ei menettänyt henkeään.
6. Alkoi taas sataa. Meidän täytyy laittaa sadetakki päällemme, kun menemme ulos.
7. Olen ollut samassa firmassa töissä kymmenen vuotta. Nyt on aika vaihtaa työpaikkaa.
8. Vierailevat liikemiehet jättivät vaimonsa hotelliin, kun he menivät kokoukseen.

- Key Harjoitus 10**
1. Anne has a two-year-old cat and two (one-)year-old cats.
 2. The family's twelve-year-old boy has an eleven-foot(-long) snake as a pet.
 3. Write down as many three-syllable adjectives as you can remember.
 4. After the six-course meal we needed a two-hour rest.
 5. A marathon is a 42-kilometre(-long) race.
 6. We went to the theatre to see a three-act play.
 7. The flight from Helsinki to Cape Town lasts over fifteen hours. Even a five-hour(-long) flight is too long for me.
 8. My favourite pastime is jigsaw puzzles. At the moment I'm trying to solve/do a 3000-piece jigsaw.
- Key Harjoitus 11**
1. We need to change trains at the next station.
 2. When the beauty queen came in, all (the) men turned their heads.
 3. I made friends with many people during my stay in Italy.
 4. The President knows what it is like to shake hands with hundreds of people.
 5. Even though many people lost their homes in the hurricane, luckily no one lost their life/lives.
 6. It started to rain again. We need to put our raincoats on when we go out.
 7. I have been working for the same firm/company/business for ten years. Now it's time to change jobs.
 8. The visiting businessmen left their wives at the hotel when they went to a/the meeting.

Artikkelit

EPÄMÄÄRÄINEN ARTIKKELI

Harjoitus 12

A vai an?

- | | |
|------------------------------------|------------------------------------|
| 1. _____ woman | 16. _____ agent |
| 2. _____ young woman | 17. _____ FBI agent |
| 3. _____ interesting young woman | 18. _____ US agent |
| 4. _____ example | 19. _____ Uniform Resource Locator |
| 5. _____ useless example | 20. _____ URL |
| 6. _____ obvious example | 21. _____ personal URL |
| 7. _____ road | 22. _____ SOS signal |
| 8. _____ open road | 23. _____ UFO |
| 9. _____ one-way road | 24. _____ UV filter |
| 10. _____ film | 25. _____ hour and _____ half |
| 11. _____ feature film | 26. _____ honest opinion |
| 12. _____ X-rated feature film | 27. _____ hostile witness |
| 13. _____ Member of Parliament | |
| 14. _____ MP | |
| 15. _____ outstanding MP3 download | |

- Key Harjoitus 12**
- | | | |
|-------------------------------|---------------------------------|------------------------|
| 1. a woman | 10. a film | 19. a Uniform Resource |
| 2. a young woman | 11. a feature film | 20. a URL |
| 3. an interesting young woman | 12. an X-rated feature film | 21. a personal URL |
| 4. an example | 13. a Member of Parliament | 22. an SOS signal |
| 5. a useless example | 14. an MP | 23. a UFO |
| 6. an obvious example | 15. an outstanding MP3 download | 24. a UV filter |
| 7. a road | 16. an agent | 25. an hour and a half |
| 8. an open road | 17. an FBI agent | 26. an honest opinion |
| 9. a one-way road | 18. a US agent | 27. a hostile witness |

Harjoitus 13

Täydennä a, an tai ---.

1. I bought _____ interesting book _____ week ago. It was _____ book that you had to read in one go. It was _____ story of _____ pianist who had to struggle hard to get into _____ prestigious music school.
2. There's _____ telephone call for you. It's _____ Mrs Hill. I think she must be _____ friend of your father's. She needs _____ volunteer to help her with _____ project she is working on.
3. What _____ wonderful _____ day! What _____ amazing _____ weather! We could go for _____ walk. I used to walk ten kilometres _____ day when I was still working. Even now I tend to get _____ headache if I don't go out at least once _____ day.
4. Oh dear! Such _____ long _____ queues. There must be at least _____ hundred cars in front of us on this stretch of road. We're doing only _____ 40 kilometres _____ hour even though we are driving _____ Maserati. What's the use of having _____ luxury sports car if you can't drive at _____ high speed?

- speed?
4. Oh dear! Such -- long -- queues. There must be at least **a** hundred cars in front of us on this stretch of road. We're doing only **an** 40 kilometres even though we are driving **a** Maserati. What's the use of having **a** luxury sports car if you can't drive at **a** high speed?
 3. What **a** wonderful -- day! What -- amazing -- weather! We could go for **a** walk. I used to walk ten kilometres **a** day when I was still working. Even now I tend to get **a** headache if I don't go out at least once **a** day.
 2. There's **a** telephone call for you. It's **a** Mrs Hill. I think she must be **a** friend of your father's. She needs **a** volunteer to help her with **a** project she is working on.
 1. I bought **an** interesting book **a** week ago. It was **a** book that you had to read in one go. It was **a** story of **a** pianist who had to struggle hard to get into **a** prestigious music school.

Key Harjoitus 13

MÄÄRÄINEN ARTIKKELI THE

Harjoitus 14

Täydennä the tai --.

