
A. Tag questions

Study the following examples :

a. He lives on the university campus, doesn’t he ?

b. The students did not meet, did they ?

c. She will go on a trip, won’t she ?

d. They aren’t studying Business, are they ?

e. Bill has told his friends about his family, hasn’t he ?

 A. Connectors that express Addition : And, also, in addition to, furthermore, moreover, likewise, besides

. Study the following examples

a. I swim, and I play base ball .

b. The students decorated the classroom; moreover, they planted trees in the school yard.

c. Jim, 16, is the football school team coach ; furthermore , he is the president of an association that helps children in need.

 B. Connectors that express concession

But - although- though- even though- in spite of – despite- yet- nevertheless- however-

Study the following examples :

a. Although I tried to concentrate on my studies, I couldn’t help feeling lonely.

b. They aren’t studying Business as I am , but we share other common interests.

c. Despite his Indian accent, Billy was able to convey his message.

d. I love Australia, nevertheless I sometimes feel homesick.
I. REASON CLAUSE : Main markers : because, as, since, for, because of…..

Connectors that express reason, cause and purpose

Examples :

 1. Since he was tired, he went to bed.

 2. I didn’t go out because there was a match on T.V.

 3. I can’t go to the stadium because I am afraid of being attacked by these hooligans.

4. I don’t go to matches as much as I would like to because of all the violence we have these days.

II- A. PURPOSE CLAUSE : To, so that, in order to, so as, so as to,….

1. I went downtown in order to meet her.

2. I’ll remind him so that he won’t forget.

3. Something must be done to stop them so that the image of football can improve.

III. RESULT CLAUSE : So, thus, as a result, hence, consequently, therefore, accordingly, so….that

I was tired, so I went to sleep.

She was so happy that she cried.

He worked hard; hence, he succeeded.

B. Passive Voice

Active Voice The teacher drew the map.

Passive Voice The map was drawn by the teacher.

VERBS FORMS IN THE PASSIVE VOICE

	VERBS FORMS
	ACTIVE VOICE
	PASSIVE VOICE

	Present Simple
	The pupils practise sport twice a week.
	Sport is practised twice a week.

	Present Continuous/Progressive
	They are building a swimming pool.
	A swimming pool is being built.

	Past Simple
	He wrote an interesting poem yesterday.
	An interesting poem was written yesterday.

	Past Continuous/Progressive
	The workers were painting the classroom walls.
	The classroom walls were being painted.

	Present Perfect
	I have learnt it.
	It has been learnt.

	Past Perfect
	They had made a lot of improvements.
	A lot of improvements had been made.

	Future “Will”
	Mike will give a speech tomorrow.
	A speech will be given tomorrow.

	Going to
	They are going to employ a guard.
	A guard is going to be employed

	Future perfect
	I will have finished my thesis by next year.
	My thesis will have been finished by next year.

	Present infinitive
	You ought to finish your research paper before the end of May.
	Your research paper ought to be finished before the end of May.

	Perfect infinitive
	We should have decorated the classroom a little bit earlier.
	The classroom should have been decorated a little bit earlier.

	Modal verbs
	You must clean the room
	The room must be cleaned

N.B : 1. The present, past and future perfect progressive and the future progressive are not used in the passive voice.

2. By+ agent is used to emphasize who does or what causes the action

3. Verbs with 2 objects : EXAMPLE

 ACTIVE VOICE : He gave her a present.

 PASSIVE VOICE : She was given a present.

 A present was given to her.

	Grammar and Practice

A. Punctuation and Capitalization

1. The use of capital letters.

- The first letter of each sentence : Many adolescents think that it is difficult to communicate with the elders.

- Proper nouns : Willy Smith

- The first letter of a direct quotation : He said, “No, I don’t take any pills.”

- Countries, continents, rivers, mountains : Algeria, America, France, …….Africa, Asia…..

The Nile, the Thames, the Missouri, the Rockies, the Himalaya…….

