

STUDY GUIDE CH 1-4 REVIEW

Pronunciation Rules

1. Unstressed **a** or **o**

- Unstressed **a** or **o** at the end of a word is pronounced like 'uh' (это – [étə])
- **A** or **O** at the beginning of a word is pronounced as a weak 'a' (она́, оди́н - [adʲɪn])
- **A** or **O** in the syllable before the stress is pronounced as a weak 'a' (ex. Москв́а - [mʌskv́a])

2. Unstressed **E** in syllables before the stress is pronounced as a short **И** (ex. сестра́ – [sʲɪstrá])

3. Consonants

- Hard consonant – followed by **a – o – y – э – ы**
- Soft consonants – followed by **е – ё – я – ю – и – ь**

5. Pronounce "Ч" as [ʃ] in the word **ЧТО** [ʃto].

6. Pronounce "Щ" as a long, soft [ʃʂ]: **борщ** [borsʂʂ]

7. Pronounce "Г" as [v] in the word **сербодня** [sʲɪvódnʲə] and in the grammatical endings **–его** and **–ого**.

Spelling Rules

1. Always write **-и** instead of **-ы** after velars (к-г-х) and hushers (ж-ш-щ-ч).
2. An unstressed **o** in grammatical endings is written as **e** after hushers (ж-ш-щ-ч) and ц.
3. Always write **-у** and **-а** instead of **-ю** and **-я** after hushers (ж-ш-щ-ч) and velars (к-г-х).

Grammar Rules

THE NOMINATIVE CASE indicates:

1. the subject of the sentence → Мама работает в библиотеке
2. a predicate noun → Коля - студент

Grammatical GENDER

NOUNS	ADJECTIVES
Masculine Nouns end in <ul style="list-style-type: none"> • consonants брат • -й музей • -ь день Nouns that end in -а/-я (папа, Петя) and refer to male persons are also masculine.	Adjectives describing Masculine Nouns end in <ul style="list-style-type: none"> • -ый трудный • -ий русский • -ой больш́ой
Feminine nouns end in <ul style="list-style-type: none"> • -а мама • -я Таня • -ь дверь 	Adjectives describing Feminine Nouns end in <ul style="list-style-type: none"> • -ая/-яя трудная, большая, средняя
Neuter Nouns end in <ul style="list-style-type: none"> • -о • -е окно, расписание 	Adjectives describing Neuter Nouns end in <ul style="list-style-type: none"> • -ое/-ее трудное, большое, хорошее

THE PREPOSITIONAL CASE: indicates location and answers the question Где? → Я живу в Москве.

- prepositional singular forms for most nouns of all genders are formed by adding **-е**.
институт → Я учусь в институт**е**
- feminine nouns that end in **-ь** and nouns with the letter **-и** before the ending take the ending **-и**.
Россия → Я живу в Росси**и**.
общежитие → Они живут в общежити**и**.
Сибирь → Они живут в Сибири**и**.

THE ACCUSATIVE CASE: indicates the direct object of a transitive verb → Я изучаю экономику

ACCUSATIVE SINGULAR FORMS FOR NOUNS and ADJECTIVES

Masculine and Neuter (Inanimate)

- Nouns:** Inanimate Masculine and Neuter nouns in the Accusative case have the same endings as in the Nominative case
Моя специальность - бизнес. (Nominative) Я изучаю бизнес. (Accusative)
- Adjectives:** Adjectives that describe inanimate Masculine and Neuter nouns have the same endings as in the Nominative case
Како**й**/Како**е**? русский язык/русское право → Я изучаю русск**ий** язык/русско**е** право.

Feminine

- Nouns:** Feminine nouns that end in **-А** take the ending **-У** ех. экономика**а** → Я изучаю экономику**у**.
that end in **-Я** take the ending **-Ю** история → Я изучаю истори**ю**.
Feminine nouns that end in **-ь** have the same endings as in the Nominative case
- Adjectives:** Adjectives that describe Feminine nouns take the ending **-ую**
Как**ую**? Я изучаю русск**ую** литературу**у**.

NOTE: some neuter nouns that have been borrowed into Russian from other languages **do not** decline: кино, кафе, метро, радио.

VERB CONJUGATION

Работать (где?)	Говорить (по-русски)	Учиться (где?)	Учить (что?)
Я работаю Ты работаешь Он/она работает	Я говорю Ты говоришь Он/она говорит	Я учусь Ты учишься Он/она учится	Я учу Ты учишь Он/она учит
Мы работаем Вы работаете Они работают	Мы говорим Вы говорите Они говорят	Мы учимся Вы учитесь Они учатся	Мы учим Вы учите Они учат
Жить (где?)	Хотеть	Изучать (что?)	
Я живу Ты живёшь Он/она живёт	Я хочу Ты хочешь Он/она хочет	Я изучаю Ты изучаешь Он/она изучает	
Мы живём Вы живёте Они живут	Мы хотим Вы хотите Они хотят	Мы изучаем Вы изучаете Они изучают	