

Grammar Reference

TABLE OF CONTENTS

LIST OF GRAMMATICAL TERMS	4
NOUNS, ADJECTIVES, PRONOUNS, AND ADVERBS	7
NOUNS	8
Nouns: Gender and Number	8
Nouns: Cases and Their Functions	9
Nouns: Vocative Case	10
Nouns: Genitive Case	11
Nouns: Accusative Case	16
Nouns: Dative Case	19
Nouns: Locative Case	20
Nouns: Instrumental Case	24
Nouns: Case Endings Summary	28
ADJECTIVES AND CASE ENDINGS	31
Adjectives and Nouns in the Nominative Case	31
Adjectives with Inanimate Nouns in the Accusative Case	32
Adjectives with Inanimate Nouns in the Genitive Case	33
Adjectives: Case Endings Summary	34
Adjectives: Comparative and Superlative Degrees	35
PRONOUNS	39
Interrogative pronouns XTO and IIQO	39
Personal Pronouns and Cases	40
Personal Pronouns in the Nominative Case	40
Personal Pronouns in the Genitive Case	41
Personal Pronouns in the Dative Case	42
Personal Pronouns in the Accusative Case	43
Personal Pronouns in the Locative Case	44
Personal Pronouns in the Instrumental Case	44
Personal Pronouns: Case Endings Summary	45
Possessive Pronouns	46

PREPOSITIONS	48
Prepositions в/у “in/at” and на “on/at”: Location	48
Prepositions в/у “in/at” and на “on/at” with Nouns in the Locative Case: Places of Work	49
Prepositions в/у “in/at” and на “on/at”: Directional Movement	50
Preposition в/у “on/in”: Time and Dates	50
Preposition о “at”: Asking for and Telling the Time	51
Preposition з “from” and “with”	51
Preposition про “about”	51
ADVERBS	52
VERBS	53
Verbs: Conjugations	54
Verbs: First Conjugation	54
Verbs: Second Conjugation	55
Verbs: Irregular	55
Verbs: Tenses	56
Verbs: Present Tense	57
Verbs: Past Tense	58
Verbs: Future Tense	60
Verbs: Aspect	62
Verbs of Motion	63
Verbs of Motion: Unidirectional Verbs (іти, їхати)	64
Verbs of Motion: Multidirectional Verbs (ходити, їздити)	67
EXPRESSING CERTAIN FUNCTIONS IN UKRAINIAN	70
Expressing Likes and Dislikes	70
Talking about Needs	70
Time Expressions: Clock Time	71
Ordinal Numerals in the Nominative Case (feminine gender)	71
Ordinal Numerals in the Locative Case	72
Dates	72
Expressing Wishes and Desires	73
SOCIAL UKRAINIAN	74
Greetings and Goodbyes	74
Introductions	75
Phone Etiquette	76

Personal Information Questions	77
Asking for and Giving Directions	77
Asking for the Time	77
Shopping for Clothes	78
Ordering Food at a Restaurant	78
Requests for Small Favours	78
Staying at a Hotel	79
Making Requests at a Hotel	79
Asking for and Giving Advice	80
Talking about Likes and Dislikes	81
Invitations	82
Narrating a Story	82
Connecting Sentences into a Story	83
Comparing and Contrasting	83
Surprise Phrases	83

LIST OF GRAMMATICAL TERMS

Parts of speech	Частини мови	Examples
noun	іменник	дискотека, університет
adjective	прикметник	цікавий, висока
numeral	числівник	тридцять шість, другий
pronoun	займенник	вони, такі
verb	дієслово	прочитати, відійти
adverb	прислівник	гарно, весело
preposition	прийменник	біля, для, про
conjunction	сполучник	і, та, а, що
particle	частка	ось, навіть, хіба, -небудь
exclamation	вигук	ох! фу! ой!
Number	Число	
singular	однина	студент
plural	множина	студенти
Gender	Рід	
masculine	чоловічий	студент
feminine	жіночий	студентка
neuter	середній	сонце, дитя
Cases	Відмінки	
Nominative	Називний	дівчина
Genitive	Родовий	дівчини
Dative	Давальний	дівчині
Accusative	Знахідний	дівчину
Locative / Prepositional	Місцевий	на дівчині
Instrumental	Орудний	дівчиною

Vocative	Кличний	дівчино
Declension (nouns, adjectives, pronouns)	Відміна (іменників, прикметників, займенників)	
Degree of adjectives, adverbs	Ступінь порівняння прикметників, прислівників	
positive	початкова форма	холодний
comparative	вищий	холодніший
superlative	найвищий	найхолодніший
Conjugation (verb)	Дієвідміна (дієслова)	
Infinitive form (verb)	Інфінітив, неозначена форма дієслова	платити
Verbal Aspect	Вид дієслова	
perfective	доконаний	зробити
imperfective	недоконаний	робити
Tense (verb)	Час (дієслова)	
past	минулий	ходив, ходила, ходили
present	теперішній	ходжу, ходиш, ходять
future	майбутній	буду ходити, прийдуть
Punctuation	Пунктуація	
punctuation marks	розділові знаки	
period	крапка	.
comma	кома	,
semicolon	крапка з комою	;
colon	двокрапка	:
dots	три крапки	...
citation marks	лапки	“ ”

dash	дефіс, тире	- / —
parentheses	дужки	()
question mark	знак питання	?
exclamation mark	знак оклику	!

NOUNS, ADJECTIVES, PRONOUNS, AND ADVERBS

Nouns are parts of speech that denote persons and objects: стіл, мобілка, Оксана, Андрій, Київ, Канада.

Adjectives are parts of speech that describe nouns and pronouns: приємний, нудний, червоний.

Pronouns are parts of speech that can either substitute for nouns or describe them similarly to adjectives: я, ти, вона, ми, наш, його, її, твоя, хто, що.

Most Ukrainian nouns (університет), adjectives (смачний) and pronouns (вона, наша):

- have grammatical gender – feminine (моя, класна, мобілка), masculine (твій, новий, комп'ютер), neuter (наше, маленьке, кошеня);
- most are declined for number – singular (його ресторан), plural (українські ресторани);
- most are declined for case

Adverbs are parts of speech that are the so-called “frozen” forms; that is, they do not change for gender, number or case (сьогодні, нудно, тут, холодно).

NOUNS

Nouns: Gender and Number

Gender of nouns in Ukrainian can be identified by the word ending:

Feminine nouns БОНА	ending in -а, -я : школа а , опера а
Masculine nouns БІН	ending in a consonant : університет, бар
Neuter nouns БОНО	ending in -е, -о : кафе е , метро о

* **Gender of Ukrainian names:** Ukrainian names in most cases follow the same rules. So, *feminine names* usually end in **-а** or **-я** and *masculine names* usually end in a **consonant**.

Number of nouns: most Ukrainian nouns can be singular and plural. Some nouns only have singular forms, and certain nouns are always plural.

Number of Nouns

Form	Ending singular → plural	Examples singular → plural
Feminine nouns, ending in -а :	а → и	кімната а → кімнати и шафа а → шафи и
Feminine nouns, ending in -я :	я → і	полиця я → полиці і
Masculine nouns, ending in a consonant/zero ending:	Ø → и	вазон → вазони и
Masculine nouns, ending in a soft sign/zero soft ending:	Ø → і	стілець → стільці і
Neuter nouns, ending in -о :	о → а	вікно о → вікна а ліжко о → ліжка а
Neuter nouns, ending in -е :	е → я	яйце е → яйця я сонце е → сонця я

Nouns: Cases and Their Functions

In Ukrainian, nouns, adjectives, pronouns and numerals may take on different endings depending on the specific function that word plays in a sentence. There are seven cases, and each is used to express a particular meaning and the relationships between the words in a sentence.

These cases are:

Nominative: used for a subject; that is, the doer in a sentence;

Vocative: used to address people;

Genitive: used to express possession, family relations, after certain prepositions such as *з* “from,” to express dates, and a direct object following the negated verbs amongst others;

Accusative: used for a direct object and after certain prepositions such as **на** and **в** “to” amongst others;

Dative: used to express age, likes and dislikes, feelings and emotions, needs and a recipient of an action;

Locative or Prepositional: used to express location following certain prepositions such as **на** “on/at” and **в** “in/at” amongst others;

Instrumental: used following certain prepositions such as *з* “with,” to express means of transportation and following certain verbs such as: **стати** “to become [something (ex: a journalist)]” or **працювати** “to work as [something (ex: a mechanic)].”

Nouns: Vocative Case

The vocative case is only used with nouns, mostly personal names, when addressing a person.

Ex: Оксан^о, як справи? “Oksana, how are you?”

Петр^е, звідки ти? “Petro, where are you from?”

In these examples, Oksana and Petro will use the vocative case endings.

Vocative case endings change in the singular form only.

Personal Names in the Vocative Case

Form	Nominative → Vocative
Feminine and masculine nouns, ending in -а :	Оксан ^а → Оксан ^о Микола ^а → Миколо ^о
Feminine nouns, ending in -ія :	Наталія ^я → Наталі ^є
Feminine nouns, ending in -я :	Натал ^я → Натал ^ю
Masculine nouns, ending in a consonant:	Степан → Степан ^е Олег → Олеж ^е
Masculine nouns, ending in -о :	Петр ^о → Петр ^е
Masculine nouns, ending in -й or a soft sign :	Андрі ^й → Андрі ^ю Васил ^ь → Васил ^ю also: Ігор → Ігор ^ю

Nouns: Genitive Case

The genitive case is used to express many different functions in a sentence. Some of these are:

1. To express family relations

Ex: “Софія мама Оксан**и**.” “Sofia is Oksana’s mother.” That is: “Sofia is the mother of Oksana,” Oksana will use the genitive case ending when expressing this family relationship.

Personal Nouns in the Genitive Case

Form	Nominative → Genitive
Feminine and masculine nouns, ending in -а :	Оксан а → Оксан и Микол а → Микол и
Feminine nouns, ending in -ія :	Натал ія → Натал ії
Feminine nouns, ending in -я :	Натал я → Натал і
Masculine nouns, ending in a consonant or -о :	Степан → Степан а Петр о → Петр а
Masculine nouns, ending in -ій or a soft sign :	Андр ій → Андр ія Васил ь → Васи ля

Ex: Це моя подруга Оксана і вона сестра Петр**а**.

“This is my friend Oksana and she is Petro’s sister.”

А ось мій друг Тарас і він син Степан**а** і Натал**ії**.

“And this is my friend Taras and he is Stepan and Natalia’s son.”

2. Following certain prepositions

One of these is the preposition **з** when used in the meaning of “from.”

Ex: Я з Канад**и**. “I am from Canada,” Canada will use the genitive case ending.

Geographical Names in the Genitive Case

Feminine nouns Nominative → Genitive	Masculine nouns Nominative → Genitive
Канада → з Канади	*Пакистан → з Пакистану
Україна → з України	Ірак → з Іраку
Німеччина → з Німеччини	Китай → з Китаю
Варшава → з Варшави	Парагвай → з Парагваю
Одеса → з Одеси	Ізраїль → з Ізраїлю
Мексика → з Мексики	**Київ → з Києва
Австралія → з Австралії	Львів → зі Львова
Франція → з Франції	Харків → з Харкова
Італія → з Італії	Краків → з Кракова
	Париж – з Парижа/ Парижу
Польща → з Польщі	Берлін → з Берліна/ Берліну

*In the genitive case, masculine nouns that denote names of countries take endings **-у, -ю**.

Masculine nouns that denote names of Ukrainian and Slavic cities, normally take endings **-а, -я. Foreign cities take endings either **-у, -ю** (but occasionally **-а, -я** endings are also accepted).

Ex: Моя сім'я з Франції, з Парижу/Парижа. "My family is from France, from Paris."

Олена українка, вона з України, з Києва. "Olena is Ukrainian, she is from Ukraine, from Kyiv."

Наші друзі з Німеччини, з Берліна/Берліну. "Our friends are from Germany, from Berlin."

3. When discussing dates

Ех: П'ятнадцятого липн**я** у мене День народження. "July 15th is my birthday."
In this sentence, the month July will use the genitive case ending (the fifteenth of July).

Names of Months in the Genitive Case

	Nominative → Genitive
Names of the months in -ень :	*січ ень → січ ня жовт ень → жовт ня
But:	лют ий → люто го листопад → листопад а

*Note that in Ukrainian, names of months are not capitalized.

Ех: Тарас Шевченко народився дев'ятого берез**ня**, а я народилася одинадцятого трав**ня**.
"Taras Shevchenko was born on the ninth of March, and I was born on the eleventh of May."
Наш концерт вісімнадцятого груд**ня**. "Our concert is on the eighteenth of December."

4. After negated verbs to express a direct object in a sentence

Ex: Він не купив кави. “He did not buy coffee.” The word “coffee” is the direct object following the negated verb and will use the genitive case ending.