-Languages : French, English, Arabic……………

- Nationalities : Italian, Spanish, British,…………

- Organisations : The United Nations, Amnesty International , The World Health Organisation………………..

- Buildings : The World Trade Centre………………..

- Names of streets, parks, ………………….. : Georges Street, Hyde Park………..

-Historical events : The Great War, the Civil War………

- Documents : The Constitution, The Declaration of Independence

-Planets : Earth, Saturn, …….. …….

- The first letter of nouns and pronouns referring to God :

 Our Lord God revealed His message through His prophets.

-Religions: Islam, Christianity…….

- The first letter of days, months, holidays, seasons : Ramadhan, Friday, March, Halloween, Spring……..

-All letters of acronyms : U.N.E.S.C.O, U. N

-The first letters of titles : The Queen is visiting children at the hospital.

Prince Charles……
Below, are some rules that can help you to use punctuation.

1. A full stop, a question mark, an exclamation mark are used at the end of a sentence

e.g. : The doctor examined my ears, nose and throat .

 Are you allergic to cats ?

 How kind he was !

1. We use commas

a. to separate items in a series or list.

e.g. : I went to England, America, Australia and Spain.

b. After introductory words or phrases :

By the way , have you seen a psychologist ?

c. to set off interrupting words.

Prince William, the son of Diana and Charles, was born in 1982.

d. After a dependent clause that begins a sentence .

As soon as she arrives, we will have lunch.

e. to separate the day of the month from the year .

 He went to the doctor on Monday, April 6, 2005.

f. to separate a statement from a question (tag questions).

He doesn’t take drugs, does he ?

g. After the greeting in a friendly letter.

Dear Kate,

h. After the closing in letters .

Yours sincerely,

4. We use quotation marks

to report the exact words of a speaker.

e.g. She said, “I love romantic poems.”

How much do you know ?

	B. PrPronunciation of third person singular - s ending :

1. After verbs which end in voiceless sounds, the - s is pronounced like /s/.

 Helps meets waits

 Keeps sits walks

 Likes takes wants

2. After verbs which end in voiced sounds, the - s is pronounced like /z/.

 Answers gives rides

 Brings goes sells

 Buys plans shows

3.After verbs which end in sounds such as /s/, /z/, /∫/, /t∫/, /d /, / / an extra vowel is added and the third person singular s is pronounced /iz/.

 catches produces manages

 chooses
punishes

 finishes uses

N.B. : The same rule applies for words ending in –s. e.g : cats – dogs- bridges- houses…..

Pronunciation of - ed ending in the past tense :

The pronunciation of the past tense ending depends on the final sound of the verb :

1- After verbs which end in voiced sounds, the –ed is pronounced like /d/.

 Pulled studied breathed

 Burned cried climbed

 Stayed poured used

2- After verbs which end in voiceless sounds, the past tense –ed ending is pronounced like/t/.

 Missed decreased laughed

 Watched stopped produced

 Looked hoped rushed

3- After verbs which end in /t/ or /d/ the ending -ed is pronounced like /id/. An extra syllable is added to the verb.

 Acted needed
celebrated

 Sounded visited painted

 Started decided landed

CONSONANTS :

Voiceless

/p/

/t/

/k/

/t∫/

/f/

/ /

/s/

/∫ /

Voiced

/b/

/d/

/g/

/d /

/v/

/ /

/z /

/ /

/m /

/n /

/ /

/l /

/ r/

/w/

/j /

MODAL VERBS

Study the examples below :

Rock stars who may be aggressive or connected with drugs can influence their young fans one way or another.

	ABILITY

.Can/be able to : express ability in the present/future.

. Could: general ability in the past

. Was/were able to : ability in a particular situation in the past.

	She can imitate Madonna.

Will they be able to sing the song ?

My brother could drive my father’s car at the age of 14.

We were able to convince Daddy last evening.

	POSSIBILITY

. Can, could/may, might.
possibility in the present/future

. Could/may/might/

possibility in the past

. Could/ might : for events that were possible to happen but finally didn’t
	They may/could/might go out tonight.