1. _____ book that I bought _____ last week was about _____ famous pianist Iiro Rantala. _____ plot was rather _____ fascinating, and I just couldn't put _____ book down before I had read _____ entire story.
2. Where is _____ Amelia? I looked for her in _____ kitchen and _____ study but could not find her. She must be in _____ garden watering _____ roses which she is so proud of. I'll just look out of _____ window to see if she is there.
3. A long time ago, _____ people thought that _____ stars and _____ sun moved in _____ circles around _____ earth. They made _____ instruments to help them figure out where _____ moon would be in _____ sky. Now we know that _____ earth is a planet in _____ space.
4. What is considered _____ right thing to do on _____ previous day can be deemed _____ wrong thing to do _____ following day. _____ quick changes are a part of _____ society and _____ life that we lead.
5. _____ more you practise _____ use of _____ articles, _____ better you will be. _____ best athletes train every day, _____ most prolific writers write daily. _____ first few exercises might seem hard but it will get easier along _____ way since _____ only way to master _____ rules is to practise them.
6. _____ following took _____ place on _____ Friday _____ last week. We were going to _____ theatre in _____ evening but took _____ wrong turn and found ourselves at _____ station. Fortunately we made it in time for _____ performance as _____ theatre was just round _____ corner, on _____ right.

Key Harjoitus 14

1. **The** book that I bought -- last week was about **the** famous pianist Iiro Rantala. **The** plot was rather – fascinating, and I just couldn't put **the** book down before I had read **the** entire story.
2. Where is -- Amelia? I looked for her in **the** kitchen and **the** study but could not find her. She must be in **the** garden watering **the** roses which she is so proud of. I'll just look out of **the** window to see if she is there.
3. A long time ago, -- people thought that **the** stars and **the** sun moved in -- circles around **the** earth. They made -- instruments to help them figure out where **the** moon would be in **the** sky. Now we know that **the** earth is a planet in -- space.
4. What is considered **the** right thing to do on **the** previous day can be deemed **the** wrong thing to do **the** following day. -- quick changes are a part of -- society and **the** life that we lead.
5. **The** more you practise **the** use of --/**the** articles, **the** better you will be. **The** best athletes train every day, **the** most prolific writers write daily. **The** first few exercises might seem hard but it will get easier along **the** way since **the** only way to master --/**the** rules is to practise them.
6. **The** following took -- place on -- Friday -- last week. We were going to **the** theatre in **the** evening but took **the** wrong turn and found ourselves at **the** station. Fortunately we made it in time for **the** performance as **the** theatre was just round **the** corner, on **the** right.

EI ARTIKKELIA

Harjoitus 15

Käännä englanniksi. Kiinnitä huomiota artikkelien käyttöön.

1. Omenat ovat hyväksi sinulle.
2. Kulta on arvokas metalli.
3. Jos sinulla on silmäsi, sinulla on kaikki, mitä tarvitset onnellisuuteen.
4. Olen kiinnostunut taiteesta, erityisesti suomalaisesta taiteesta.
5. Ostitko maitoa? Haluaisin lasillisen kylmää maitoa.
6. Käyn mielelläni koulua. Koulu sijaitsee kaupungin keskustassa.
7. Sairauteni vuoksi olen säännöllisesti sairaalassa.
8. Olen kuolemanväsynyt. Luulen, että minun olisi parasta mennä nukkumaan nyt.
9. Isoisäni käy kirkossa joka sunnuntai. Isoäiti meni kirkkoon nähdäkseen kuuluisan (ikkuna)lasimaalauksen (*stained glass*).
10. Matkustan yleensä töihin junalla, mutta tänään minun pitää mennä taksilla.
11. Kuinka kauan kestää mennä postitoimistolle jalkaisin?
12. Kampanjoiva ehdokas meni ovelta ovelle tavatakseen äänestäjiä.
13. Tuollainen epärehellisyys saa minut voimaan pahoin.
14. Islannin Vigdís Finnbogadóttir oli ensimmäinen nainen maailmassa, joka valittiin (vaaleilla) valtion päämieheksi.
15. Minulla on kaksi lasta: Michael, joka pelaa salibandyä ja biljardia, ja Olivia, joka pelaa tennistä ja soittaa viulua.

- Key Harjoitus 15**
1. Apples are good for you.
 2. Gold is a valuable/precious metal.
 3. If you have your eyes, you have all/everything you need for happiness.
 4. I am interested in art, especially Finnish art.
 5. Did you buy milk? I would like a glass of cold milk.
 6. I like going to school. The school is located in the centre of (the) town / in the town centre / downtown.
 7. Because of my illness I am in hospital regularly.
 8. I am dead tired. I think I had'd better go to bed now.
 9. My grandfather goes to church every Sunday. Grandmother went to the church to see the famous stained glass window.
 10. I usually go to work by train but today I need/have to take a taxi.
 11. How long does it take to go to the post office on/by foot?
 12. The campaigning candidate went from door to door to meet (the) voters.
 13. That kind of dishonesty makes me (feel) sick.
 14. Vigdís Finnbogadóttir of Iceland was the first woman in the world to be/who was elected head of state.
 15. I have two children: Michael, who plays football and billiards/pool, and Olivia, who plays tennis and the violin.

ARTIKKELIN PAIKKA

Harjoitus 16

Lisää artikkelit oikeisiin kohtiin ja merkitse viiva muihin aukkoihin.

1. He sold the bike to me at ____ amazingly ____ low ____ price.
2. And I only had to pay ____ half ____ expected ____ sum straight away.
3. I am so proud to have ____ such ____ excellent ____ bike.
4. I had expected to have to offer ____ double ____ asked ____ price.
5. Why did you make ____ so ____ silly ____ suggestion?
6. Being ____ as ____ impractical ____ person as I am, it took me ages to work out how to use the machine.
7. ____ whole ____ wide ____ world is open for you if you just take a chance.
8. ____ what ____ excellent ____ meal this was!
9. I happened to hear ____ very ____ exciting but ____ brief ____ piece of ____ information.
10. I need ____ all ____ time and ____ money I can spare to make the necessary arrangements.