Nouns in the Genitive Case

Form	Singular Nominative → Genitive	Plural Nominative → Genitive
Feminine nouns, ending in -а :	морква → моркви ковбаса → ковбаси	*Singular only ковбаси → ковбас (various kinds of)
Feminine nouns, ending in -я :	цибуля → цибулі полуниця → полуниці	*Singular only полуниці → полуниць
Masculine nouns, ending in a consonant:	персик → персика буряк → буряка	персики → персиків буряки → буряків
Noncount masculine nouns, ending in a consonant:	сік → соку сир → сиру	**соки → соків (various kinds of) сири → сирів (various kinds of)
Neuter nouns, ending in -о :	яблуко → яблука	яблука → яблук
Neuter nouns, ending in -е :	яйце → яйця	яйця → яєць

*Certain nouns exist in the singular form only: морква “carrot,” капуста “cabbage,” цибуля “onions,” кава “coffee.” No plural form is possible.

**There are also nouns that are considered noncount nouns in their singular form: виноград “grapes,” сир “cheese,” ковбаса “sausage,” сік “juice.” These nouns, when used in plural, gain the meaning of “various kinds or types of [cheese, grapes, sausages, juice etc.]”

Ex: Сьогодні на базарі вони не купили цибулі, винограду, сиру, буряків і яблук.
 “Today at the market they did not buy onions, grapes, cheese, beets and apples.”
 Вчора моя сім’я в супермаркеті не купила соку і ковбаси.
 “Yesterday my family did not buy juice and sausage at the supermarket.”

5. After words expressing quantity

These words are: мало “little, few,” менше “less, fewer,” трохи “a little,” багато “a lot,” більше “more.”

Ex: Тобі треба їсти багато овочі**ів** і фрукт**ів**. “You need to eat a lot of vegetables and fruits.”

In this sentence, the words овочі and фрукти, are in the genitive case plural: овочі**ів** і фрукт**ів**. Plural is used because the reference is to more than one fruit or vegetable, that is, “a lot of fruits and vegetables.”

Ex: Мені потрібно пити менше кав**и**. “I need to drink less coffee.”

In this sentence, following the quantity word менше, кава is used in the genitive case singular: кав**и**. Кава is a noncount noun (used only in singular).

Nouns in the Genitive Case

Form	Singular Nominative → Genitive	Plural Nominative → Genitive
Feminine nouns, ending in -а :	вода а → вод и кава а → кав и піца а → піц и	*Singular only *Singular only піц и → піц
Masculine nouns, ending in a consonant:	овоч → овоч а фрукт → фрукт а вітамін → вітамін а бургер → бургер а	овоч і → овоч ів фрукт и → фрукт ів вітамін и → вітамін ів бургер и → бургер ів
Noncount masculine nouns, ending in a consonant:	сир → сир у сік → соку у виноград → винограду у чай → чаю у	сир и → сир ів (various kinds of) сок и → сок ів (various kinds of) *Singular only чай і → чай ів (various kinds of)
Neuter nouns, ending in -о :	морозиво → морозив а вино → вин а пиво → пив а	*Singular only вин а → вин *Singular only

Nouns: Accusative Case

The accusative case is used primarily to express a direct object in a sentence, in addition to some other functions. These are:

1. To express a direct object

Ex: Ми читаємо текст. “We are reading a text.”

“We” is the subject of the sentence and “text” is the direct object, which takes on the accusative case ending.

Вони роблять вправ*и*. “They are doing the exercises.”

Nouns in the Accusative Case

	Singular Nominative → Accusative	Plural Nominative → Accusative
Feminine and masculine nouns, ending in -а :	вправ а → вправ у сальс а → сальс у	вправ и → вправ и
Feminine nouns, ending in -я :	пісн я → пісн ю	пісн і → пісн і
Masculine nouns, ending in a consonant:	текст → текст вареник → вареник гопак → гопак танець → танець	текст и → текст и вареник и → вареник и танц і → танц і
Neuter nouns, ending in a double consonant + -я :	завданн я → завданн я	завданн я → завданн я
Neuter nouns, ending in -о , -е :	дерево → дерев о поле → пол е *Foreign words: рад іо → рад іо танг о → танг о каф е → каф е	дерев а → дерев а пол я → пол я рад іо → рад іо танг о → танг о каф е → каф е

*Certain foreign words, such as радіо, кафе do not change their endings in the accusative case.

Ex: На заняттях з української мови ми читаємо текст**и**, пишемо вправ**и** і слухаємо рад**іо**.

“In Ukrainian classes we read texts, write exercises and listen to the radio.”

На концерті ми слухали пісн**і**. “We listened to the songs at the concert.”

1a: To say what you are buying: direct object

Ex: Вони часто купують моркву на базарі. “They often buy carrots at the market.”
In this sentence, “they” is the subject and “carrots” is the object used in the accusative case.

*If you are curious about which case на базарі “at the market,” is in, the case is locative. The locative case is used following the preposition на “at.”

Nouns (Inanimate) in the Accusative Case

Form	Singular Nominative → Accusative	Plural Nominative → Accusative
Feminine nouns, ending in -а :	моркв а → моркв у ковбас а → ковбас у	*Singular only ковбас и → ковбас и (various kinds of)
Feminine nouns, ending in -я :	цибул я → цибул ю полуниц я → полуниц ю	*Singular only полуниц і → полуниц і
Masculine nouns, ending in a consonant:	виноград_ → виноград_ буряк → буряк сік → сік сир → сир	*Singular only буряк и → буряк и **сок и → сок и (various kinds of) сир и → сир и (various kinds of)
Neuter nouns, ending in -о :	яблуко о → яблуко о	яблука а → яблука а
Neuter nouns, ending in -е :	яйце е → яйце е	яйця я → яйця я

*Certain nouns exist in the singular form only: морква “carrot,” капуста “cabbage,” цибуля “onions,” кава “coffee.” No plural form is possible.

**There are also nouns that are considered noncount nouns in their singular form: виноград “grapes,” сир “cheese,” ковбаса “sausage,” сік “juice.” These nouns, when used in plural, gain the meaning of “various kinds or types of [cheese, grapes, sausages, juice etc.].”

Ex: Сьогодні на базарі вони купили цибул**ю**, виноград, сир, буряк і яблука**а**. “Today at the market they bought onions, grapes, cheese, beets and apples.”

Вчора моя сім’я в супермаркеті купила сік і ковбас**у**. “Yesterday my family bought juice and sausage at the supermarket.”

1b: To ask someone to come to the phone: direct object

Ex: Можна Оксану до телефону? “Is it possible to ask Oksana to the phone?” Oksana is used in the accusative case.

*If you are curious about which case до телефону “to the phone,” is in, the “phone” is used in the genitive case as required when following the preposition до “to.”

Personal Names in the Accusative Case

Form	Nominative → Accusative
Feminine and masculine nouns, ending in -а :	Оксан а → Оксан у Микол а → Микол у
Feminine nouns, ending in -ія :	Наталі я → Наталі ю
Masculine nouns, ending in a consonant :	Степан → Степан а
Masculine nouns, ending in -й or a soft sign :	Андрі й → Андрі я Васил ь → Васи л я
Masculine nouns, ending in -о :	Петр о → Петр а

2. Following certain prepositions

a) **про** “about”

Ex: Я говорю про Оксану. “I talk about Oksana.” Oksana uses the accusative case ending.

b) **в/у** “in/at/to” and **на** “on/at/to” when used in the meaning of “into” and “onto.” That is, when expressing directional movement.

Ex: Ми йдемо у спортзал. “We are going to the gym.” The gym uses the accusative case ending. To express that you are at the gym, then the locative case is required as you are expressing a location, not a direction.

Ми в спортзалі **і** “We are at the gym,” in which the gym is in the locative case [See the table comparing the accusative and locative case endings under the locative case section].

c) **в/у** “on” when used with days of the week

Ex: У понеділок, у вівторок і у неді**лю** ми ходимо у спортзал. “On Monday, Tuesday and Sunday we go to the gym.”

Nouns: Dative Case

The dative case is most often used for an indirect object. That is, the receiver (usually a person) of certain actions, objects (such as gifts, phone calls, and advice) or feelings. This case is also used when expressing age, emotions, feelings, food preferences, and needs [See these functions of the dative case under personal pronouns].

This case is never used after prepositions.

One of the functions of the dative case for nouns is the following:

1. To express food preferences

Ex: Марині смакує кава. “Maryna likes coffee.” Maryna uses the dative case ending [In Ukrainian, the word order is much more flexible than in English and it is possible to express the same meaning by switching the word order in a sentence but preserving the proper case endings].

Кава смакує Марині, in which Maryna is still in the dative case as she is the one liking coffee.

Personal Nouns in the Dative Case

Form	Nominative → Dative
Feminine and masculine nouns, ending in -а/-я :	Оксана → Оксані Марина → Марині Микола → Миколі Оля → Олі Наталія → Наталі
Feminine nouns, ending in -ія :	Марія → Марії
Masculine nouns, ending in a consonant or -о :	*Степан → Степанові /у Іван → Іванові/у Петро → Петрові/у
Masculine nouns, ending in -й :	Андрій → Андрієві/ю
Masculine nouns, ending in a soft sign :	Василь → Василеві/ю

*Masculine animate nouns, often personal names, can take either **-ові/-єві/-еві** or **-у/-ю** ending; however, **-ові/-єві/-еві** is more common.

Ex: Іванові смакує кава, а Марині смакує чай. “Ivan likes coffee and Maryna likes tea.”
Андрієві смакують голубці з м’ясом. “Andriy likes cabbage rolls with meat.”

2. When using the verb подобатися “to like”

Ex: Оксана^і подобається Андрій. “Oksana likes Andriy.”

Literally, this sentence translates as “To Oksana is likable Andriy” or “Andriy is being pleasing to Oksana.”

In Ukrainian, the word order can be switched, and the case ending would signal “who likes whom.” Андрій подобається Оксана^і still means “Oksana likes Andriy,” but: Оксана подобається Андрі^{єві} means “Andriy likes Oksana.” In sum, whoever is in the dative case, is doing the “liking.”

Nouns: Locative Case

The locative case is used most often to express location, either in place or in time. The locative case is always used following a preposition, normally related to space and location. This case may also be called the prepositional case.

The locative case with nouns is used in the following functions:

1. After the prepositions **в** “in/at” and **на** “on/at” to express location

Ex: Мама Миколи працює в школі. “Mykola’s mother works at school.” School uses the locative case ending.

The locative case is not used to express a directional movement. That requires the accusative case (“to school”).

Nouns in the Locative Case

Form	Nominative → Locative
Feminine and masculine nouns, ending in -а/-я :	школа а → у школ і лікарня → у лікарн і
Feminine nouns, ending in -ія :	компан ія → у компан ії
Masculine nouns, ending in a consonant :	завод → на завод і магазин → в магазин і університет → в університет і ресторан → в ресторан і
Masculine nouns, ending in a consonant -к :	провулок → у провулку у парк → у парк у банк → у банк у
Neuter nouns, ending in -о/-е, -ення :	дерево → на дерев і сонце → на сонц і телебачення → на телебачен ні

Ex: Мої батьки інженери і працюють на завод**і**. “My parents are engineers and work at the plant.”

Мій брат студент і на вихідних він працює в ресторан**і**. “My brother is a student and he works in a restaurant on the weekend.”

Locative vs. Accusative: The locative case is used to express location, such as “at a university” в університеті, “at a concert” на концерті. The accusative case is used when we need to express a directional movement, from one place to another, “to the university” в університет, “to the concert” на концерт.

Nouns in the Locative and Accusative Cases

Form	Nominative	Locative (Where? Де?)	Accusative (Where to? Куди?)
Feminine nouns, ending in -а :	дача а	на дачі і	на дач у
Feminine nouns, ending in -я :	хвиля я	на хвилі і	на хвил ю
Feminine nouns, ending in -ія :	екскурсія я	на екскурсії ї	на екскурсі ю
Masculine nouns, ending in a consonant:	університет концерт	в університеті і на концерті і	в університет на концерт
Masculine nouns, ending in -й :	музей й	у музеї ї	у музей й
Neuter nouns:	море е	на морі і	на море е
Neuter nouns of foreign origin:	кафе е кіно о	у кафе е у кіно о	у кафе е у кіно о
Nouns in plural:	гори и хвилі і музеї ї	у гор ах на хвил ях у музе ях	у гор и на хвилі і у музеї ї

Ех: Влітку ми їздили на море**е**. Коли ми були на морі**і**, ми багато плавали. “In summer we went to the seaside. When we were at the seaside, we swam a lot.”

Вранці вони поїхали в університет. Вранці у них заняття з української мови в університеті**і**. “In the morning they went to the university. In the morning they have a Ukrainian language class at the university.”

2. When playing an instrument

Ex: Він грає на гітарі*i*. “He plays the guitar.” Guitar is used in the locative case.

Nouns in the Locative Case

Form	Nominative → Locative
Feminine and masculine nouns, ending in -а/-я :	гітар а → на гітар і
Masculine nouns, ending in a consonant:	акордеон → на акордеон і
Neuter nouns, ending in -о :	піаніно о → на піаніно о (in some variants → на піаніно і)
Nouns in plural:	цимбал и → на цимбал ах

Ex: Мій брат часто грає на акордеоні*i*, а мама любить грати на піаніно**о**. “My brother often plays the accordion and my mom likes to play the piano.”

Вони не грають на гітарі*i*. “They do not play the guitar.”