Avoid going there ! There might be a danger !

Leo can be aggressive sometimes.

They could/may/might/ have forgotten about the play. It’s strange they didn’t come.

Don’t ever cheat ! That could have been a reason for your failure.

	PROBABILITY

. Should/ought to

	1. Why go there on foot ? You should/ought to go by bus.

2. He should /ought to have told me the truth.

	DEDUCTION

.Must

positive deduction about the present or the future.

Positive deduction about the past.

Can’t

Negative deduction about the present or the future.

Negative deduction about the past.

	They must be at work. Nobody answered the phone.

She must have been at the market. The baskets are full.

The plane can’t be taking off yet ; it’s only 8.00.

It can’t have been our teacher we saw yesterday. Our teacher is taller.

	PERMISSION

.Can/Could I (possibly)…? May/might I…? Asking for permission.

Giving/refusing permission

Yes, (of course) you can/could/may

No, (I’m afraid)you can’t/may not

Other expressions :

I wonder if I could/might….. . Is it all right if I …..

Would it be possible for me to…. Do you mind if I

	Can/ Could/May/Might I smoke please ?

Do you mind if I open the door ?

You can /can’t/ could/may/ not smoke.

I wonder if I could /Would it be possible for me to / Do you mind if I smoke ?

	REQUESTS

Can/will….? Informal request

Could/may/would….? Formal request

Other expressions

Would you mind….?I/we’d like…..

	Will you come to the party ?

Can you cut my hair like Madonna ?

Could you sing that song, please ?

Would you mind turning off the radio ?

	Offers

. Will : Willingness to help

 Will (you)…. ? informal offers and invitations.

.Can/could : Willingness to help

 Can/could/shall I….? Formal offers

. Would you like/prefer

.Would you rather …. ?

Polite or formal offers and invitations.
	I will decorate the room for you.

Will you come to the cinema with me ?

I can help you with the washing up.

Shall I wait for you ?

Would you like to come with me to the

 party ?

Would you rather have lunch with us ?

	Suggestions

Can : informal suggestions

Shall/could…? Polite or formal suggestions

Synonymous Expressions :

Why don’t …… ?

How about …….?
	You can visit Hollywood Studios while you’re in the U.S.A.

Could you turn down the music, please ?

Why don’t we go out ?

How about going to the cinema ?

	ADVICE

. Shall : asking for advice

. Should/ought to : a. asking for and giving advice

b. Something should have happened but it didn’t.

. Had better : strong advice, threat or warning.
	Shall we tell Mum the truth ?

You should pay a visit to your doctor if you don’t feel well.

Barbara should have told her father before she went out.

You’d better stop going out with that guy.

	HABITS

.Used to : past habits and situations that are no longer true. (NEGATIVE =didn’t use to)

. Would : past habits or a person’s typical behaviour in the past.

. Will : to describe a person’s typical behaviour in the present.
	She used to go dancing when she was a teenager.

He didn’t use to gamble when he was young.

Paul would listen to music before going to bed.

Every time my daughter Harriet comes to the kitchen, she will sing one of the Eagle’s best songs.

	OBLIGATION/NECESSITY

. Must : internal obligation felt by the speaker

. Have (got) to : external obligation coming from facts.

Must is used for the present . Past and future tenses are used with have to .

e.g. :

Jerry had to tidy his room yesterday.

. Ought to /should : to remind someone of a duty or obligation.

. need+ noun/- ing form/full/bare infinitive necessity .

	I must go home or my parents will get angry.

You have (got) to take these medicines twice a day.

You ought to /should tell your parents about the excursion organized by the school.

I’m so thirsty ! I need a glass of water.
Your hair needs cutting.

	ABSENCE OF NECESSITY

. Don’t have to/haven’t got to/needn’t/don’t need to+ infinitive : It is not necessary to do something.
	You don’t have to copy Madonna’s look . You look like her.