- Key Harjoitus 16**
1. AN amazingly --- low --- price
 2. --- half THE expected --- sum
 3. --- such AN excellent --- bike
 4. --- double THE asked --- price
 5. --- so --- silly A suggestion
 6. --- as --- impractical A person
 7. THE whole --- wide --- world
 8. --- what AN excellent --- meal
 9. A very --- exciting but --- brief --- piece of --- information
 10. --- all THE time and --- money

Harjoitus 17**Täydennä a, an, the tai ---.**

1. Leo Tolstoy was ____ Russian writer widely regarded as ____ greatest of 19th century novelists. He was ____ great pacifist and was once giving ____ lecture on ____ need to be nonresistant and nonviolent towards all creatures. Someone in ____ audience responded by asking what should be done if one was attacked in ____ woods by ____ tiger. Tolstoy responded, "Do ____ best you can. It doesn't happen very often."
2. C.S. Lewis, ____ author of ____ Chronicles of Narnia, returning home from ____ walking tour, decided to travel by ____ train. He had just boarded ____ first class compartment of ____ train. ____ old lady, startled at seeing ____ untidy appearance of Lewis, asked him, "Do you have ____ first-class ticket?" "Yes, madam," ____ author replied, "but I'm afraid I'll be needing it for myself."
3. Sir Arthur Conan Doyle, ____ creator of ____ Sherlock Holmes, enjoyed ____ practical jokes. He is said to have once sent ____ telegram to ____ twelve friends of his, all ____ people of ____ great significance and ____ power. ____ telegram said: 'Flee at once, ____ secret is discovered'. Within 24 hours all twelve had left ____ country.
4. Mozart, ____ influential composer of ____ Classical Era, was once approached by ____ young man who was interested in Mozart's advice on how to compose ____ symphony. Since ____ inquirer was still ____ youngster, Mozart recommended that he start by composing ____ ballads. Surprised, ____ young man responded, "But you wrote ____ symphonies at ____ age of eight." "Yes, but I didn't have to ask how," countered Mozart.

Key Harjoitus 17

1. Leo Tolstoy was **A** Russian writer widely regarded as **THE** greatest of 19th century novelists. He was **A** great pacifist and was once giving **A** lecture on **THE** need to be nonresistant and nonviolent towards all creatures. Someone in **THE** audience responded by asking what should be done if one was attacked in **THE** woods by **A** tiger. Tolstoy responded, "Do **THE** best you can. It doesn't happen very often."
2. C.S. Lewis, **THE** author of **THE** *Chronicles of Narnia*, returning home from **A** walking tour, decided to travel by -- train. He had just boarded **A/THE** first class compartment of **THE** train. **AN** old lady, startled at seeing **THE** untidy appearance of Lewis, asked him, "Do you have **A** first-class ticket?" "Yes, madam," **THE** author replied, "but I'm afraid I'll be needing it for myself."
3. Sir Arthur Conan Doyle, **THE** creator of -- Sherlock Holmes, enjoyed -- practical jokes. He is said to have once sent **A** telegram to -- twelve friends of his, all -- people of -- great significance and -- power. **THE** telegram said: 'Flee at once, **THE** secret is discovered'. Within 24 hours all twelve had left **THE** country.
4. Mozart, **AN/THE** influential composer of **THE** Classical Era, was once approached by **A** young man who was interested in Mozart's advice on how to compose **A** symphony. Since **THE** inquirer was still **A** youngster, Mozart recommended that he start by composing -- ballads. Surprised, **THE** young man responded, "But you wrote -- symphonies at **THE** age of eight." "Yes, but I didn't have to ask how," countered Mozart.

ARTIKKELIT HENKILÖNIMIEN KANSSA

Harjoitus 18

Täydennä a, an, the tai ---.

1. ___ Mum and ___ Dad, ___ Aunt Harriet and ___ Uncle Alistair, ___ Grandma and ___ Grandpa, had all arrived to celebrate my birthday with me.
2. ___ Bakers, our neighbours, have bought a sailing boat even though ___ Mrs Baker gets seasick as soon as she looks at the waves.
3. ___ Henri Matisse is one of my favourite artists. I so wish I could have ___ real Matisse hanging in my living room.
4. ___ Mr Clarke was looking for you this morning. – I wonder if it was ___ Mr John Clarke, ___ guidance counselor at my school.
5. I got ___ John Tavares ice hockey trading card! – Do you mean ___ John Tavares who was the first overall pick in the NHL Entry Draft in 2009?
6. Think about ___ poor little Alison! She lost her teddy when she was out.
7. ___ Queen Elizabeth II has arrived in our country and will meet ___ President at Kultaranta.
8. ___ Elizabeth II became ___ Queen of the United Kingdom of Great Britain and Northern Ireland in 1952.
9. She is married to ___ Prince Philip, ___ Duke of Edinburgh, and has four children, the oldest of whom is ___ Prince Charles, ___ Prince of Wales.
10. Olivier Widmaier-Picasso, ___ lawyer and ___ media producer and ___ grandson of ___ Pablo Picasso, ___ famous artist, has written a biography on his grandfather.
11. ___ President of the United States is to meet ___ Pope in the Vatican today. ___ President Obama will be returning to Italy on Friday.
12. Mr Fresco, ___ painter, who is also ___ teacher in the Arts Academy, met with ___ Prime Minister to schedule the sittings for the portrait he is commissioned to paint.
13. Nancy Pelosi made history in 2007 when she became the first woman to be appointed ___ Speaker of the House of Representatives in the US Congress.