3. When talking about dates to express location in time

Ex: у січні “In January...,” у березні “in March...,” etc.

У травні в Києві зазвичай тепло. “In May, it is usually warm in Kyiv.” May uses the locative case ending.

Names of Months in the Locative Case

Nominative	Locative
*січень	у січні
лютий	у лютому
березень	у березні
квітень	у квітні
травень	у травні
червень	у червні
липень	у липні
серпень	у серпні
вересень	у вересні
жовтень	у жовтні
листопад	у листопаді
грудень	у грудні

*Names of months in Ukrainian are not capitalized in the middle of a sentence.

Ex: Мій день народження в травні. “My birthday is in May.”

Олена народилася в лютому. “Olena was born in February.”

4. When expressing the time of the action, i.e., “at what time” something is happening

Ex: О котрій годині ти їси? “At what time do you have lunch?” The noun “годині” “time” [as well as its descriptor “котрій” “what”] are in the locative case.

Вона прокидається о шостій годині. “She gets up at six o’clock.” Both the noun година and its descriptive numeral шоста are used in the locative case [See more under time expressions].

Nouns: Instrumental Case

One of the main functions of the instrumental case is to denote an instrument of an action, such as the means of transportation “to go by bus” їхати автобус**ом**. The instrumental case is also used following certain verbs, such as **бути** “to be,” **стати** “to become,” **працювати** “to work as.” This case is also required following certain prepositions, such as **з** “with” (amongst some other prepositions).

Some of the functions of the instrumental case with nouns are:

1. To express means of transportation

Ex: Моя подруга їде поїзд**ом** до бабусі. “My friend is going by train to visit her grandma.” The train is the instrument by which one moves.

Instrumental vs. Locative: For means of transportation, this function of the instrumental case is parallel with the use of the locative case. It is possible to express “to go by train” with two synonymous constructions, the instrumental case їхати поїзд**ом**, as well as with the locative case їхати на поїзд**і**.

Nouns in the Locative and Instrumental Cases

Form	Nominative	Locative	Instrumental
Feminine nouns, ending in -а :	машина а	на машин і	машин ою
Masculine nouns, ending in a hard consonant:	автобус велосипед поїзд	на автобус і на велосипед і на поїзд і	автобус ом велосипед ом поїзд ом
Masculine nouns, ending in -к :	літа к	на літак у	літа ком
Masculine nouns, ending in a soft sign :	корабел ь	на корабл і	корабл ем
Masculine nouns, ending in -й :	трамвай й	на трамва ї	трамва єм
Neuter nouns of foreign origin in -о and -і :	метро о таксі і	на метро о на таксі і	* not used * not used

* Neuter nouns of foreign origin often do not decline.

Ex: Олександр їздить на роботу на автобус**і**. “Oleksandr goes to work by bus.”
Олександр їздить на роботу автобус**ом**. “Oleksandr goes to work by bus.”

2. Following certain verbs

Such as **бути** “to be” (in the past and future tense only), **стати** “to become” (in the past and future tense only), **хотіти бути** “to want to be,” and **хотіти стати** “to want to become,” **працювати** “to work as” (to express occupations).

Nouns in the Instrumental Case

Form	Singular Nominative → Instrumental	Plural Nominative → Instrumental
Feminine nouns, ending in -а :	перукарк а → перукарк ою медсестр а → медсестр ою	перукарк и → перукарк ами медсестр и → медсестр ами
Masculine nouns, ending in a hard consonant:	бухгалтер → бухгалтер ом фотограф → фотограф ом офіціант → офіціант ом музикант → музикант ом	бухгалтер и → бухгалтер ами фотограф и → фотограф ами офіціант и → офіціант ами музикант и → музикант ами
Masculine nouns, ending in -р :	лікар р → лікар ем	лікар і → лікар ями
Masculine nouns, ending in a soft sign :	продавець → продавц ем	продавці → продавц ями
Masculine nouns, ending in -й :	воді й → воді єм	воді ї → воді ями

Ex: Петро був музикант**ом** і хоче бути воді**єм**. “Petro was a musician and wants to be a driver.”

Оксана буде фотограф**ом**. “Oksana will be a photographer.”

Ці студенти стануть лікар**ями**. “These students will become doctors.”

Михайло і Андрій хочуть стати музикант**ами**. “Mykhailo and Andriy would like to become musicians.”

Марина працює бухгалтер**ом**. “Maryna works as an accountant.”

Юстина хотіла бути вчител**ем**, але тепер працює лікар**ем**. “Yustyna wanted to be a teacher, but now she works as a doctor.”

3. Following certain verbs ending in -ся, the reflexive verbs

Ex: займатися “to do/participate in (sports and leisure activities).”

Вони займаються фехтуванн**ям**. “They do fencing.” Fencing takes on the instrumental case ending.

Nouns in the Instrumental Case (to talk about sports and leisure activities)

Form	Singular Nominative → Instrumental	Plural Nominative → Instrumental
Feminine nouns, ending in -а :	йога → йог ою боротьба → боротьб ою	*Singular only
Masculine nouns, ending in a hard consonant:	бокс → бокс ом культуризм → культуризм ом серфінг → серфінг ом	*Singular only
Masculine nouns, ending in a soft consonant:	танец ь → танц ем	танц і → танц ями
Neuter nouns, ending in -ння :	плаван ня → плаван нням фехтуван ня → фехтуван нням веслуван ня → веслуван нням	* Singular only
	* Plural only	шах и → шах ами

Ex: Я займаюся бокс**ом**. “I do boxing.”

Моя молодша сестра займається плаванн**ям**. “My younger sister does swimming.”

Моя мама займається йог**ою**. “My mother does yoga.”

4. After the preposition з “with”

Ex: Йому смакують вареники з квашеною капустою. “He likes dumplings with sauerkraut.”
Sauerkraut follows the preposition з “with” and uses the instrumental case ending.

Nouns in the Instrumental Case

Form	Singular Nominative → Instrumental	Plural Nominative → Instrumental
Feminine nouns, ending in – а :	капуста → капустою ковбаса → ковбасою	*Singular only ковбаси → ковбасами (various kinds of)
Feminine nouns, ending in – я :	вишня → вишнею полуниця → полуницею картопля → картоплею	вишні → вишнями полуниці → полуницями *Singular only
Masculine nouns, ending in a consonant:	гриб → грибом сир → сиром	гриби → грибами сири → сирами (various kinds of)
Neuter nouns, ending in – о :	м'ясо → м'ясом	*Singular only
Neuter nouns, ending in – е :	яйце → яйцем	яйця → яйцями

Ex: Мені смакують вареники з картоплею і грибами. “I like dumplings with potato and mushrooms.”

Я люблю піцу з сиром. “I like pizza with cheese.”

Вчора ввечері ми їли торт з вишнями. “Last night we had a cake with cherries.”

Їй не подобається кава з молоком. “She does not like coffee with milk.”

Nouns: Case Endings Summary

Feminine nouns

	Singular			Plural		
<i>Cases</i>	ending in -а:	ending in -я:	ending in -ія:	ending in -а:	ending in -я:	ending in -ія:
Nominative	гітар а сестр а	спідниц я дон я	екскурс ія Натал ія	гітар и сестр и	спідниц і дон і	екскурс ії Натал ії
Genitive	гітар и сестр и	спідниц і дон і	екскурс ії Натал ії	гітар сестер	спідниц ь дон ь	екскурс ій Натал ій
Dative	гітар і сестр і	спідниц і дон і	екскурс ії Натал ії	гітар ам сестр ам	спідниц ям дон ям	екскурс іям Натал іям
Accusative	гітар у сестр у	спідниц ю дон ю	екскурс ію Натал ію	гітар и сестр и	спідниц і дон і	екскурс ії Натал ії
Locative	гітар і сестр і	спідниц і дон і	екскурс ії Натал ії	гітар ах сестр ах	спідниц ях дон ях	екскурс іях Натал іях
Instrumental	гітар ою сестр ою	спідниц ею дон ею	екскурс ією Натал ією	гітар ами сестр ами	спідниц ями дон ями	екскурс іями Натал іями
Vocative	сестр о **	дон ю	Натал іє	гітар и сестр и	спідниц і дон і	екскурс ії Натал ії

*Same as N [nominative] for inanimates, same as G [genitive] for animates.

**In most cases, only animate and personal names can be used in the vocative case, which is the address form.

Masculine nouns

	Singular				Plural			
<i>Cases</i>	ending in a hard consonant	ending in a soft consonant	ending in -p, -ш, -ч, -щ	ending in -й	ending in a hard consonant	ending in a soft consonant	ending in -p, -ш, -ч, -щ	ending in -й
Nominative	брат сир	Василь танець	лікар** дощ	воді й	брати сири***	Василі танці	лікарі дощі	воді ї
Genitive	брат а сир у	Васил я танц я	лікар я дощ у	воді я	браті в сирі в	Василі в танці в	лікарі в дощі в	воді їв
Dative	брат ові/ брат у сир у	Васил еві/ / Васил ю танц ю	лікар еві/ лікар ю дощ у	воді єві/ воді ю	брат ам сир ам	Васил ям танц ям	лікар ям дощ ам	воді ям
Accusative	=N/G*	=N/G*	=N/G*	=N/G*	=N/G*	=N/G*	=N/G*	=N/G*
Locative	брат ові/ брат у сирі	Васил еві/ / Васил ю танці	лікар еві/ лікар ю дощі	воді єві/ воді ю	брат ах сир ах	Васил ях танц ях	лікар ях дощ ах	воді ях
Instrumental	брат ом сир ом	Васил ем танц ем	лікар ем дощ ем	воді єм	брат ами сир ами	Васил ями танц ями	лікар ями дощ ами	воді ями
Vocative	брат е**** <i>also:</i> ді ду , дя дьку	Васил ю	лікар ю	воді ю	брати	Василі	лікарі	воді ї

*Same as N [nominative] for inanimates, same as G [genitive] for animates.

Masculine nouns ending in **-p correspond to masculine nouns ending in a soft consonant.

*** When used in the plural form, “сири” means various kinds of cheese.

****In most cases, only animate and personal names can be used in the vocative case, which is the address form.

Neuter nouns

	Singular					Plural			
<i>Cases</i>	ending in -о:	ending in -е:	ending in -ння, -ття:	suffixes -ат/-ят or -ен		ending in -о:	ending in -е:	ending in -ння, -ття:	suffixes -ат/-ят or -ен
Nominative	вікно м'ясо	море яйце	плавання** заняття	кошеня***		вікна м'яса	моря яйця	заняття	кошенята
Genitive	вікна м'яса	моря яйця	плавання заняття	кошеняти		вікон м'яс	морів яєць	занятъ	кошенят
Dative	вікну м'ясу	морю яйцю	плаванню заняттю	кошеняті		вікнам м'ясам	морям яйцям	заняттям	кошенятам
Accusative	=N/G*	=N/G*	=N/G*	=N/G*		=N/G*	=N/G*	=N/G*	=N/G*
Locative	вікні м'ясі	морі яйці	плаванні занятті	кошеняті		вікнах м'ясах	морях яйцях	заняттях	кошенятах
Instrumental	вікном м'ясом	морем яйцем	плаванням заняттям	кошенням		вікнами м'ясами	морями яйцями	заняттями	кошеннями
Vocative****				кошеня					кошенята

*Same as N [nominative] for inanimates, same as G [genitive] for animates.

** Activities, such as плавання ("swimming") do not have any plural forms.

***These are neuter nouns ending in -а or -я which have an additional suffix -ат/-ят or -ен when declined. Those with the suffix -ат/-ят designate baby animals, baby humans or diminutive objects/things. Those that have the -ен suffix are rare (ім'я, плем'я).

****Animate and personal names can be used in the vocative case. Rarely these are neuter nouns.

ADJECTIVES AND CASE ENDINGS

All Ukrainian adjectives (смачний), like Ukrainian nouns and pronouns, have:

- grammatical gender – feminine (класна мобілка), masculine (новий комп'ютер), neuter (маленьке кошеня);
- most are declined for number – singular (смачна страва), plural (смачні страви);
- most are declined for case.

Normally, in a sentence, an adjective precedes the noun which it modifies or describes. This means that before deciding on the ending for an adjective, you need to determine the gender and number of the noun this adjective describes, as well as the function this noun plays in the sentence. This is called grammatical agreement in number, gender, and case.

Ex: Ми любимо чорну каву. “We like black coffee.” Before deciding on the case for the adjective чорна, you need to determine the gender, the number, and the case for the noun каву, which this adjective describes. In this sentence, the noun каву is feminine, singular and used in the accusative case. This same gender, number, and case applies to the adjective чорна.

*Please note that in the textbook the focus is on adjectives used in the nominative, genitive and accusative cases. All case endings are provided in the summary tables at the end of this section.

Adjectives and Nouns in the Nominative Case

Form	Nominative Case
Feminine adjectives ending in -а/-я :	улюблена мобілка синя стіна
Masculine adjectives ending in -ий/-ій :	гарний годинник синій планшет
Neuter adjectives ending in -е/-є :	зелене дерево маленьке кошеня синє вікно
Plural adjectives ending in -і :	улюблені мобілки гарні годинники зелені дерева маленькі кошенята сині вікна

Ex: У Катерини є новий синій планшет і смачні цукерки. “Kateryna has a new blue tablet and delicious candies.”