You needn’t eat if you are full up.

	PROHIBITION

.Mustn’t :prohibition

. Can’t : not being allowed to do something
	You mustn’t smoke.

He can’t watch that film. It’s for people who are more than 18.

1st type
 : If you go to the plantation, you will see her. You will see her if you go to the plantation.

2nd type : (UNREALITY) - If I Were a bird, I would fly.

 - If he went to the plantation, he would meet Karl.

Conditionals can be introduced with other expressions

Even if, provided that, as long as, else, or, on the condition that, in case…………

Examples :

-“ I won’t be afraid as long as you stand by me.”
- I will escape if I get the opportunity.

- Do as I tell you or else I’ll get angry.

- Kunta would not tell where the slaves are hidden even if you torture him.

Conditional 3rd type : She would have learnt to read if she had wanted.

NOTICE: Unless we organize peaceful Marches in the streets, we will never be free.

.REPORTED SPEECH

	DIRECT
	INDIRECT SPEECH

	Example : He says, “ Jane will come tomorrow.”

Example : He says, “I can draw it.”

.Simple Present

She said, “I like this book”

. Present continuous / Progressive

They said, “ We are reading .”

. Past simple/Present perfect/Past perfect

Maria said, “I told the story to the child.”

Maria said, “I have told the story to the child.”

Maria said, “I had told the story to the child.”

WILL

 “I will give interesting books to Sam ,”he told me.

CAN

James said, “Sally can read a whole book in one day.”

MAY

“I may finish the novel tomorrow.” She told me.

MUST

“You must read.” The teacher said.

	He says Jane will come tomorrow.

He says he can draw it.

Past simple

She said (that) she liked that book.

Past continuous/ Progressive

They said (that) they were reading.

Past perfect

She said (that) she had told the story to the child.

Maria said (that) she had told the story to the child.

Maria said (that) she had told the story to the child.

WOULD

He told me (that) he would give interesting books to Sam.

 COULD

James said Sally could read a whole book in one day.

MIGHT

She told me she might finish the novel tomorrow.

HAD TO+VERB

The teacher said I/we had to read.

N.B. Modals : Would, could, might, should, ought to do not change.

OTHER CHANGES - TIME EXPRESSIONS

	now

today/tonight

yesterday

tomorrow

last week (month, year, etc)

ago
	then

that day/that night

The day before/ the previous day

The next/ following day

The previous week (month, year ….)

the following week…….

before

	This/these

Here
	That/those

There

QUESTIONS

Questions are reported with the verbs : ask, inquire, wonder, want to know etc.

Examples :

1. “Can you tell me a story ?” Robert asked me.

 Robert asked me if I could tell him a story.

2. “Do you swim ?” He wanted to know.

 He wanted to know if/whether I swam.

3. “Have they started reading the tale ?” The teacher wondered.

 The teacher wondered if /Whether they had started reading the tale.

COMMANDS- REQUESTS- ADVICE

They are reported with the verbs tell, ask, beg, order, command, advise, warn,…..

“Stop spoiling the pages of the book !” He warned me.

He warned me to stop spoiling the pages of the book.

“Don’t interrupt my reading.” He told me.

He told me not to interrupt his reading.

“Please, granny, tell me a story”, said Jerry.

Jerry begged his grandmother to tell him a story.

A. Study the following examples :

Both (of) :

Both activities can be interesting or boring.

Both of them love reading detective stories.

Either (of) : It means “any of the two”

Reading or watching a film ? Either activity is enjoyable.

Neither (of)

Neither means “not one and not the other”.

Neither of my friends like(s) horror films.

.Both…..and

.Either…..or
╠are used as linkers.

.Neither……nor

Examples

Both Craig and Tim enjoy Western films.

You can either borrow or buy books here.

Neither Jack nor Paul like watching T.V.

Examples

.So/ neither+ auxiliary verb +subject

. I think/hope/believe etc. so
╠show agreement

. Either at the end of a sentence

I love reading ! -
So do I.