Key Harjoitus 18

1. -- Mum and -- Dad, -- Aunt Harriet and -- Uncle Alistair, -- Grandma and -- Grandpa, had all arrived to celebrate my birthday with me.
2. **THE** Bakers, our neighbours, have bought a sailing boat even though -- Mrs Baker gets seasick as soon as she looks at the waves.
3. -- Henri Matisse is one of my favourite artists. I so wish I could have **A** real Matisse hanging in my living room.
4. **A** Mr Clarke was looking for you this morning. – I wonder if it was -- Mr John Clarke, **THE** guidance counselor at my school.
5. I got **A** John Tavares ice hockey trading card! – Do you mean **THE** John Tavares who was the first overall pick in the NHL Entry Draft in 2009?
6. Think about -- poor little Alison! She lost her teddy when she was out.
7. -- Queen Elizabeth II has arrived in our country and will meet **THE** President at Kultaranta.
8. -- Elizabeth II became -- Queen of the United Kingdom of Great Britain and Northern Ireland in 1952.
9. She is married to -- Prince Philip, **THE** Duke of Edinburgh, and has four children, the oldest of whom is -- Prince Charles, **THE** Prince of Wales.
10. Olivier Widmaier-Picasso, (**A**) lawyer and (**A**) media producer and **A/--/THE** grandson of -- Pablo Picasso, **THE** famous artist, has written a biography on his grandfather.
11. **THE** President of the United States is to meet **THE** Pope in the Vatican today. -- President Obama will be returning to Italy on Friday.
12. Mr Fresco, **THE** painter, who is also **A** teacher in the Arts Academy, met with **THE** Prime Minister to schedule the sittings for the portrait he is commissioned to paint.
13. Nancy Pelosi made history in 2007 when she became the first woman to be appointed -- Speaker of the House of Representatives in the US Congress.

ARTIKKELIT MAANTIETEELLISTEN NIMIEN KANSSA

Harjoitus 19

Tässä on maantieteellisiä erisnimiä ryhmiteltynä luokittain. Mieti, tuleeko näiden kanssa artikkeli vai ei ja täydennä sitten the tai ---.

Maanosat, maat, kaupungit:

1. _____ South America
2. _____ Switzerland
3. _____ Yerevan

Vuoret, saaret:

4. _____ Mount Everest
5. _____ Cyprus

Järvet:

6. _____ Lake Päijänne

Vuoristot, saaristot:

7. _____ Alps
8. _____ Canary Islands

Muut vesistöt (paitsi järvet):

9. _____ Panama Canal
10. _____ Nile

Erä- ja autiomaat:

11. _____ Sahara Desert

Ihmisen rakentama ympäristö:

12. _____ Broadway
13. _____ Hyde Park

Vapaa-ajanviettopaikat:

14. _____ Ritz-Carlton Hotel
15. _____ Tate Gallery

Key Harjoitus 19

1 – 3. Maanosat, maat, kaupungit: **EI ARTIKKELIA**
 -- South America, -- Switzerland, -- Yerevan

4 – 5. Vuoret, saaret: **EI ARTIKKELIA**
 -- Mount Everest, -- Cyprus

6. Järvet: **EI ARTIKKELIA**
 -- Lake Päijänne

7 – 8. Vuoristot, saaristot: **THE**
THE Alps, THE Canary Islands

9 – 10. Muut vesistöt (paitsi järvet): **THE**
THE Panama Canal, THE Nile

11. Erä- ja autiomaat: **THE**
THE Sahara Desert

12 – 13. Ihmisen rakentama kaupunki: **EI ARTIKKELIA**
 -- Broadway, -- Hyde Park

14 – 15. Vapaa-ajanviettopaikat: **THE**
THE Ritz-Carlton Hotel, THE Tate Gallery

Harjoitus 20**Artikkelien käyttö maantieteellisten erisnimien yhteydessä. Kaikki tapaukset.****Täydennä the tai ---.**