Adjectives with Inanimate Nouns in the Accusative Case

Form	Nominative	Accusative
Masculine adjectives ending in -ий/-ій :	біл ий капелюх син ій светр	біл ий капелюх син ій светр
Feminine adjectives ending in -а/-я :	рожева футболка зелена сорочка коричнева блузка чорна куртка червона спідниця синя сукня	рожеву футболку зелену сорочку коричневу блузку чорну куртку червону спідницю синю сукню
Neuter adjectives ending in -е/-є :	чорне пальто синє пальто	чорне пальто синє пальто
Plural adjectives ending in -і :	білі кросівки коричневі штани червоні туфлі сині джинси	білі кросівки коричневі штани червоні туфлі сині джинси

Masculine	Я шукаю чорн ий капелюх. "I am looking for a black hat."
Feminine	Я шукаю чорн у сукн ю . "I am looking for a black dress."
Neuter	Я шукаю чорн е пальт о . "I am looking for a black coat."
Plural	Я шукаю чорн і туфл і . "I am looking for black shoes."

[See more under the accusative case of nouns and pronouns]

Adjectives with Inanimate Nouns in the Genitive Case

Form	Singular Nominative → Accusative	Plural Nominative → Accusative
Feminine adjectives ending in -а/-я :	свіж а капуста а → свіж ої капуст и зелен а цибул я → зелен ої цибул і солодк а полуниц я → солодк ої полуниц і	*Singular only *Singular only солодк і полуниц і → солодк их полуниц ь
Masculine adjectives ending in -ий/-ій :	свіж ий помідор → свіж ого помідор а зелен ий огірок → зелен ого огірк а соковит ий персик → соковит ого персик а	свіж і помідор и → свіж их помідор ів зелен і огірк и → зелен их огірк ів соковит і персик и → соковит их персик ів
Neuter adjectives ending in -е/-є :	червон е яблуко о → червон ого яблука а свіж е яйце е → свіж ого яйця смажен е м'ясо о → смажен ого м'яса а	червон і яблука а → червон их яблук свіж і яйця → свіж их яєць *Singular only

EX: Вона не любить смажен**ого** м'яса. “She does not like roasted meat.”

Сергій терпіти не може зелен**ої** цибул**і**. “Sergiy cannot stand green onions.”

Оксана не їсть червон**их** яблук. “Oksana does not eat red apples.”

[See more under the genitive case of nouns and pronouns]

Adjectives: Case Endings Summary

	Singular					Plural	
<i>Cases</i>	hard stem		soft stem			hard stem	soft stem
	masculine, neuter	feminine	masculine, neuter	feminine		all genders	all genders
Nominative	класн ий , класн е	класн а	син ій , син є	син я		класн і	син і
Genitive	класн ого	класн ої	син ього	син ьої		класн их	син іх
Dative	класн ому	класн ій	син ьому	син ій		класн им	син ім
Accusative	=N/G*	класн у	=N/G*	син ю		=N/G*	=N/G*
Locative	класн ому	класн ій	син ьому	син ій		класн их	син іх
Instrumental	класн им	класн ою	син ім	син ьою		класн ими	син іми

*Same as N [nominative] for inanimates, same as G [genitive] for animates.

Adjectives: Comparative and Superlative Degrees

Adjectives have three degrees of comparison: positive, comparative and superlative.

- Positive degree of adjectives is used when there is no comparison (these are the forms that are in the dictionary).
- Comparative degree is used for comparing objects or persons with others.
- Superlative degree is used to express the superiority of objects or persons to all others.

Degrees of Comparison:

Positive (masculine, feminine, neuter, plural)	Comparative (masculine, feminine, neuter, plural)	Superlative (masculine, feminine, neuter, plural)
свіж ий , -а, -е, -і “fresh”	свіжі іший , -а, -е, -і “fresher”	най свіжі іший , -а, -е, -і “the freshest”
кисл ий , -а, -е, -і “sour”	кислі іший , -а, -е, -і “sourer”	най кислі іший , -а, -е, -і “the sourest”
ароматн ий , -а, -е, -і “fragrant”	ароматні іший , -а, -е, -і “more fragrant”	най ароматні іший , -а, -е, -і “the most fragrant”

How to Form Comparative and Superlative Degrees of Adjectives

The **comparative degree** is normally formed with suffixes **-іш-** or **-іш-** added to the stem of the positive degree form of an adjective.

Ex: свіжий, свіж- is the stem and -ий is the ending.

To form the comparative degree of this adjective:

1. Add the suffix **-іш-** to the stem: свіж-**іш-**__.
2. Add the appropriate ending, based on gender, number and case:

свіж-**іш-ий** лимон

свіж-**іш-а** капуста

свіж-**іш-е** молоко

свіж-**іш-і** фрукти

Comparative Degree of Adjectives

Positive Degree (masculine, feminine, neuter, plural)	Comparative Degree (masculine, feminine, neuter, plural)
Comparative degree (“more”) is formed by suffix -іш-, with no changes in the stem of the adjective	
свіж ий , -а, -е, -і смач ний , -а, -е, -і тверд ий , -а, -е, -і кисл ий , -а, -е, -і солон ий , -а, -е, -і гірк ий , -а, -е, -і аромат ний , -а, -е, -і соковит ий , -а, -е, -і	свіж іший , -а, -е, -і смачн іший , -а, -е, -і тверд іший , -а, -е, -і кисл іший , -а, -е, -і солон іший , -а, -е, -і гірк іший , -а, -е, -і ароматн іший , -а, -е, -і соковит іший , -а, -е, -і
Comparative degree may also be formed by suffix -ш, with no changes in the stem of the adjective	
м’як ий , -а, -е, -і	м’як шій , -а, -е, -і
Suffixes -к-, -ок-, -ек are omitted before the comparative suffix -ш-:	
солод кий , -а, -е, -і	солод шій , -а, -е, -і
Irregular, but common forms	
мал ий , -а, -е, -і велик ий , -а, -е, -і	мен ший , -а, -е, -і біль ший , -а, -е, -і

The **superlative degree** is normally formed by adding the prefix **най-** to the comparative degree (with suffixes **-ш-** or **-іш-**).

Superlative Degree of Adjectives

Positive (masculine, feminine, neuter, plural)	Superlative (masculine, feminine, neuter, plural)
жорсток ий , -а, -е, -і	най жорсток іший , -а, -е, -і
захоплив ий , -а, -е, -і	най захоплив іший , -а, -е, -і
нудн ий , -а, -е, -і	най нудн іший , -а, -е, -і
приємн ий , -а, -е, -і	най приємн іший , -а, -е, -і
романтичн ий , -а, -е, -і	най романтичн іший , -а, -е, -і
смішн ий , -а, -е, -і	най смішн іший , -а, -е, -і
страшн ий , -а, -е, -і	най страшн іший , -а, -е, -і
сумн ий , -а, -е, -і	най сумн іший , -а, -е, -і
цікав ий , -а, -е, -і	най цікав іший , -а, -е, -і

Some irregular, but common forms to remember:

Positive (masculine, feminine, neuter, plural)	Comparative (masculine, feminine, neuter, plural)	Superlative (masculine, feminine, neuter, plural)
добр ий , -а, -е, -і “good”	кращ ий , ліп ший , -а, -е, -і “better”	най кращ ий , най ліп ший , -а, -е, -і “best”
добр ий , -а, -е, -і “kind”	добрі ший , -а, -е, -і “kinder”	най добрі ший , -а, -е, -і “kindest”
поган ий , -а, -е, -і “bad”	гір ший , -а, -е, -і “worse”	най гір ший , -а, -е, -і “worst”
стар ий , -а, -е, -і “old”	стар ший , -а, -е, -і “older” (age)	най стар ший , -а, -е, -і “oldest” (age)
стар ий , -а, -е, -і “old”	стапі ший , -а, -е, -і “older” (things)	най стапі ший , -а, -е, -і “oldest” (things)

How to Use Comparative and Superlative Degrees of Adjectives

When making an overt comparison in a sentence, that is, when you state two or more things that you are comparing, the most common construction is the following:

Ex: Червоні яблука солодші, ніж зелені. “Red apples are sweeter than green (apples).” In this sentence, the particle **ніж** is used to compare things. Here, both nouns and adjectives are used in the nominative case.

The most common way to express the superlative degree is the following:

Ex: “Маска” – найсмійніша комедія. “‘The Mask’ is the funniest comedy.”

PRONOUNS

In Ukrainian, pronouns belong to several categories. In this textbook, we are learning:

- **interrogative pronouns:** хто? “who?” що? “what?”
- **personal pronouns:** я “I,” ти “you singular,” він “he,” вона “she,” воно “it,” ми “we,” ви “you plural/respectful,” вони “they”
- **possessive pronouns:** мій “my/masculine,” твоя “your/feminine,” його “his/all genders and numbers,” її “her/all genders and numbers,” наш “our/masculine,” ваша “your/feminine,” їхні “their/plural.”

Interrogative pronouns ХТО and ЩО

Interrogative pronouns хто “who” and що “what” are used to ask the questions: **Хто?** “Who?” and **Що?** “What?”

Хто?	Indicates an animate being, e.g. Хто це? — Це студент.
Що?	Indicates an inanimate being, e.g. Що це? — Це банк.

Personal Pronouns and Cases

Personal Pronouns in the Nominative Case

Person	Singular	Plural
First	я	ми
Second	ти	ви
Third	він вона воно	вони

Personal pronouns in the nominative case are used when the pronoun functions as the subject of a sentence.

Ex: Я люблю каву. “I love coffee.” Here, the personal pronoun я “I” is used in the nominative case because “I” is the subject in this sentence.

Привіт! Я Оксана. “Hello! I am Oksana.”

Хто він? Він Сергій. “Who is he? He is Serhiy.”

ТИ vs. ВИ

ТИ	The singular form of “you” – ти – signals familiarity . It is used when addressing friends, relatives, children and other students. Ex: a student to a student will use the ти form.
ВИ	The plural form of “you” – ви – is also used as a respectful address form. Ви is required for formal situations , as well as those in which relationships are considered at an introductory stage. Ex: a professor to a student or a student to a professor will use the ви form.

Personal Pronouns in the Genitive Case

Singular		Plural	
Nominative	Genitive	Nominative	Genitive
я	мене, у мене	ми	нас, у нас
ти	тебе, у тебе	ви	вас, у вас
він вона воно	його, у нього* її, у неї* його, у нього*	вони	їх, у них*

*Note that in the third person, the genitive case forms are different when used with and without prepositions

In Ukrainian, personal pronouns, similarly to nouns and adjectives, can be used in the genitive case to express a number of functions:

1. To express possession, following the prepositions в/у “at.”

Ex: У **мене** є мобілка “I have a cellphone.”
 У **неї** є брат “She has a brother.”
 У **нього** є журнали і книги. “He has magazines and books.”
 У **нас** є планшет і ноутбук. “We have a tablet and a laptop.”

2. When discussing health issues, when something hurts, such as:

Ex: У **мене** болить голова. “I have a headache.”
 У **неї** гарячка. “She has a fever.”
 У **нього** болить зуб. “He has a toothache.”
 У **неї** висока температура. “She has high temperature”

Note: The genitive case can also be used without any prepositions, similarly to nouns, for instance to denote the absence of someone. In the sentence, **Її** сьогодні немає. “She is absent today,” **її** “she” is the genitive case of **вона** “she.” In the sentence, Він не знає **її**. “He does not know her,” the pronoun “she” is the direct object following the negated verb and will use the genitive case ending.

[See more under the genitive case of nouns and adjectives]

Personal Pronouns in the Dative Case

Personal Pronouns	Singular	Personal Pronouns	Plural
я	мені	ми	нам
ти	тобі	ви	вам
він вона воно	йому їй йому	вони	їм

In Ukrainian, personal pronouns, similarly to nouns and adjectives, can be used in the dative case to express a number of functions:

1. To express age

Ex: **Мені** двадцять років. “I am twenty years old.”

2. To express needs

Ex: **Тобі** потрібний светр. “You need a sweater.”

3. To express emotions and feelings

Ex: **Нам** нудно. “We feel bored.” That is to denote a person who is feeling a certain way

4. To express tastes and food preferences

Ex: **Їй** смакує чорна кава. “She likes black coffee.”

[See more under the dative case of nouns and adjectives]

Dative case is never used after prepositions. [See these functions of the dative case under nouns]

Personal Pronouns in the Accusative Case

Personal Pronouns	Singular	Personal Pronouns	Plural
я	мене	ми	нас
ти	тебе	ви	вас
він вона воно	його, про нього* її, про неї* його, про нього*	вони	їх, про них*

*Note that in the third person, the genitive case forms are different when used with and without prepositions.

In Ukrainian, personal pronouns, similarly to nouns and adjectives, can be used in the accusative case to express a number of functions. In this textbook, the main function is to **introduce oneself or others**. In the sentence: **Мене** звати Тамара. “My name is Tamara,” Мене “I” is in the accusative case of я “I.”

Ex: **Його** звати Петро. “His name is Petro.”

Їх звати Олена і Тарас. “Their names are Olena and Taras.”