Sam did not borrow the book. – Neither did I .

Is Mark going to see the film ? - I think so.

I don’t like films of violence ! I don’t either.

Not only……but……as well.

.The children have not only watched cartoons but they listened to interesting stories as well.

. Daddy not only offered me books but he also bought a new T.V. set as well.

Activity

Study the following sentences :

My father is a journalist. My mother is a journalist.

Both my parents are journalists.

Benny did not type the article. He did not fax the letter.

He neither typed the article nor faxed the letter.

	Syllables

Words can be divided into one or more syllables.

	Basic Syllable Rules

	
1. To find the number of syllables:
-count the vowels in the word,
-subtract any silent vowels, (like the silent "e" at the end of a word or the second vowel when two vowels a together in a syllable)
-the number of vowels sounds left is the same as the number of syllables.
The number of syllables that you hear when you pronounce a word is the same as the number of vowels sounds heard. For example:
The word "came" has 2 vowels, but the "e" is silent, leaving one vowel sound and one syllable.
The word "outside" has 4 vowels, but the "e" is silent and the "ou" is a diphthong which counts as only one sound, so this word has only two vowels sounds and therefore, two syllables.

Understanding Syllables

To understand word stress, it helps to understand syllables.
Every word is made from syllables.
Each word has one, two, three or more syllables.

word
number of syllables
car

dog

1

book

green

1

safe

safe

1

quiet

qui-et

2

orange

o-range

2

table

ta-ble

2

expensive

ex-pen-sive

3

interesting

in-ter-est-ing

4

realistic

re-a-lis-tic

4

unexceptional

un-ex-cep-tio-nal

5

Notice that (with a few rare exceptions) every syllable contains at least one vowel (a, e, i, o or u) or vowel sound

1. Prefixes and suffixes

Prefixes are added to the beginning of a root.

Here are a few words, which can be opposite in meaning to the same root when a prefix is added.

PREFIXES

Moral
Immoral

agreement
disagreement

known
unknown

compatible
incompatible

motivate
demotivate

obey
disobey

accurate
inaccurate

literate
illiterate

mature
immature

productive
unproductive

connect
disconnect

code
decode

understand
misunderstand

responsible
irresponsible

Suffixes are added to the end of a root.

Organize
organization

Educate
education

Criticize
criticism

Free
freedom

peace
peaceful

perform
performance

prefer
preference

signify
significance

brother
brotherhood

encourage
encouragement

careless
carelessness

invade
invasion

admit
admission

fame
famous

2. PRONUNCIATION

SILENT LETTERS

The following letters are not pronounced :

1. Final –b is silent in the words below :

comb- bomb- debt- thumb- tomb- lamb-plumber-limb-dumb.

2. d- is silent in :

handkerchief- handsome- Wednesday
3. Initial h is silent in : honest- heir- honour- rhinoceros-

4. Initial k is silent in : know- knock- knowledge- knee-knit.

5. l . in words like : calf- half- could- talk- calm- chalk.

6. n. in words like : column- autumn- hymn- solemn.

7. Initial w in words like : who- where- white- whale-

8. –r in words like : horse- car- stork- teacher-

9. gh is silent in words like : although- right- brought-might-daughter-

10. u is silent in : build- guitar- guilty- guess.

11. t is silent in : castle- whistle- hasten- mustn’t- fasten- listen

12. p is silent in : psychology- pseudonym- psychiatry

TENSES

A. The Present Simple tense is used :

.For habits, permanent situations and general truths in the present.

Examples :

I usually watch T.V. after 9.p.m.

“News travel fast.”

.For future actions related to timetables and programmes.

Examples :

The film starts at 10.

	Usually-always-often-never-rarely-seldom-hardly ever- everyday/week…….

B. The Present Progressive is used :

. For temporary states and actions/events happening at or around the time of speaking.

We are staying at my grandfather’s at the moment.

The children are watching cartoons now.

They are going to the cinema tonight.