- | | | |
|--------------------------------|------------------------------|-------------------------------|
| 1. ____ North America | 31. ____ Cape Town | 61. ____ Louvre |
| 2. ____ Lake Saimaa | 32. ____ Gobi Desert | 62. ____ Republic of Ireland |
| 3. ____ Nubian Desert | 33. ____ Amazon | 63. ____ enchanting Ireland |
| 4. ____ Åland Islands | 34. ____ Antarctica | 64. ____ Netherlands |
| 5. ____ Shinjuku Station | 35. ____ Adriatic Sea | 65. ____ Isle of Man |
| 6. ____ Gulf of Bothnia | 36. ____ Sydney Harbour | 66. ____ Belvedere Castle |
| 7. ____ Czech Republic | ____ Bridge | 67. ____ Faroe Islands |
| 8. ____ River Kymi | 37. ____ Ruissalo | 68. ____ Central Europe |
| 9. ____ Wembley Stadium | 38. ____ Mediterranean | 69. ____ Paris of my youth |
| 10. ____ Australasia | 39. ____ Ural Mountains | 70. ____ Green Park |
| | 40. ____ Galápagos Islands | |
| 11. ____ South Korea | | 71. ____ St. Olaf's Castle |
| 12. ____ Balkan Peninsula | 41. ____ United Kingdom | 72. ____ Croatia |
| 13. ____ Danube | 42. ____ Red Square | 73. ____ Gulf of Finland |
| 14. ____ Regent Street | 43. ____ Pacific | 74. ____ Prague |
| 15. ____ London Gatwick | 44. ____ Brooklyn Bridge | 75. ____ tiny Andorra |
| ____ Airport | 45. ____ State of Washington | |
| | | 76. ____ Northern Scandinavia |
| 16. ____ Päijänne Water Tunnel | 46. ____ Himalayas | 77. ____ England of Charles |
| 17. ____ Guggenheim Museum | 47. ____ Sumatra | ____ Dickens |
| 18. ____ Erie Canal | 48. ____ Appalachians | 78. ____ Hague |
| 19. ____ Pyrenees | 49. ____ Tiananmen Square | 79. ____ Washington DC |
| 20. ____ Central Park | 50. ____ Mayfair Hotel | 80. ____ Lisbon |
| | | |
| 21. ____ Sunset Boulevard | 51. ____ Strand | 81. ____ Athens |
| 22. ____ Volga | 52. ____ Penn Station | 82. ____ Arctic Ocean |
| 23. ____ Buckingham Palace | 53. ____ Portugal | 83. ____ Mall |
| 24. ____ Philippines | 54. ____ Azores | 84. ____ Poland |
| 25. ____ exciting Albania | 55. ____ Mont Blanc | 85. ____ Lake Superior |
| | | |
| 26. ____ K2 (mountain) | 56. ____ Iberian Peninsula | 86. ____ Mississippi-Missouri |
| 27. ____ Metropolitan | 57. ____ Indian Ocean | 87. ____ Rocky Mountains |
| ____ Museum of Modern | 58. ____ Atlas Mountains | 88. ____ English Channel |
| ____ Art | 59. ____ Vienna | 89. ____ Madison Square |
| 28. ____ Turku Archipelago | 60. ____ Ben Gurion | ____ Garden |
| 29. ____ Trans-Siberian | ____ International Airport | 90. ____ Channel Tunnel |
| ____ Railway | | |
| 30. ____ Lake Ladoga | | |

Key Harjoitus 20

- | | | |
|--|---|---|
| 1. -- North America | 31. -- Cape Town | 61. the Louvre |
| 2. -- Lake Saimaa | 32. the Gobi Desert | 62. the Republic of Ireland |
| 3. the Nubian Desert | 33. the Amazon | 63. -- enchanting Ireland |
| 4. the Åland Islands | 34. -- Antarctica | 64. the Netherlands |
| 5. -- Shinjuku Station | 35. the Adriatic Sea | 65. the Isle of Man |
| 6. the Gulf of Bothnia | 36. the Sydney Harbour Bridge | 66. -- Belvedere Castle |
| 7. the Czech Republic | 37. -- Ruissalo | 67. the Faroe Islands |
| 8. the River Kymi | 38. the Mediterranean | 68. -- Central Europe |
| 9. -- Wembley Stadium | 39. the Ural Mountains | 69. the Paris of my youth |
| 10. -- Australasia | 40. the Galápagos Islands | 70. -- Green Park |
| 11. -- South Korea | 41. the United Kingdom | 71. -- St. Olaf's Castle |
| 12. the Balkan Peninsula | 42. -- Red Square | 72. -- Croatia |
| 13. the Danube | 43. the Pacific | 73. the Gulf of Finland |
| 14. -- Regent Street | 44. the Brooklyn Bridge | 74. -- Prague |
| 15. -- London Gatwick Airport | 45. the State of Washington | 75. -- tiny Andorra |
| 16. the Päijänne Water Tunnel | 46. the Himalayas | 76. -- Northern Scandinavia |
| 17. the Guggenheim Museum | 47. -- Sumatra | 77. the England of Charles Dickens |
| 18. the Erie Canal | 48. the Appalachian Mountains | 78. the Hague |
| 19. the Pyrenees | 49. -- Tiananmen Square | 79. -- Washington DC |
| 20. -- Central Park | 50. the Mayfair Hotel | 80. -- Lisbon |
| 21. -- Sunset Boulevard | 51. the Strand | 81. -- Athens |
| 22. the Volga | 52. -- Penn Station | 82. the Arctic Ocean |
| 23. -- Buckingham Palace | 53. -- Portugal | 83. the Mall |
| 24. the Philippines | 54. the Azores | 84. -- Poland |
| 25. -- exciting Albania | 55. -- Mont Blanc | 85. -- Lake Superior |
| 26. -- K2 (mountain) | 56. the Iberian Peninsula | 86. the Mississippi-Missouri |
| 27. the Metropolitan Museum of Modern Art | 57. the Indian Ocean | 87. the Rocky Mountains |
| 28. the Turku Archipelago | 58. the Atlas Mountains | 88. the English Channel |
| 29. the Trans-Siberian Railway | 59. -- Vienna | 89. -- Madison Square Garden |
| 30. -- Lake Ladoga | 60. -- Ben Gurion International Airport | 90. the Channel Tunnel |

Harjoitus 21**Täydennä a, an, the tai ---.**

From ___ biography of ___ Anne Geddes, ___ famous photographer.

Anne Geddes was born in ___ Queensland, ___ Australia, in ___ 1956, ___ third daughter in ___ family. Raised on ___ vast beef cattle farm in ___ North Queensland, ___ Australia, Anne and her four sisters were ___ true country kids. They spent their time horseback riding and swimming in ___ flooded creek beds during ___ wet season. At ___ age of eleven or twelve, she would drive ___ Land Rover, with her sisters standing in ___ back, dropping ___ hay for ___ cattle.