Її звати Меланія. “Her name is Melania.”

А як **тебе** звати? “And what is your name?”

А як **вас** звати? “And what is your name?”

Note: In this resource, the personal pronouns in the accusative case were introduced without any prepositions. Similarly to nouns, personal pronouns can also follow certain prepositions that require the accusative case, such as after the preposition **про** “about” in the sentence: Ми часто говоримо **про них**. “We often talk about them,” **них** “them” is the accusative form of **вони** “they,” following the preposition **про** “about.”

[See more under the accusative case of nouns and adjectives]

Personal Pronouns in the Locative Case

Personal Pronouns	Singular	Personal Pronouns	Plural
я	на мені	ми	на нас
ти	на тобі	ви	на вас
він вона воно	на ньому на ній на ньому	вони	на них

In Ukrainian, personal pronouns, similarly to nouns and adjectives, can be used in the locative case to express a number of functions. The main function is to describe locations. In this textbook, personal pronouns are used in the locative case to describe clothes someone is wearing. For instance, in the sentence: Сьогодні **на мені** чорні джинси і синя блузка. “Today I am wearing (=on me) black jeans and a blue blouse,” на мені “on me” is the Locative case of я “I” because this is the location of the clothes being worn.

Ex: Що **на тобі**? “What are you wearing?”

На мені червоний светр. “I am wearing a red sweater.”

Що **на них**? “What are they wearing?”

На них сині пальта і білі туфлі. “They are wearing blue coats and white shoes.”

[See more under the locative case of nouns and adjectives]

Personal Pronouns in the Instrumental Case

Personal Pronouns	Singular	Personal Pronouns	Plural
я	мною	ми	нами
ти	тобою	ви	вами
він вона воно	ним нею ним	вони	ними

In Ukrainian, personal pronouns, similarly to nouns and adjectives, can be used in the instrumental case to express a number of functions. In this textbook, personal pronouns are used in the instrumental case following the preposition з “with.” In the sentence: Я була в кіно з **ним**. “I was at the movies with him,” **ним** “he/him” is the instrumental case of **він** “he” because it follows the preposition з “with” that requires the instrumental case.

[See more under the instrumental case of nouns and adjectives]

Personal Pronouns: Case Endings Summary

Nominative	я	ти	він, воно	вона	ми	ви	вони
Genitive	мене	тебе	його,* (у) нього	її,* (у) неї	нас	вас	їх,* (у) них
Dative	мені	тобі	йому	їй**	нам	вам	їм
Accusative	мене	тебе	його, (про) нього*	її, (про) неї*	нас	вас	їх, (про) них*
Locative	мені	тобі	(на) ньому	(на) ній	нас	вас	(на) них
Instrumental	мною	тобою	ним	нею	нами	вами	ними

*Note that in the third person, the genitive and accusative case forms are different when used with and without prepositions.

** Attention: In pronunciation, this form sounds very much like the genitive or accusative **її**. Do not confuse this case with others and remember the spelling **їй**.

Possessive Pronouns

Possessive pronouns are parts of speech that describe nouns similarly to adjectives:

моя сім'я “my family,” твій брат “your brother,” наші друзі “our friends.”

Ех: Це **моє** ліжко. “This is my bed.”

Це **твоя** картина. “This is my picture.”

Ось **наші** друзі. “Here are our friends.”

Це **моя** сім'я. “This is my family.”

Person	Singular		Plural
First masculine feminine neuter plural	my мій моя моє мої		our наш наша наше наші
Second masculine feminine neuter plural	your твій твоя твоє твої		your ваш ваша ваше ваші
Third masculine feminine neuter plural	his/its його його його його	her її її її її	their їхній їхня їхнє їхні

Possessive pronouns:

- **have grammatical gender** – feminine (моя мобілка “my cellphone”), masculine (твій комп'ютер “your computer”), neuter (наше кошеня “our kitten”)
- **are declined for number** – singular (наш ресторан “our restaurant”), plural (наші ресторани “our restaurants”)
Attention: for the forms “his” and “her” the possessive pronoun forms do not change based on the number of the noun they describe. Ех: його ресторан (“his restaurant”), його ресторани (“his restaurants”), її книга (“her book”), її книги (“her books”)
- **are declined for case** [see the general table below]

Possessive Pronouns: Case Endings Summary (endings are similar to those of adjectives)

Singular					Plural	
Cases	masculine, neuter		feminine		hard/mixed stem	soft/mixed stem
	hard/mixed stem	soft/mixed stem	hard/mixed stem	soft/mixed stem		
Nominative	наш, ваш	мій, твій, їхній	наша, ваша	моя, твоя, їхня	наші, ваші	мої, твої, їхні
Genitive	нашого, вашого	мого, твого, їхнього	нашої, вашої	моєї, твоєї, їхньої	наших, ваших	моїх, твоїх, їхніх
Dative	нашому, вашому	моєму, твоєму, їхньому	нашій, вашій	моїй, твоїй, їхній	нашим, вашим	моїм, твоїм, їхнім
Accusative	=N/G*	=N/G*	нашу, вашу	мою, твою, їхню	=N/G*	=N/G*
Locative	=Dative	=Dative	=Dative	=Dative	=Genitive	=Genitive
Instrumental	нашим, вашим	моїм, твоїм, їхнім	нашою, вашою	моєю, твоєю, їхньою	нашими, вашими	моїми, твоїми, їхніми

*Same as N [nominative] for inanimates, same as G [genitive] for animates.

PREPOSITIONS

Prepositions are parts of speech that connect the relationship between a noun, pronoun, adjective and/or phrase to other parts of the sentence. In Ukrainian, each preposition requires the noun, pronoun or an adjective to be used in a particular case.

Common Ukrainian Prepositions (в/у, на, о, з, про)

These are the very common Ukrainian prepositions that one would encounter in everyday language:

в/у “in/at”

в/у “into/to”

в/у “at” [one’s place]

в/у “_” [at one’s possession/one has]

на “on/at”

на “onto/to”

о “at” [time]

з “from”

з “with”

про “about”

Prepositions в/у “in/at” and на “on/at”: Location

в/у “in/at” and **на** “on/at” are used when **expressing the location of things and people** such as, places of work or places of study.

Ex: Марина працює **в** ресторані, а Микола працює **на** телебаченні. “Maryna works at a restaurant and Mykola works in television.”

Ми вчимося **в** університеті. “We study at a university.”

Наші друзі тепер **в** спортзалі. “Our friends are now at the gym.”

Мої сестра і брат тепер **у** бабусі. “My sister and my brother are currently at my grandma’s/visiting grandma.”

[See more under the Locative case of nouns and pronouns]

Prepositions **в/у** “in/at” and **на** “on/at” with Nouns in the Locative Case: Places of Work

в/у Nominative → Locative	на Nominative → Locative
журнал → у журнал і компанія → у компані ї лікарня → у лікарні і магазин → в магазин і ресторан → у ресторан і студія → у студі ї театр → у театр і університет → в університет і школа → у школі і	завод → на завод і телебачення → на телебаченн і фірма → на фірм і

Although the meaning of both **в/у** and **на** may be “at,” there is a difference when each preposition is used. The general rule of thumb is:

- **в** is used with *concrete places that have boundaries*, walls and some type of limits such as: ресторан, університет, офіс.
- **на** is used with more *abstract nouns*, those that do not have clearly defined boundaries, such as events: лекція, екскурсія, заняття, and also other abstract nouns such as: телебачення, радіо.

However, certain “concrete” places are used with the preposition **на**. These are: на заводі, на фірмі.

When discussing **streets and public areas in a city**, prepositions **в/у** “in/at” and **на** “on/at” are used with nouns in the Locative case as follows:

на: вулиц**і**, площ**і**, бульвар**і**, проспек**т****і**

в/у: сквер**і**, парк**у**, провулк**у**

Note that nouns with the suffix **–(о)к–** usually take the locative ending **–у**.

Ex: Музей історії України знаходиться **у** Десятинном**у** провулк**у**. “The Museum of the History of Ukraine is in the Desiatynnyi Alley.”

Фонтан знаходиться **у** парк**у** імені Олеса Гончара. “The fountain is in the Oles Honchar Park.”

на “on” is used when **talking about clothes**, which a person is wearing.

Ex: **На** Оксані сині джинси і футболка. “Oksana is wearing blue jeans and a T-shirt.”
На ньому білі шорти. “He is wearing white shorts.”

Prepositions в/у “in/at” and на “on/at”: Directional Movement

в/у “in/at” and **на** “on/at” are also used when *expressing directional movement*, from one place to another. In this scenario, the accusative case is used following **в/у** and **на**.

Note that the difference between **в/у** used with concrete objects and **на** with abstract nouns is the same as discussed above.

[See more under the accusative case of nouns and pronouns]

Prepositions в/у “in/at” and на “on/at” with Nouns in the Accusative Case: Directional Movement

в/у Nominative → Accusative	на Nominative → Accusative
університет → в університет кіно → у кіно гори → у гори магазин → в магазин ресторан → у ресторан спортзал → у спортзал театр → у театр	екскурсія → на екскурсію дача → на дачу море → на море концерт → на концерт

Ex: Влітку ми їздили **на** море. “In summer we went to the seaside.”
 Вранці вони поїхали **в** університет. “In the morning they went to the university.”

Preposition в/у “on/in”: Time and Dates

в/у “in/on” is also used when *expressing time: days of the week, months, and years*.

- With days of the week, the preposition **в/у** is followed by the accusative case: **в** понеділок “on Monday,” **у** вівторок “on Tuesday,” **у** неділю “on Sunday.”
- With months and years, **в/у** is followed by the locative case: **у** травні “in May,” **у** липні “in July,” **у** вересні “in September,” **у** дві тисячі п’ятому році я вчилася у школі “in 2005 I studied in school.”

Preposition о “at”: Asking for and Telling the Time

о “at” is only used when *asking for and telling the time*:

Ex: О котр*ий* годин*і* ти прокидаєшся? “At what time do you get up?”
Я зазвичай прокидаюся о сьом*ий* годин*і*. “I normally get up at seven o’clock.”

Preposition з “from” and “with”

з, when used meaning “from,” is followed by the genitive case. For instance, when *saying that you are from a particular city or country*:

Ex: Я з Канад*и*. “I am from Canada.”
Вона з Франц*ії*. “She is from France.”
Наші друзі з Києв*а*. “Our friends are from Kyiv.”

[See more under the genitive case of nouns and pronouns]

з, when used meaning “with,” is followed by the instrumental case. A common use of з is when *discussing foods and drinks*, such as:

Ex: Вони люблять вареники з квашен*ою* капуст*ою*. “They like dumplings with sauerkraut.”
Олена часто їсть голубці з м’ясом і сметан*ою*. “Olena often eats stuffed cabbage rolls with meat and sour cream.”
Вчора ми їли торт з вишн*ями*. “Yesterday we had a cake with cherries.”

[See more under the instrumental case of nouns and pronouns]

Preposition про “about”

про “about” is followed by the accusative case. Про is commonly *used in narrations*.

Ex: Розкажи нам про себе. “Tell us about yourself.”;
Оксана розповідає про улюблений фільм. “Oksana is talking about her favourite film.”
Він говорить про зимові канікули “He talks about his winter break.”

[See more under the accusative case of nouns and pronouns]

ADVERBS

Adverbs are so-called “frozen” forms; that is, they do not change for gender, number or case.

Ех: сьогодні “today,” нудно “bored,” додому “homeward.” Depending upon the information that adverbs bring to a sentence, they fall into several groups. In this resource, we have:

- **adverbs of time:** вранці “in the morning,” вдень “in the afternoon,” ввечері “in the evening,” вночі “at night,” на вихідних “on the weekend,” у вільний час “in free time”;
- **adverbs of time for seasons:** взимку “in winter,” навесні “in spring,” влітку “in summer,” восени “in fall”;
- **adverbs of frequency** used in sentences with **imperfective verbs**: ніколи “never,” зрідка “seldom,” іноді “sometimes,” часто “often,” зазвичай “usually,” завжди “always,” щодня “every day”;
- **adverbs of frequency** used in sentences with **perfective verbs**: нарешті “finally,” зненацька “suddenly,” несподівано “unexpectedly,” в одну мить “in one moment,” миттєво “momentarily,” зразу ж “right away,” “immediately”;
- **adverbs to describe weather conditions:** холодно “[it is] cold,” слизько “[it is] slippery,” тепло “[it is] warm,” вітряно “[it is] windy,” спекотно “[it is] hot,” волого “[it is] wet,” сонячно “[it is] sunny,” ясно “[it is] bright,” хмарно “[it is] cloudy,” прохолодно “[it is] chilly”;
- **adverbs of feelings:** нудно “[to feel] bored,” сумно “[to feel] sad,” цікаво “[to feel] interested,” приємно “[to feel] pleased,” смішно “[to feel] like bursting with laughter,” страшно “[to feel] scared,” весело “[to be having] fun”;
- **adverbs of quantity:** багато “many/much,” більше “more,” мало “little,” менше “less,” трохи “a little”;
- **adverbs used as question words:** куди “where to,” де “where”;
- **adverbs of advice:** треба “need,” потрібно “[it is] necessary,” необхідно “must,” варто “[it is] worth,” можна “[it is] possible/can.”