	Now- at the moment- tonight- at present- nowadays- this month……

C. The Past Simple is used :

. For completed actions that happened at a definite time in the past.

e.g. : When I was a child, my aunt offered me a big doll.

. For habits, repeated actions or permanent situations in the past.

e.g. : We watched an interesting documentary yesterday.

	Yesterday- ago- last week / month/ ………….

D. The Past Progressive is used :

. For actions that were in progress at a definite time in the past .

. For lengthy past actions that were interrupted by short sudden ones (Past simple)

I was watching T.V. when the light went off.

. For actions happening at the same time in the past.

While she was watching T.V. , I was reading the newspaper.

	While – as……………….

E. The Present Perfect simple is used :

. For actions which started in the past and are still happening or have just finished.

She has been a speaker for many years.

.With adjectives in the superlative degree or expressions like :the only/first/second…..

This is the best film I have ever seen !

. For past actions whose results are connected to the present.

Little Harry has spilt the soup on the carpet ! (it’s dirty)

. To announce news, changes or events that affect the present.

She has just finished her third book.

	Since – for- just-yet- already- how long- ever – never …..

he has been a speaker for many years.

F. The Present Perfect Progressive is used :

.To emphasise the duration of actions that started in the past and are still happening or have just finished.

Stephen has been watching T.V. all day yesterday.

. Actions whose results are obvious in the present.

His T.V. set is working perfectly well.! He has been repairing it all afternoon !

	Since
	for
	how long
	all day/morning…….

	
	
	
	

G. The Past perfect Simple is used :

.For past events that were completed before other past events or by/ at a definite time in the past.

After they had finished printing the news, they left.

	After
	 before
	 when
	 by the time……

H. The Past Perfect Progressive is used :

. To emphasize the duration of actions that had been in progress up to a time in the past or before another past event.

He had been listening to the news for 2 hours when his wife came.

.For lengthy past actions with visible results in the past.

The children were tired because they had been using the computer all day.

	

	When- for- since- after- before- how long…….

I. The Future Simple is used :

. For decisions made at the moment of speaking.

I like this book . I’ll buy it.

. To make predictions based on personal opinions, promises, requests , or offers.

I think Grandmother will live to be 100.

	Tomorrow -Next week month/year……

J. The Future Progressive is used :

. For already planned future actions or events that will be in progress at a specific time in the future.

This time next year, I will be working as a journalist in the Daily Telegraph.

	Tomorrow in a week /month/year……

K. The Future Perfect simple is used :

.For actions that will be completed by a specific time in the future or before another future action.

I will have finished my article by tomorrow.

By next month, they will have started their research paper.

	By by the time before

L. The Future Perfect Progressive is used :

To emphasize the duration of actions up to a point of time in the future.

This time next week, I will be sailing to Spain.

M. The Future “going to” is used :

. For predictions made on evidence.

The journalist has finished his article . He is going to print it.

. For plans or decisions that have already been made.

We’re going to move to London next holidays.

. Was /were “going to” is used :

. For actions that had been planned in the past. But did not eventually happen.

They were going to watch a horror film, but they changed their mind.

TENSES

A. The Present Simple tense is used :

.For habits, permanent situations and general truths in the present.

Examples :

I usually watch T.V. after 9.p.m.

“News travel fast.”

.For future actions related to timetables and programmes.

Examples :

The film starts at 10.

	Usually-always-often-never-rarely-seldom-hardly ever- everyday/week…….

B. The Present Progressive is used :

. For temporary states and actions/events happening at or around the time of speaking.

We are staying at my grandfather’s at the moment.

The children are watching cartoons now.

They are going to the cinema tonight.

	Now- at the moment- tonight- at present- nowadays- this month……

C. The Past Simple is used :

. For completed actions that happened at a definite time in the past.

e.g. : When I was a child, my aunt offered me a big doll.

. For habits, repeated actions or permanent situations in the past.

e.g. : We watched an interesting documentary yesterday.

	Yesterday- ago- last week / month/ ………….