Anne has ___ distinct memory of standing in ___ family's garden when she was seven. It was ___ sunny day, and her mother was hanging ___ laundry on ___ clothesline. It was ___ moment of absolute clearness for Anne. She loved ___ images of people and remembers being fascinated by ___ concept of ___ single image capturing ___ exact moment in ___ time that could never be repeated.

At 17, Anne took ___ job with ___ chain of ___ tourist hotels in ___ New Zealand, traveling overseas for ___ first time. To record her day-to-day adventures, she began taking literally ___ hundreds of ___ photographs, learning about ___ different qualities of ___ natural light. When she was 22, Anne was hired as ___ secretary at ___ local television station in ___ Brisbane, moving into ___ setting where ___ visual medium was at ___ forefront. She thrived in ___ creative environment and also met Kel Geddes, her husband-to-be.

Having moved to ___ Hong Kong, Anne decided to establish ___ small portraiture business, photographing ___ neighbors' and ___ friends' children. She attached ___ handwritten notice to ___ notice board in her supermarket, and slowly, ___ calls came in.

___ portraiture business was thriving, and in ___ 1990, Anne decided to take one day ___ month to create ___ images purely for herself. ___ second image from these personal shoots was "Cabbage Kids" — one of her most recognized photographs around ___ world.

____ first Anne Geddes card collection became ____ instant success. Anne came ____ 1st in two photography competitions and received other awards. ____ level of professional recognition, coupled with ____ success of Anne's greeting cards led to ____ thoughts of producing ____ calendar.

Anne was approached with ____ request to help raise ____ money for ____ prevention of ____ child abuse. This opportunity to reach ____ wider audience went ____ hand in ____ hand with ____ desire to help ____ others and support ____ children, ____ most vulnerable members of ____ society. At ____ time, Anne was reading ____ stories full of ____ fantasy to her daughters, and she began to visualize ____ fairy tale told through photography — ____ beginning of her first large-format gift book, *Down in ____ Garden*. ____ book took ____ world by ____ storm. Today, Anne's award-winning images have been published in 83 countries spanning ____ North America, ____ Europe, ____ United Kingdom, ____ Australia, ____ New Zealand, ____ South America, ____ Middle East, ____ Africa, and ____ Asia. Her books have sold more than 18 million copies worldwide and have been translated into ____ 24 languages.

Key Harjoitus 21

From **THE** biography of -- Anne Geddes, **A/THE** famous photographer.

Anne Geddes was born in -- Queensland, -- Australia, in -- 1956, **THE** third daughter in **THE** family. Raised on **A** vast beef cattle farm in -- North Queensland, -- Australia, Anne and her four sisters were -- true country kids. They spent their time horseback riding and swimming in -- flooded creek beds during **THE** wet season. At **THE** age of eleven or twelve, she would drive **A/THE** Land Rover, with her sisters standing in **THE** back, dropping -- hay for **THE** cattle.

Anne has **A** distinct memory of standing in **THE** family's garden when she was seven. It was **A** sunny day, and her mother was hanging **THE/--** laundry on **THE** clothesline. It was **A** moment of absolute clearness for Anne. She loved -- images of people and remembers being fascinated by **THE** concept of **A** single image capturing **AN** exact moment in -- time that could never be repeated.

At 17, Anne took **A** job with **A** chain of -- tourist hotels in -- New Zealand, traveling overseas for **THE** first time. To record her day-to-day adventures, she began taking literally -- hundreds of -- photographs, learning about **THE** different qualities of -- natural light. When she was 22, Anne was hired as **A** secretary at **A** local television station in -- Brisbane, moving into **A** setting where **A** visual medium was at **THE** forefront. She thrived in **THE** creative environment and also met Kel Geddes, her husband-to-be.

Having moved to -- Hong Kong, Anne decided to establish **A** small portraiture business, photographing -- neighbors' and -- friends' children. She attached **A** handwritten notice to **THE** notice board in her supermarket, and slowly, -- calls came in.

THE portraiture business was thriving, and in -- 1990, Anne decided to take one day **A** month to create -- images purely for herself. **THE** second image from these personal shoots was "Cabbage Kids" — one of her most recognized photographs around **THE** world.

THE first Anne Geddes card collection became **AN** instant success. Anne came -- 1st in two photography competitions and received other awards. **THE** level of professional recognition, coupled with **THE** success of Anne's greeting cards led to -- thoughts of producing **A** calendar.

Anne was approached with **A** request to help raise -- money for **THE** prevention of -- child abuse. This opportunity to reach **A** wider audience went -- hand in -- hand with **A/THE** desire to help -- others and support -- children, **THE** most vulnerable members of -- society. At **THE** time, Anne was reading -- stories full of -- fantasy to her daughters, and Anne began to visualize **A** fairy tale told through photography — **THE** beginning of her first large-format gift book, *Down in THE Garden*. **THE** book took **THE** world by -- storm. Today, Anne's award-winning images have been published in 83 countries spanning -- North America, -- Europe, **THE** United Kingdom, -- Australia, -- New Zealand, -- South America, **THE** Middle East, -- Africa, and -- Asia. Her books have sold more than 18 million copies worldwide and have been translated into -- 24 languages.

GENETIIVI

Harjoitus 22

Muodosta sanapareista s-genetiivirakenteita.