Note: In Ukrainian, some adverbs are formed from adjectives. For instance, from the adjective холодний “cold,” we can form the adverb холодн-о “[it’s] cold [outside]” by substituting the adjectival ending with the adverbial -о, which is the most common.

There are also adverbs, formed from adjectives, whose stem ends on consonants -ж, -ч, -ш, and -щ that end with -е: гаряч-е “hot,” більш-е “more,” кращ-е “better.”

VERBS

Verbs are parts of speech that denote:

- an action **працювати** “to work”
- a state of being **бути** “to be”
- an emotion **любити** “to love”
- possession **мати** “to have”
- a sense **смакувати** “to taste”

This action, in Ukrainian, could be viewed as a process or habitual action but, it could also denote the result. That is why most Ukrainian verbs come in pairs of imperfective and perfective forms, respectively: **читати-прочитати, писати-написати, слухати-послухати**.

Imperfective verbs are used to describe processes, ongoing events, and habitual actions or events and can be used in all three tenses: past, present, and future.

Perfective verbs are used to describe a single event in its entirety, stressing the result of a verbal action. Perfective verbs can only be used in the past or future tenses.

All Ukrainian verbs agree with the subject of a sentence. In the sentence: Моя мама **працює** в лікарні. “My mother works in the hospital,” the verb працює “works” is in the present tense and it agrees in person and number with the subject of this sentence, which is моя мама “my mother=she.”

When deciding which verbal form to use in a sentence, in the present tense (imperfective) or future tense (perfective), the following personal pronouns need to be considered for grammatical agreement:

Person	Singular	Plural
First	я	ми
Second	ти	ви
Third	він, вона, воно (=студент, сестра, кошеня, сім'я)	вони (=студенти, лікарі, професори)

Verbs: Conjugations

Ukrainian verbs may generally be grouped into two classes, or two conjugational patterns, usually referred to as the first and second conjugations of verbs.

Verbs: First Conjugation

The *first conjugation*: These are verbs that take the ending –**уть**/–**ють** in the third person plural present (imperfective) tense and future (perfective) tense (**вони** form) and have –**е/є**– as part of the ending in other forms (except the **я** “I” form, which is –**у/–ю**): жити: живу**у**-живе**ш**-живу**ть**, грати: граю**ю**-грає**ш**-граю**ть**, займатися: займаю**ся**-займає**ш**ся-займаю**ть**ся.

First Conjugation of Verbs

Personal Pronouns	Verb	Personal Pronouns	Verb
Я	живу у граю ю займаю ся *	Ми	живемо мо граємо мо займаємо ся
Ти	живе ш грає ш займає ш ся	Ви	живете те граєте те займаєте ся
Він Вона Воно	живе є грає є займає ть ся	Вони	живу ть граю ть займаю ть ся

*In Ukrainian, verbs that end in **-ся** are considered intransitive verbs, or reflexive verbs. These verbs denote an action that is usually directed onto the “self” and no object is usually required. The patterns for the verbal endings are the same as for the non **-ся** verbs (add **-ся** after you decide which verbal ending is needed in a particular sentence).

Verbs: Second Conjugation

The *second conjugation*: These are verbs that take the ending **–ать/–ять** in the third person plural present (imperfective) tense and future (perfective) tense (они form) and have **–и/ї–** as part of the ending in other forms (except the я form, which is **–у/–ю**): бачити: бачу-бачиш-бачать, стояти: стою-стоїш-стоять.

Second Conjugation of Verbs

Personal Pronouns	Verb	Personal Pronouns	Verb
Я	бач <u>у</u> сто <u>ю</u>	Ми	бач <u>имо</u> сто <u>їмо</u>
Ти	бач <u>иш</u> сто <u>їш</u>	Ви	бач <u>ите</u> сто <u>їте</u>
Він Вона Воно	бач <u>ить</u> сто <u>їть</u>	Вони	бач <u>ать</u> сто <u>ять</u>

Verbs: Irregular

There are only a few irregular verbs in Ukrainian. They do not follow either the first or the second conjugational patterns in the present (imperfective) or future (perfective) tense. Ex: їсти, відповісти.

Irregular Verbs

Personal Pronouns	Verb	Personal Pronouns	Verb
Я	їм з'їм	Ми	їмо з'їмо
Ти	їси з'їси	Ви	їсте з'їсте
Він Вона Воно	їсть з'їсть	Вони	їдять з'їдять

Verbs: Tenses

In Ukrainian, there are three main verbal tenses: past, present, and future.

- **Imperfective verbs** may be used in all three tenses.
- **Perfective verbs** can only be used in the past or future tenses. This is due to their nature to express a completed action; a result. In the present tense, the action is still happening and is thus not complete.

	Past	Present	Future
Imperfective	читав, читала, читали	читаю, читаєш, читає, читаємо, читаєте, читають	буду, будеш, буде, будемо, будете, будуть +infinitive
Perfective	прочитав, прочитала, прочитали	<i>No present tense form</i>	*прочитаю, прочитаєш, прочитає, прочитаємо, прочитаєте, прочитають

*For perfective verbs, the endings in the future tense are the same as for the present tense of imperfective verbs.

Verbs: Present Tense

The present tense describes actions which happen, or are happening, at the present time, or are repeated regularly.

Ex: Мої друзі зараз чита**ють** книги. “My friends are reading books now.”
Наша сестра часто танцю**є**. “Our sister often dances.”

In the present tense, Ukrainian verbs agree in person and number with the subject of the sentence.

	First Conjugation		Second Conjugation	
	жити “to live”	святкувати “to celebrate”	любити “to love”	вчитися “to study”
я	живу	святкую	люблю	вчуся
ти	живеш	святкуєш	любиш	вчишся
він, вона, воно	живе	святкує	любить	вчиться
ми	живемо	святкуємо	любимо	вчимося
ви	живете	святкуєте	любите	вчитесь
вони	живуть	святкують	люблять	вчаться

Verbs: Past Tense

The past tense describes actions which happened, or were happening, in the past, or were repeated regularly in the past.

Ex: Мої друзі чита**ли** книги. “My friends were reading books.”

Наша сестра часто танцюва**ла**. “Our sister often danced.”

На вихідних мій друг Маркіян прочита**в** дві книги. “My friend Markian read two books on the weekend.”

In the past tense, Ukrainian verbs agree in gender and number with the subject of the sentence. In order to form the past tense of verbs, take the infinitive or the base verbal form.

Ex: Читати “to read”

1. Remove the infinitival ending –ти: читати > чита–

2. Add the past tense suffixes and endings as follows:

For **masculine**, add –в: (Тарас) чита-в, співа-в, люби-в

(for some verbs, usually those with the stem ending in a consonant, the ending would be zero: нести > ніс)

For **feminine**, add –ла: (Оксана) чита-л-а, співа-л-а, люби-л-а

For **neuter**, add –ло: (кошеня) чита-л-о, співа-л-о, люби-л-о

For **plural**, add –ли: (мої друзі) чита-л-и, співа-л-и, люби-л-и

Here are more examples of verbs in the past tense for both the imperfective and perfective forms, that are formed in exactly the same manner:

	слухати/ послухати “to listen”	готувати/ приготувати “to prepare”	співати/ заспівати “to sing”
він	слухав/ послухав	готував/ приготував	співав/ заспівав
вона	слухала/ послухала	готувала/ приготувала	співала/ заспівала
воно	слухало/ послухало	готувало/ приготувало	співало/ заспівало
вони	слухали/ послухали	готували/ приготували	співали/ заспівали
	вчитися/ навчитися “to learn” [how to do smth]	дивитися/ подивитися “to watch”	залишатися/ залишитися “to stay/remain”
він	вчився/ навчився*	дивився/ подивився	залишався/ залишився
вона	вчилася/ навчилася	дивилася/ подивилася	залишалася/ залишилася
воно	вчилося/ навчилось	дивилося/ подивилося	залишалося/ залишилося
вони	вчилися/ навчилися	дивилися/ подивилися	залишалися/ залишилися

*For the –ся verbs, the patterns for the verbal endings are the same as for the non –ся verbs. Simply add –ся after you decide which ending is needed in a particular sentence. For the past tense, here are the steps to follow:

Ex: Вчитися “to study”

1. Take the infinitive: вчи-ти-ся
2. Cut –ти
3. Add the past tense suffixes and endings for: masculine, feminine, neuter, or plural
4. Last, add –ся

Ex: вчи-**в**-ся, вчи-**л****а**-ся, вчи-**л****о**-ся, вчи-**л****и**-ся.

Verbs: Future Tense

The future tense describes actions which will happen or will be happening in the future.

With **imperfective verbs**, the future tense will denote future actions that *will be happening or will be repeated regularly* in the future. For example: На вихідних мій друг Маркіян **буде читати** дві книги. “Over the weekend, my friend Markian will be reading two books.” [=he will be involved in the process of reading these books].

With **perfective verbs**, the future tense will denote future actions that *will be completed* in the future. For example: На вихідних мій друг Маркіян **прочитає** дві книги “Over the weekend, my friend Markian will read two books” [=he will finish reading these books].

Future Tense: Imperfective Verbs

The future tense from imperfective verbs is formed by combining the present tense form of the verb **бути** “to be” plus the infinitive, or the base form of a verb (Ex: читати, писати, ходити).

Ex: Я **буду читати** “I will be reading.” The verb **бути** “to be” in this compound future tense must agree with the subject of the sentence. Here, я “I” is the subject; therefore, the verb бути “to be” is in the first person singular (я “I”) form буду.

Future Tense of Imperfective Verbs

Personal pronouns	бути “to be” in the present tense		infinitive
я	буду	+	читати писати малювати грати ходити плавати співати
ти	будеш		
він/вона/воно	буде		
ми	будемо		
ви	будете		
вони	будуть		

Ex: Сьогодні ввечері мої друзі **будуть танцювати і співати**. “Tonight, my friends will dance and sing.”

На вихідних моя сім’я **буде грати** у футбол. “On the weekend my family will play football.”

У понеділок ми **будемо писати** листи на занятті. “On Monday we will be writing letters in class.”

У суботу мої батьки **будуть дивитися** українські фільми. “On Saturday my parents will be watching Ukrainian movies.”

Verbs: Future Tense of Perfective Verbs

The future tense from perfective verbs is formed in the same way as the present tense. Take the perfective form of the verb and apply proper endings, as illustrated in the table below. The verbal ending will have to agree with the subject of the sentence in person and in number.

Ex: Завтра ми напиш**емо** тест. “Tomorrow we will write a test,” the perfective verb **напишемо** “will write” agrees with the subject ми “we.”

Future Tense of Perfective Verbs

Personal Pronouns	Verb	Personal Pronouns	Verb
Я	видруку ю під у поїд у спаку ю сплану ю замовл ю куп лю	Ми	видруку ємо під ємо поїд ємо спаку ємо сплану ємо замов имо куп имо
Ти	видруку єш під єш поїд єш спаку єш сплану єш замов иш куп иш	Ви	видруку єте під єте поїд єте спаку єте сплану єте замов ите куп ите
Він Вона Воно	видруку є під є поїд є спаку є сплану є замов ить куп ить	Вони	видруку ють під уть поїд уть спаку ють сплану ють замов лять куп лять

Ex: Сьогодні ввечері мої друзі сплан**ують** поїздку. “Tonight, my friends will plan a trip.”
 На вихідних моя сім’я поїде**е** на море. “On the weekend my family will go to the seaside.”
 У понеділок ми напиш**емо** листи на занятті. “On Monday we will write letters in class.”
 У суботу мої батьки спаку**ують** валізу і поїд**уть** в Україну. “On Saturday my parents will pack a suitcase and go to Ukraine.”

Verbs: Aspect

Most Ukrainian verbs come in pairs of *imperfective* and *perfective* forms, respectively: **готувати-приготувати** “to prepare,” **писати-написати** “to write,” **купувати-купити** “to buy,” **планувати-спланувати** “to plan,” **дивитися-подивитися** “to watch.”

Imperfective verbs are used to describe processes, ongoing events, and habitual actions or events. The **imperfective aspect**, or form, of a verb can be used in all three tenses: past, present and future).

Past actions

Ex: Оксана вчора читала книжку. “Oksana was reading a book yesterday.”

Тарас завжди купував фрукти і овочі на базарі, бо вони там свіжіші. “Taras always bought fruits and vegetables at the market because they were fresher there.”

Present actions

Ex: Вона завжди читає багато книжок. “She always reads many books.”

Він часто купує помідори і капусту в супермаркеті, бо він живе недалеко. “He often buys tomatoes and cabbage at the supermarket because he lives nearby.”

Future actions

Ex: Оксана завтра буде читати цілий день. “Oksana will be reading all day tomorrow.”

Щодня Тарас буде купувати картоплю і виноград в магазині, бо вони там дешевші. “Every day Taras will buy potatoes and grapes in the store because they are cheaper there.”

Perfective verbs are used to describe a single event in its entirety, stressing the result of a verbal action. The **Perfective aspect**, or form, of a verb can be used only to denote past or future actions.

Past actions:

Ex: Оксана вчора купила квитки на поїзд. “Oksana bought train tickets yesterday.”