D. The Past Progressive is used :

. For actions that were in progress at a definite time in the past .

. For lengthy past actions that were interrupted by short sudden ones (Past simple)

I was watching T.V. when the light went off.

. For actions happening at the same time in the past.

While she was watching T.V. , I was reading the newspaper.

	While – as……………….

E. The Present Perfect simple is used :

. For actions which started in the past and are still happening or have just finished.

She has been a speaker for many years.

.With adjectives in the superlative degree or expressions like :the only/first/second…..

This is the best film I have ever seen !

. For past actions whose results are connected to the present.

Little Harry has spilt the soup on the carpet ! (it’s dirty)

. To announce news, changes or events that affect the present.

She has just finished her third book.

	Since – for- just-yet- already- how long- ever – never …..

he has been a speaker for many years.

F. The Present Perfect Progressive is used :

.To emphasise the duration of actions that started in the past and are still happening or have just finished.

Stephen has been watching T.V. all day yesterday.

. Actions whose results are obvious in the present.

His T.V. set is working perfectly well.! He has been repairing it all afternoon !

	Since
	for
	how long
	all day/morning…….

	
	
	
	

G. The Past perfect Simple is used :

.For past events that were completed before other past events or by/ at a definite time in the past.

After they had finished printing the news, they left.

	After
	 before
	 when
	 by the time……

H. The Past Perfect Progressive is used :

. To emphasize the duration of actions that had been in progress up to a time in the past or before another past event.

He had been listening to the news for 2 hours when his wife came.

.For lengthy past actions with visible results in the past.

The children were tired because they had been using the computer all day.

	

	When- for- since- after- before- how long…….

I. The Future Simple is used :

. For decisions made at the moment of speaking.

I like this book . I’ll buy it.

. To make predictions based on personal opinions, promises, requests , or offers.

I think Grandmother will live to be 100.

	Tomorrow -Next week month/year……

J. The Future Progressive is used :

. For already planned future actions or events that will be in progress at a specific time in the future.

This time next year, I will be working as a journalist in the Daily Telegraph.

	Tomorrow in a week /month/year……

K. The Future Perfect simple is used :

.For actions that will be completed by a specific time in the future or before another future action.

I will have finished my article by tomorrow.

By next month, they will have started their research paper.

	By by the time before

L. The Future Perfect Progressive is used :

To emphasize the duration of actions up to a point of time in the future.

This time next week, I will be sailing to Spain.

M. The Future “going to” is used :

. For predictions made on evidence.

The journalist has finished his article . He is going to print it.

. For plans or decisions that have already been made.

We’re going to move to London next holidays.

. Was /were “going to” is used :

. For actions that had been planned in the past. But did not eventually happen.

They were going to watch a horror film, but they changed their mind.

B. Since, for, ago.

.Study the following examples .
 We can use either :

the present perfect continuous with for and since.

- How long have you been working here ?

- I have been working here for 5 years. /

- I’ve been working here since 1999.

- He has been living here for 30 years …….

Or the present perfect simple :

I haven’t seen a doctor since 2000. /for 6 years.

 He has lived in this beautiful house for 30 years. / since 1976.

	SINCE

6 o’clock
 1999

Tuesday 18th May

last holidays
lunchtime

October I arrived
	FOR

8 hours a week

five minutes

15 years

three days -
ages

ten months -
a long time

We use the past simple tense with ago.

Study the following examples :

a. Dr. Smith travelled to Sydney two weeks ago.

b. Mrs. Harrison had a heart attack a month ago.

c. The physician gave me these pills three days ago.

. Comparatives and Superlatives

	Adjectives
	Comparatives
	Superlatives

	A.

ONE SYLLABLE

Short

Long

clean

B.