- | | |
|---------------------------------|-------------------------------------|
| 1. a man – job | 13. Yeats – poems |
| 2. men – work | 14. Mozart – symphonies |
| 3. the bull – horns | 15. Archimedes – Law |
| 4. students – opinions | 16. my mother-in-law – summer house |
| 5. people – choices | 17. Henry the Eighth – six wives |
| 6. women – shoes | 18. the VIP – limousine |
| 7. Joyce – toys | 19. ladies – underwear |
| 8. a child – pet | 20. James – pranks |
| 9. children – voices | 21. Denis and Liz – garden party |
| 10. horses – mouths | 22. America – foreign policy |
| 11. native peoples – traditions | 23. today – newspaper |
| 12. a doctor – degree | 24. the butcher – shop |

Harjoitus 23

Kirjoita seuraavat ilmaisut käyttäen s-genetiivirakennetta.

- | | |
|-------------------------------|---|
| 1. the news from yesterday | 4. a holiday that lasts three weeks |
| 2. a journey that takes a day | 5. a walk that takes a quarter of an hour |
| 3. a break of ten minutes | 6. the weather for tomorrow |

Key Harjoitus 23

1. yesterday's news
2. a day's journey
3. a ten minutes' break
4. a three weeks' holiday
5. a quarter of an hour's walk
6. tomorrow's weather

Key Harjoitus 22

- | | |
|-----------------------|-------------------------------------|
| 1. a man's job | 9. children's voices |
| 2. men's work | 10. horses' mouths |
| 3. the bull's horns | 11. native peoples' traditions |
| 4. students' opinions | 12. a doctor's degree |
| 5. people's choices | 13. Yeats' (s) poems |
| 6. women's shoes | 14. Mozart's symphonies |
| 7. Joyce's toys | 15. Archimedes' (s) Law |
| 8. a child's pet | 16. my mother-in-law's summer house |
| | 17. Henry the Eighth's six wives |
| | 18. the VIP's limousine |
| | 19. ladies' underwear |
| | 20. James' (s) pranks |
| | 21. Denis and Liz's garden party |
| | 22. America's foreign policy |
| | 23. today's newspaper |
| | 24. the butcher's (shop) |

OF-GENETIIVI

Harjoitus 24

Käännä käyttäen of-rakennetta.

- | | |
|-------------------------------|-----------------------------------|
| 1. kaupungin muurit | 10. rikkaiden ja kuuluisien surut |
| 2. kirkon katto | 11. genetiivin määritelmä |
| 3. nuorten vapaa-aika | 12. ensimmäinen kolmesta |
| 4. tuo meidän automme | 13. nuo sinun serkkusi |
| 5. neuvojesi hyödyllisyys | 14. kakun puolikas |
| 6. nykyaikaisen museo | 15. dekkareitten vetovoima |
| 7. Venetsian vajoava kaupunki | 16. nettisivuston sisältö |
| 8. kauniin ystävyysalun alku | 17. englannin kielen sanakirja |
| 9. eräs ystäväni | 18. tarinan loppu |

Harjoitus 25

Valitse oikea muoto.

- Don't judge a book by **it's / its** cover.
- There's / Theirs** more to him than meets the eye.
- The decision had to be **he's / his**, and **he's / his** alone.
- The heart has **it's / its** reasons.
- It's / Its** no wonder **you're/your** tired. You should sleep more.
- The kiwi bird is known for **it's / its** inability to fly.

Key Harjoitus 25

- its
- Theirs
- his; his
- its
- it's; you're
- its

Key Harjoitus 24

- | | |
|---|--|
| 1. the walls of the town | 10. the sorrows of the rich and the famous |
| 2. the roof of the church | 11. the definition of the genitive |
| 3. the leisure time / free time of young people / the young | 12. the first of three |
| 4. that car of ours | 13. those cousins of yours |
| 5. the usefulness of your advice | 14. (a) half of the cake |
| 6. a museum of modern art | 15. the appeal of detective stories |
| 7. the sinking city of Venice | 16. the contents of the website |
| 8. the beginning of a beautiful friendship | 17. a dictionary of English |
| 9. a friend of mine | 18. the end of the story |

Harjoitus 26**Ilmaise englanniksi.**

1. Eva Hensley asuu Etelä-Englannissa, Rye kaupungissa.
2. Rye on Englannin kauneimpia kaupunkeja. Sen väkiluku on noin 4000.
3. Historiansa aikana Rye oli keskus 1700- ja 1800-lukujen salakuljetusjoukkioille.
4. Nykyään kaupungin kuuluisin asukas on Sir Paul McCartney.
5. Rye ei ole kaukana Lontoosta; sinne on vain tunnin ajomatka.
6. Joten / näin ollen Lontoon museot ja teatterit ovat riittävän lähellä.
7. Eva Hensley on englanninopettaja ja nauttii Lontoon teatterielämän luovuudesta.
8. On lauantai, viikon viimeinen päivä, ja Eva Hensley lukee päivän lehteä.
9. Hän nauttii myös kupin vahvaa teetä ja kaksi siivua paahtoleipää aamiaiseksi.
10. Eva Hensleyn elämä on hyvin tavanomaista, kuten tuhansien muiden naimattomien naisten viidenkymmenen iässä.