Future actions:

Ex: Оксана завтра купить квитки на поїзд. “Oksana will buy train tickets tomorrow.”

When using aspectual forms, keep in mind that the meaning of each verb in an aspectual pair or aspectual group may differ in some instances.

Ex: *imperfective* **навчатися** (в університеті) “to study (at the university)” vs. *perfective* **навчитися** (грати на гітарі) “to learn (to play the guitar)”

imperfective **бути** “to be” vs. *perfective* **стати** “to become.”

Verbs of Motion

Ukrainian has a very interesting, but slightly complex, category of verbs: verbs of motion.

These are various forms of “to go.” There are many variants for how “to go by foot” (іти, ходити “to walk,” бігти, бігати “to run”) and how “to go by vehicle” (їхати, їздити “to go in a car,” летіти, літати “to fly, to go by plane”). Verbs of motion, unlike other verbs, are divided into the so-called uni- or multidirectional subsets.

Unidirectional verbs are used in very restricted contexts and therefore, are used less often than the multidirectional verbs:

- mostly to indicate one trip in one direction in progress at the time of speech (in the past, present or future tense). Here, we focus on the present tense, as in the following phone conversation:

– Аллю, привіт, Оксано! Ти де?
 – Я зараз **їду** в університет. А ти?
 – А я зараз **їду** автобусом на базар.

– Hello, Oksana! Where are you?
 – I am going to the university now. And you?
 – I am going to the market by bus now.

Multidirectional verbs are used much more frequently for:

- a single round trip

Вчора ми **ходили** в театр. “Yesterday we went to the theater.”

- repeated round trips, also, repeated “attendance”

Нам подобається **ходити** в театр. “We like to go to the theater.”

Ми завжди **ходимо** в оперу. “We always go to opera.”

Моя сестра щодня **ходить** в спортзал. “My sister goes to the gym every day.”

- a single trip in multiple directions or without an indication of a specific direction (walking, running around, etc.)

Щоранку я **бігаю** в парку. “I jog in the park every morning.”

- to indicate movement itself

Минулого тижня ми цілий день **плавали** в морі і **бігали** на пляжі. “Last week we were swimming in the sea and running on the beach the whole day.”

Verbs of Motion: Unidirectional Verbs (іти, їхати)

“Іти/йти” and їхати in the Present Tense

In the **present tense**, the **unidirectional, imperfective** verbs of motion **іти**, **їхати** are used to express constructions similar to: I am going/walking/driving/flying now to [...]

Here, we focus on the present tense of these verbs. For example: Я зараз їд^у в гори, а мої друзі лет^{ять} в Україну. “I am going (=on my way) to the mountains now, and my friends are now going (=on their way) to Ukraine.” Often, these verbs are used in phone conversations to express “I am on my way to”:

- Привіт, де ти?
- Я зараз їд^у в ресторан, а ти?
- А я їд^у в кіно.

- Hello, where are you?
- I am on my way to a restaurant now, and you?
- And I am going to the cinema.

Unidirectional Imperfective Verbs “іти/йти” (to go by foot) and “їхати” (to go by vehicle) in the Present Tense

Personal Pronouns	Verb	Personal Pronouns	Verb
Я	їд ^у / йд ^у * їд ^у	Ми	їд ^{емо} / йд ^{емо} їд ^{емо}
Ти	їд ^{еш} / йд ^{еш} їд ^{еш}	Ви	їд ^{ете} / йд ^{ете} їд ^{ете}
Він Вона Воно	їд ^е / йд ^е їд ^е	Вони	їд ^{уть} / йд ^{уть} їд ^{уть}

* “іти” is spelled “йти” when following a vowel, e.g., Я йд^у в кіно. “I am going to the cinema.”
Ти йд^{еш} на концерт. “You are going to the concert.”

“Піти” and “поїхати” in the Past and Future Tenses

The **unidirectional, perfective (result)** verbs of motion *іти* “to go by foot,” *їхати* “to go by vehicle,” have perfective (result) variants. These are: **піти** “to go by foot,” **поїхати** “to go by vehicle.” Just like any other perfective verb, they are used for past or future completed actions.

Past actions

Ех: Моя сестра поїхала в Україну. “My sister went to Ukraine (and she is not here/back yet).”
Наші друзі пішли в театр. “Our friends went to the theater (and they are not back/not home yet, or this is not the focus).”

Future actions

Ех: Моя подруга поїде в Київ влітку. “My friend will go to Kyiv in the summer.” Тарас і Остап підуть сьогодні на концерт української музики. “Taras and Ostap will go to the concert of Ukrainian music today.”

In the constructions denoting future actions, the focus is on “the happening of the trip”: “my friend will actually go to Kyiv” and “Taras and Ostap will actually go to the concert.” In these constructions, whether they will return or not is not the focus.

Unidirectional Perfective Verbs “піти” and “поїхати” in the Future Tense

Personal Pronouns	Verb	Personal Pronouns	Verb
Я	під ^у поїд ^у	Ми	підемо поїдемо
Ти	підеш поїдеш	Ви	підете поїдете
Він Вона Воно	підє поїдє	Вони	підуть пойдуть

Unidirectional Perfective Verbs “піти” (to go by foot) and “поїхати” (to go by vehicle) in the Past Tense

Form	Example	
	to go by foot	to go by vehicle
Feminine	Вона піш л а	Вона поїха л а
Masculine	Він пішо в в	Він поїха в в
Neuter	Воно піш л о	Воно поїха л о
Plural	Вони/ми/ви піш л и	Вони/ми/ви поїха л и

Verbs of Motion: Multidirectional Verbs (ходити, їздити)

The multidirectional verbs of motion are used to denote:

- a single round trip
- repeated round trips
- walking or driving/riding with no specific direction
- to indicate movement itself

“Ходити” and “Їздити” in the Present Tense

In the **present tense**, the multidirectional, imperfective verbs of motion **ходити** “to go by foot,” **їздити** “to go by vehicle,” which are also imperfectives, are used to express constructions similar to:

Ми часто **ходимо** у спортзал. “We often go (by foot) to the gym.”

Щодня студенти **їздять** в університет. “Every day, students go (by transport) to the university.”

Multidirectional Verbs “ходити” and “їздити” (to go to and back) in the Present Tense

Personal Pronouns	Verb	Personal Pronouns	Verb
Я	ходжу їжджу	Ми	ходимо їздимо
Ти	ходиш їздиш	Ви	ходите їздите
Він Вона Воно	ходить їздить	Вони	ходять їздять

“Ходити” and “їздити” in the Future Tense

In the **future tense**, the multidirectional, imperfective verbs of motion **ходити**, **їздити** are used to express constructions similar to:

Ми часто будемо **ходити** у спортзал. “We will be often going (by foot) to the gym.”

На вихідних туристи будуть **їздити** на концерти і на екскурсії. “On the weekend, tourists will be going to concerts and excursions.”

Multidirectional Imperfective Verbs “ходити” and “їздити” (to go to and back) in the Future Tense

Personal pronouns	the form of бути “to be” in the present tense		Infinitive of the verb of motion
я	буду	+	ходити їздити плавати літати
ти	будеш		
він/вона/воно	буде		
ми	будемо		
ви	будете		
вони	будуть		

“Ходити” and “їздити” in the Past Tense

In the **past tense**, the multidirectional, imperfective verbs of motion **ходити**, **їздити** are used to express constructions similar to:

Раніше ми часто ходи**ли** у спортзал і на каву. “Previously, we often used to go to the gym and for coffee.”

Мої батьки раніше щодня їзди**ли** на роботу на метро. “My parents previously used to go to work by subway every day.”

Multidirectional Imperfective Verbs “ходити” and “їздити” (to go to and back) in the Past Tense

Form	Example	
	to go by vehicle	to go by foot
Feminine	Вона їзди ла	Вона ходи ла
Masculine	Він їзди в	Він ходи в
Neuter	Воно їзди ло	Воно ходи ло
Plural	Вони/ми/ви їзди ли	Вони/ми/ви ходи ли

EXPRESSING CERTAIN FUNCTIONS IN UKRAINIAN

Expressing Likes and Dislikes

In order to express likes and dislikes, the following constructions may be used:

Я люблю, коли спекотно. "I like when it is hot."

Я не люблю, коли холодно. "I do not like when it is cold."

Я терпіти не можу, коли слизько. "I hate when it is slippery."

Some constructions are used with the Dative case of personal pronouns:

Мені подобається весна. "I like spring."

Мені не подобається, коли вітряно і волого. "I do not like when it is windy and wet."

Talking about Needs

When discussing needs, the adjective **потрібний** (masc), **потрібна** (fem), **потрібне** (neut), **потрібні** (pl) (need) is used together with personal pronouns in the Dative case.

Мені потрібний светр. "I need a sweater."

Тобі потрібна біла футболка. "You need a white T-shirt."

Нам потрібні кросівки і чорні туфлі. "We need sneakers and black shoes."

The adjective **потрібний** "need" agrees with the noun that is "needed" in number (singular or plural) and in gender (feminine, masculine, or neuter): **потрібна** футболка "a T-shirt is needed," **потрібний** светр "a sweater is needed," **потрібні** кросівки "sneakers are needed."

Whoever needs something (sweater, T-shirt, sneakers) takes on the dative case (мені "I [need]," тобі "you [need]," йому "he [needs]," їй "she [needs]," Сергієві "Sergiy [needs]," Олені "Olena [needs]," Меланії "Melania [needs]").

If something is needed to be done, then the adverbial form **потрібно** is used.

Ех: Мені потрібно купити фрукти і овочі. "I need to buy fruit and vegetables."

Меланії потрібно купити вечірню сукню. "Melania needs to buy an evening dress."

Нам потрібно поїхати на море. "We need to go to the seaside."

Adjective потрібний

masculine	feminine	neuter	plural	Action [needed]
Мені потрібний чорний капелюх .	Мені потрібна чорна сукня .	Мені потрібне чорне пальто .	Мені потрібні чорні туфлі .	Мені потрібно спати.
"I need a black hat."	"I need a black dress."	"I need a black coat."	"I need black shoes."	"I need to sleep."

Time Expressions: Clock Time

Telling the Time

There are several ways of telling the time in Ukrainian. Here are some examples:

Восьма (година) тридцять (хвилин) **АБО** восьма (година) тридцять (хвилин) ранку
Двадцять (година) тридцять (хвилин) **АБО** восьма (година) тридцять (хвилин) вечора

Please note: The 24-hour clock is normally used in formal situations – booking an appointment, flight/bus/train schedules, concerts/films/shows, etc.

Ordinal Numerals in the Nominative Case (feminine gender)

The question **Котра зараз година?** is used to ask: “What time is it now?” To answer this question, ordinal numerals in the Nominative case are used:

Ex: Зараз **друга година**. “It is 2 o’clock now.”

Time	Ordinal numerals in the Nominative case	
01:00	Перша	година
02:00	Друга	година
03:00	Третя	година
04:00	Четверта	година
05:00	П’ята	година
06:00	Шоста	година
07:00	Сьома	година
08:00	Восьма	година
09:00	Дев’ята	година
10:00	Десята	година
11:00	Одинадцята	година
12:00	Дванадцята година	

Ordinal Numerals in the Locative Case

When asking: **О котрій годині** [...] “At what time [something happens]?” ordinal numerals in the Locative case are used.

For example, to answer the question **О котрій годині** ти снідаєш? “At what time do you have breakfast?” one would answer: Я снідаю **о сьомій годині**. “I have breakfast at 7 o’clock.”

Time	Ordinal numerals in the Locative case
01:00	О першій годині
02:00	О другій годині
03:00	О третій годині
04:00	О четвертій годині
05:00	О п’ятій годині
06:00	О шостій годині
07:00	О сьомій годині
08:00	О восьмій годині
09:00	О дев’ятій годині
10:00	О десятій годині
11:00	Об одинадцятій годині
12:00	О дванадцятій годині

Dates

When discussing dates, specifically, when saying “Today is March twenty-first,” the Ukrainian construction would be: Сьогодні двадцять перше берез**ня**. In this structure, the ordinal numeral twenty-first is neuter and is followed by the name of the month in the genitive case. Names of the months that end in **-ень**, change as follows:

січ**ень** → січ**ня**
жовт**ень** → жовт**ня**

Ех: перше січ**ня**, одинадцять берез**ня**, двадцять квіт**ня**, двадцять перше трав**ня**, тридцять перше груд**ня**.

The form for *November* ends on a hard consonant, thus: листопад → листопад**а**

The form for *February* is an adjective, thus: лютий → люто**го**

Expressing Wishes and Desires

In Ukrainian, when expressing wishes and desires, often the construction consists of the main verb, grammatically in the past tense, together with the particle **б** (or **би**, its spelling variant).

For example, in the sentence Я **би** поїхала в Україну. “I would go to Ukraine,” the verb поїхати is in the past tense grammatically, поїхала “went,” but the sentence refers to wishes and desires to travel in the future. The particle **б** or **би** could either precede or follow the verb, but it must be close to the verb.

Ех: Мої друзі **б** поїхали в гори. Мої друзі поїхали **би** в гори. “My friends would go to the mountains.” These sentences are both correct in Ukrainian.