 TWO –SYLLABLE ending in -y

Healthy

Heavy

Easy

C. MORE THAN ONE SYLLABLE

Creative

Difficult

Expensive

Important

	Shorter than

Longer than

Cleaner than

Healthier than

Heavier than

Easier than

More creative

More difficult

More expensive

More important
	shortest
longest
cleanest
 healthiest
 heaviest

 easiest
Most creative

Most difficult

Most expensive

Most important

Irregular forms

	Adjectives
	Good
	bad
	old
	far
	Much/many
	little

	Comparatives
	Better
	Worse
	Older/elder
	Farther/further
	More
	Less

	Superlatives
	 best
	worst
	 oldest/ eldest
	 farthest/ furthest
	Most
	least

Important : Pay attention to

Fat – fatter – fattest

Dry- drier- driest

Shy- Shier- Shiest

Quiet- quieter- quietest or

Quiet- more quiet- most quiet

Study the following examples :

Jack is fatter than his brother.

My sister is older than me.

My elder brother is a vegetarian.

Pluto is the farthest/furthest planet from the Earth.

She is the most beautiful in her family.

The more we learn, the wiser we get.

As she grows up, she gets wiser and wiser.

2. Exclamations

. Study the examples below

. Mr. Quincey/ a competent doctor.

 a. What a competent doctor he is !

b. He is such a competent doctor !

c. He is so competent !

d. How competent he is !

. Tom and Joe are quick runners.

a. What quick runners they are !

b. They are so quick !

c. How quick runners they are !

d. They are such quick runners !

1. Relative Pronouns and Clauses

Study the examples below :

a. The number of people who live to be over one hundred is increasing.
b. There isn’t a single scientist who can fully explain this phenomenon.

c. However in the developing countries, where scientific progress is slower, life expectancy
is much less.
d. The man who is running is 95 years old.

e. Have you read the article that /which I wrote about adequate healthcare in developing

countries ?

f . The journalists interviewed the girl whose mother died yesterday at the age of 127.

Activity

Combine the following sentences using the right relative pronoun.

a. She practises sport. The sport is basket-ball.

b. The man spoke about life, good health and medical care. The man is my grandfather.

c. They have just discovered a vaccine. The vaccine may save lives.

d. The child is crying. The child needs serious medical care.

 e. All the pupils must attend the conference on A.I.D.S . It will be held in the conference room at 9.30

 f. The woman is crying. Her child has been saved.

 2. Plural Nouns

In English, most plural nouns end in –s, but there are some irregular plurals.

Study the following examples

Regular plurals

A .The regular plural is formed by means of an –s suffix

e.g. :

	doctor
	patient
	hopital
	vaccine
	boy
	girl

	doctors
	patients
	hospitals
	vaccines
	boys
	girls

B. If a singular noun ends with s-ss-sh-x-z-ch put –es.

 e.g. :

	nurse
	conference
	house
	class
	box
	horse
	place
	match

	nurses
	Conferences
	houses
	classes
	boxes
	horses
	places
	matches

C. If a singular nouns ends with a consonant and y, y changes into i+ es

e.g. :

	country
	city
	lady
	baby
	worry

	Countries
	cities
	ladies
	babies
	worries

 D. Study the following examples :

	Singular
	plural

	belief
	beliefs

	chief
	chiefs

	cliff
	cliffs

	roof
	roofs

	safe
	safes

Double form in :

	dwarf
	dwarfs
	dwarves

	handkerchief
	handkerchiefs
	handkerchieves

	scarf
	scarfs
	scarves

But :

	calf
	calves

	half
	halves

	Knife
	knives

	life
	lives

	loaf
	loaves

	self
	selves

	shelf
	shelves

	thief
	thieves

	wolf
	wolves

 IRREGULAR PLURALS

	SINGULAR
	PLURAL

	Foot

phenomenon

man

woman

child

goose

ox

mouse

criterion

thesis

	Feet

Phenomena

Men

women

children

geese

oxen

mice

criteria

theses

Study the charts below

	Singular
	Plural

	Piano

Radio

photo
	Pianos

Radios

photos

	Singular
	plural

	Echo

Hero

Tomato

veto
	Echoes

Heroes

Tomatoes

vetoes