- Key Harjoitus 26**
1. Eva Hensley lives in the south of England / southern England, in the town of Rye.
 2. Rye is one of England's most beautiful towns. Its population is about 4,000.
 3. During its history, Rye was a centre for the smuggling gangs of the 18th and 19th centuries.
 4. Nowadays the most famous inhabitant of the town / the town's most famous inhabitant is Sir Paul McCartney.
 5. Rye is not far from London; it's only an hour's drive (away).
 6. So/Therefore the museums and theatres of London are close enough.
 7. Eva Hensley is a teacher of English and enjoys the creativity of London's theatre scene.
 8. It's Saturday, the last day of the week and Eva Hensley is reading today's paper.
 9. She is also having a cup of strong tea and two slices of toast for breakfast.
 10. Eva Hensley's life is very ordinary, like that of thousands of other single women at the age of 50/fifty.

VÄLIMERKIT

Harjoitus 27

Lisää seuraaviin välimerkit.

A newspaper boy was standing on the corner with a pile of papers shouting " Read all about it Fifty people swindled " Curious a man walked over bought a paper and read the front page What he saw was yesterday's paper The man said " Hey this is an old paper where's the story about the big swindle " The newspaper boy disregarded him and went on yelling " Read all about it Fifty-one people swindled "

* * *

" You should be ashamed " the father told his son " When Abraham Lincoln was your age he used to walk ten miles every day to get to school " " Really " the kid said " Well when he was your age he was president "

* * *

The original members of Metallica were James Hetfield rhythm guitarist Kirk Hammett lead guitarist Lars Ulrich drummer and Cliff Burton bass player

The original members of Metallica were James Hetfield, rhythm guitarist; Kirk Hammett, lead guitarist; Lars Ulrich, drummer; and Cliff Burton, bass player.

* * *

"You should be ashamed," the father told his son, "When Abraham Lincoln was your age, he used to walk ten miles every day to get to school." "Really?" the kid said. "Well, when he was your age, he was president."

* * *

A newspaper boy was standing on the corner with a pile of papers, shouting, "Read all about it. Fifty people swindled!" Curious, a man walked over, bought a paper, and read the front page. What he saw was yesterday's paper. The man said, "Hey, this is an old paper, where's the story about the big swindle?" The newspaper boy disregarded him and went on yelling, "Read all about it. Fifty-one people swindled!"

Key Harjoitus 27

Harjoitus 28**Kirjoita lauseet uudelleen käyttäen isoja kirjaimia oikeissa kohdissa.**

1. jean sibelius was born on 8 december, 1865.
2. ice hockey practice takes place on mondays, wednesdays and fridays.
3. unlike british football, cricket is played in the summer.
4. amanda speaks fluent spanish, french, and italian.
5. these days, few students study latin and greek.
6. i'm doing a-levels in biology, psychology and english.
7. leonardo da vinci made important contributions to physics and mathematics.
8. she is studying russian literature.
9. the result of the french election is expected any minute now.
10. a male person living in hamburg is called a hamburger in german.
11. travelling to finnish, swedish or norwegian lapland, you can experience traditional sami culture.
12. the election of barack obama inspired many african americans.
13. we have asked for a meeting with the president.
14. i would like to be the president of some large company.
15. the golden gate bridge is a suspension bridge spanning the opening of the san francisco bay onto the pacific ocean.
16. there will be a public debate between professor chill and former vice president al gore on the topic of global warming.
17. the parliament will be in session till may 25.
18. many people incorrectly think that mexico is in south america.
19. the patron saint of schools is saint thomas aquinas.
20. i left my home in southeast london on a rainy monday morning to travel to the middle east.
21. the watt steam engine propelled the industrial revolution in britain and the rest of the world.
22. christmas and easter are christian holidays.
23. during ramadan, one may not eat, drink or smoke before sundown.
24. an atheist is a person who does not believe in god.
25. aphrodite was the greek god of love.
26. the old testament begins with genesis.
27. have you seen the film the silence of the lambs?
28. albert einstein famously observed "the important thing is not to stop questioning."

Key Harjoitus 28

1. Jean Sibelius was born on 8 December, 1865.
2. Ice hockey practice takes place on Mondays, Wednesdays and Fridays.
3. Unlike British football, cricket is played in the summer.
4. Amanda speaks fluent Spanish, French, and Italian.
5. These days, few students study Latin and Greek.
6. I'm doing A-levels in English, b/Biology and p/Psychology.
7. Leonardo da Vinci made important contributions to p/Physics and m/Mathematics.
8. She is studying Russian literature.
9. The result of the French election is expected any minute now.
10. A male person living in Hamburg is called a Hamburger in German.
11. Travelling to Finnish, Swedish or Norwegian Lapland, you can experience traditional Sami culture.
12. The election of Barack Obama inspired many African Americans.
13. We have asked for a meeting with the President.
14. I would like to be the president of some large company.
15. The Golden Gate Bridge is a suspension bridge spanning the opening of the San Francisco Bay onto the Pacific Ocean.
16. There will be a public debate between Professor Chill and former Vice President Al Gore on the topic of global warming.
17. The Parliament will be in session till May 25.
18. Many people incorrectly think that Mexico is in South America.
19. The patron saint of schools is Saint Thomas Aquinas.
20. I left my home in southeast London on a rainy Monday morning to travel to the Middle East.
21. The Watt Steam Engine propelled the Industrial Revolution in Britain and the rest of the world.
22. Christmas and Easter are Christian holidays.
23. During Ramadan, one may not eat, drink or smoke before sundown.
24. An atheist is a person who does not believe in God.
25. Aphrodite was the Greek god of love.
26. The Old Testament begins with Genesis.
27. Have you seen the film *The Silence of the Lambs*?
28. Albert Einstein famously observed "The important thing is not to stop questioning."