Олена **б** скуштувала сало в шоколаді. “Olena would try lard in chocolate.”

Ми пішли **б** на концерт рок-музики. “We would go to the rock concert.”

Ярина хотіла **б** стати професором. “Yaryna would like to become a professor.”

SOCIAL UKRAINIAN

Greetings and Goodbyes

Formal greetings

Добрий ранок!/ Доброго ранку! “Good morning!”
 Добрий день!/ Доброго дня!/ Добридень! “Good day!”/ “Good afternoon!”
 Добрий вечір!/ Доброго вечора! “Good evening!”

Радий вас бачити! (masc)/ Рада вас бачити! (fem)/ Раді вас бачити (pl) “I am glad to see you!”

Вітаю вас! “Greetings!”

Informal greetings

Initiating		Responding
Привіт (Тарасе/Оксано)! “Hello (Taras/Oksana)!”	Як справи? “How are you?”* Як життя? “How is life?”* Що нового? “What is new?”*	Супер, дякую! “Super, thank you!” Добре, дякую! “Good, thank you!” Непогано, дякую! “Not bad, thank you!” Погано. “Bad.”

* Please be advised that in Ukrainian, unlike English, questions Як справи? Як життя? Що нового? “How are you? How is life? What’s new?” etc., are not part of the greeting. They are personal information questions, which are normally addressed only to familiar interlocutors. They are never used in formal encounters, particularly if the interlocutors are not well acquainted. Also, if you ask such questions, be prepared to listen to your interlocutor’s detailed and sometimes lengthy updates.

Formal goodbyes

До побачення (пане Петре)! “Good bye (Mr. Petro)!
 До зустрічі! “See you!”
 На все добре! “Good bye [All the best]!”
 Гарних/ приємних вихідних! “Have a good/ nice weekend!”
 Добраніч!/ На добраніч! “Good night!”

Informal goodbyes

Бувай (Тарасе/Оксано)! “Bye (Taras/ Oksana)!”
 Па-па (Тарасе/Оксано)! “Bye (Taras/ Oksana)!”
 До зустрічі! “See you!”
 Гарних/ приємних вихідних! “Have a good/nice weekend!”

Introductions

Formal

Initiating

Introducing oneself

- Добрий день! Я Тарас.
“Good day! I am Taras.”
- Добрий день! Мене звати Тарас. А як вас звати?
“Good day! I am Taras. And what is your name?”

Introducing others

- Пані Оксано, познайомтеся—це мій колега пан Тарас. Пане Тарасе, це пані Оксана. Вона викладач і працює в університеті.
“Mrs./ Ms. Oksana, meet my colleague Mr. Taras. Mr. Taras, this is Mrs./Ms. Oksana. She is an instructor and she works at the university.”

Responding

- Приємно познайомитися, я Оксана.
“Nice to meet you. I am Oksana.”
- Мене звати Оксана. Дуже приємно.
“I am Oksana. Nice to meet you.”
- Дуже приємно. Тарас. “Very nice [to meet you]. [I am] Taras.”
- Приємно. Оксана. “Nice to meet you. [I am] Oksana.”

Informal

Initiating	Responding
Introducing oneself	
<ul style="list-style-type: none"> Привіт! Я Віталій. “Hello! I am Vitaliy.” Привіт! Мене звати Віталій. А як тебе звати? “Hello! My name is Vitaliy. And what is your name?” 	<ul style="list-style-type: none"> Дуже приємно, Марина. “Very nice [to meet you]. [I am] Maryna.” Мене звати Марина. Дуже приємно. “My name is Maryna. Very nice [to meet you].”
Introducing others	
<ul style="list-style-type: none"> Марино, познайомся—це мій брат Віталій. Віталію, це Марина. Вона моя одногрупниця. “Maryna, this is my brother Vitaliy. Vitaliy, this is Maryna. She is my classmate.” 	<ul style="list-style-type: none"> Дуже приємно. Віталій. “Nice to meet you. [I am] Vitaliy.” Приємно. Марина. “Nice [to meet you]. [I am] Maryna.”

Phone Etiquette

Answering the phone

- Алло! “Hello!”

Asking for people when talking on the phone	Responding to this request
<ul style="list-style-type: none"> (А) можна Оксану/ Тараса до телефону? “Can I speak to Oksana/Taras?” 	<ul style="list-style-type: none"> Хвилиночку “One minute” (if someone is available). А її/ його немає вдома “She/he is not at home.”

Personal Information Questions

Яке ваше/ твоє прізвище? “What is your last name?”

Яке ваше/ твоє ім'я? Як вас звати? “What is your first name?” “What are you called?”

Який ваш/ твій номер телефону? “What is your phone number?”

Яка ваша/ твоя адреса? “What is your address?”

Яка ваша/ твоя електронна адреса? “What is your email?”

Який ваш сімейний стан? “What is your marital status?”

Asking for and Giving Directions

Requesting information

- Вибачте, ви не знаєте, де (музей, аптека)?
“Excuse me, do you know where there is a (museum, pharmacy)?”
- Перепрошую, ви не знаєте, де (...)?
“Excuse me, do you know where (...)?”

Thanking

- Дякую. “Thank you.”
- Дуже дякую. “Thank you very much.”

Responding to requests for information

- (Музей, аптека) он там, на (площі/ проспекті/ вулиці/ бульварі Свободи).
“(The museum, pharmacy) is there (on the square/avenue/street/ Boulevard of Freedom).”

Responding to thanks

- Прошу. “You are welcome.”
- Будь ласка. “You are welcome.”

Asking for the Time

Formal

- | | |
|---|--|
| <ul style="list-style-type: none"> • Пані Олено/ пане Тарасе, скажіть будь ласка, о котрій годині у нас концерт?
“Ms./Mrs. Olena/ Mr. Taras, could you please tell us what time our concert is?” | <ul style="list-style-type: none"> • Об одинадцятій (годині) двадцять (хвилин). “At eleven twenty (11:20).” |
|---|--|

Informal

- | | |
|--|--|
| <ul style="list-style-type: none"> • Олено/ Тарасе, скажи будь ласка, о котрій годині (у нас сьогодні лекція)?
“Olena/ Taras, could you please tell us what time (our lecture is today)?” | <ul style="list-style-type: none"> • О першій (годині) десять (хвилин). “At one ten (01:10).” |
|--|--|

Shopping for Clothes

<ul style="list-style-type: none"> Добрий день. Вам потрібна допомога? “Good afternoon. Do you need any help?” 	<ul style="list-style-type: none"> Я шукаю (чорну сукню, білі туфлі). “I am looking for (a black dress, white shoes).”
<ul style="list-style-type: none"> Який вам потрібний розмір? “What size do you need?” 	<ul style="list-style-type: none"> Сорок восьмий. “Forty-eight.”
<ul style="list-style-type: none"> Ось прошу. “Here it is.” 	<ul style="list-style-type: none"> Дуже дякую. Те, що потрібно. “Thank you very much. This is exactly what I need.”

Ordering Food at a Restaurant

<ul style="list-style-type: none"> Добрий день. Що ви будете замовляти? “Hello. What would you like to order?” Що бажаєте на (перше, десерт)? “What would you like for (the first course, dessert)?” 	<ul style="list-style-type: none"> Я хочу (борщ і вареники з картоплею). “I want (borscht and dumplings with potatoes).” А мені, будь ласка, ... “For me, ..., please” Я замовлю ... “I will order...” Мені смакує ... “I like...”
--	--

Requests for Small Favours

Formal	Informal
<ul style="list-style-type: none"> Дайте мені (каву), прошу. “Please give me (some coffee).” Подайте мені (сіль), будь ласка. “Pass me (the salt), please.” Додайте цукор у чай, будь ласка. “Please add some sugar in the tea.” 	<ul style="list-style-type: none"> Дай мені (каву), прошу. “Please give me (some coffee).” Подай мені (сіль), будь ласка. “Pass me (the salt), please.” Додай цукор у чай, будь ласка. “Please add some sugar in the tea.”

Staying at a Hotel

Booking a hotel room

Я б хотів/ла замовити номер у готелі. "I would like to book a room in a hotel."

Які умови є в номері? "What are the amenities in the room?"

А чи є в номері холодильник та інтернет? "Is there a refrigerator and internet in the room?"

А скільки це буде коштувати? "How much will it cost?"

Ви кредитки приймаєте? "Do you accept credit cards?"

Arriving at a hotel

Я замовив/замовила номер у вашому готелі. "I booked a room in your hotel."

Making Requests at a Hotel

Request	Response	
	Yes	No
<ul style="list-style-type: none"> - Чи можна мені ...? "Can I ...?" - Можете/можеш ...? "Can you ...?" - Я хотів/ла б ... "I would like ..." - Мені потрібен/ потрібна/ потрібне/ потрібні ... "I need ..." 	<ul style="list-style-type: none"> - Звичайно. "Of course." - Без проблем. "No problem." - Добре. "Sure." - Без питань. "No questions." - Ось, прошу. "Here it is, please." - Будь ласка. "You are welcome." 	<ul style="list-style-type: none"> - На жаль, нічим не можу допомогти. "Unfortunately, I cannot help you." - Перепрошую, але ... "I am sorry, but..." - Я б залюбки, але ... "I would like to, but..." - Вибач/ вибачте, але ... "I am sorry, but ..."

Asking for and Giving Advice

Asking for advice	Giving advice	Response	
		Yes	No
- Ви могли б щось порекомендувати ? “Could you recommend anything?”	- Я порекомендував би піти ... “I would recommend going ...”	- Звучить цікаво, дякую. “It sounds interesting, thank you.”	- Непогана ідея, але я не дуже люблю ... “Not a bad idea but I do not really like ...”
- Ви можете щось порекомендувати ? “Can you recommend anything?”	- Тоді підіть ... “Then go ...”	- Гарна ідея, дякую. “Nice idea, thank you.”	- Дякую, але я вже там була. “Thank you, but I was already there.”
- Я хотів/ла б ... “I would like ...”	- Тоді вам потрібна/ потрібний ... “Then you need ...”	- Я думаю, варто відвідати ..., дякую. “I think it is worth visiting ..., thank you.”	- Звучить цікаво, але ... “It sounds interesting but ...”

Talking about Likes and Dislikes

Asking about likes and dislikes:	Expressing likes:	Expressing dislikes:
- Класно, правда? “Cool, right?”	- Ти ще питаєш? Звичайно! “Why are you even asking? Of course!”	- Мені не дуже подобається ... “I don’t like very much ...”
- А тобі подобається ..? “And do you like ...?”	- Мені (найбільше) подобається ... “(Most of all) I like ...”	- Мені зовсім не подобається ... “I completely don’t like ...”
- А яку (музику) ти любиш? “What (music) do you like?”	- Мені дуже подобається ... “I like very much ...”	- Я не люблю ... “I do not like ...”
- А ти любиш ...? “And do you like ...?”	- Я люблю ... “I love ...”	- Я не дуже люблю ... “I do not really like ...”
	- Так, і навіть дуже. “Yes, and even very much.”	- Навіть не нагадуй! “Don’t even remind me!”

Invitations

Formal	Informal	Response	
		Yes	No
<ul style="list-style-type: none"> • Ви не хочете (піти на концерт)? “Would you like (to go to a concert)?” • Слухайте, може (підемо на концерт)? “Listen, maybe (we could go to a concert)?” • Ви б не хотіли (піти на концерт)? “Would you like (to go to a concert)?” • Давайте (підемо на концерт)? “Let’s (go to a concert)?” 	<ul style="list-style-type: none"> • Ти не хочеш (піти на концерт)? “Do you want (to go to a concert)?” • Слухай, може (підемо на концерт)? “Listen, maybe (we could go to a concert)?” • Ти б не хотів/ла (піти на концерт)? “Would you like (to go to a concert)?” • Давай (підемо на концерт)? “Let’s (go to a concert)?” 	<ul style="list-style-type: none"> • Гарна ідея! “Nice idea!” • Залюбки. “Gladly.” • Супер думка! “Super idea!” • З радістю! “With pleasure!” 	<ul style="list-style-type: none"> • Гарна ідея, але ... “Nice idea, but ...” • Дякую, але я не можу, мені потрібно... “Thank you, but I cannot, I need ...” • Нажаль я не можу, бо ... “Unfortunately, I cannot because ...”

Narrating a Story

Спочатку, ... “First, ...”

Тоді ... “Then ...”

Потім ... “Then ...”

Після того ... “After that ...”

Насамкінець, ... “Finally, ...”

Connecting Sentences into a Story

Також, ... “Also, ...”

А ще ... “Also, ...”

До речі, ... “By the way, ...”

Крім того, ... “A, ... “Additionally, ...”

Хоча ... “However”/ Although, ...”

Отже ... “So/ To sum up, ...”

Comparing and Contrasting

i..., i... “Both/in both/at both/with both etc.”: І в готелі «Історія», і в готелі «Грибова хата» є усі умови. “In both, the hotel *History* and the hotel *Mushroom House* there are all amenities.”

..., а... “..., but...”: Готель «Історія» великий, а готель «Грибова хата» малий. “The hotel *History* is big, but the hotel *Mushroom House* is small.”

Surprise Phrases

