REPUBILQUE DU SENEGAL

I.A de SEDHIOU

LYCEE DE BOUNKILING

Telephone: 339950056

FROM THEORY TO PRACTICE: A KEY FOR SUCCESS.

PRESENTE PAR:

Mr. DIOP and Mr. FAYE.

THE PRESENT TENSES

A) THE PRESENT SIMPLE

<u>Formation</u>: Subject + verb without to

We add an **S** in the third singular person.

e.g.: to fix \rightarrow she fixes

- to fly \rightarrow he flies
- to play \rightarrow she plays

to work \rightarrow he works

to go \rightarrow she goes

<u>Context:</u> We use the present simple to talk about repetitive actions, habits, general truths (ex: Proverbs, scientific law).

Expressions: which often go with the present simple are: **every**, adverbs of frequency (ex: **always, sometimes, often, never, seldom, rarely, usually...), on + day** in the plural (ex: on Tuesdays), **nowadays** etc...

Examples: 1- **Today** life becomes harder and harder.

- 2- Nowadays women no longer stay at home.
- 3- Every four years, Americans hold presidential elections.
- 4- The sun rises in the east and sets in the west.
- 5- Sea water is salty.

B) THE PRESENT CONTINUOUS

<u>Formation:</u> Subject + am or is or are + verb + ing

<u>Context:</u> We use the present continuous to talk about an action which is happening at the moment.

Expressions: which often go with the present continuous are: listen! Look! Right now, be careful! While, at the moment....

Examples: 1- watch out! A lorry is coming over there.

- 2- The ministers are holding a meeting at the moment.
- 3- **Right now** we are learning English.
- 4- While he is painting, he shuts the door.

C) THE PRESENT PERFECT SIMPLE.

<u>Formation</u>: Subject + have or has + past participle

<u>Context:</u> we use the present perfect to talk about an action which happened but has a result now. It is used to give information or to make a notice.

Expressions: which are often used with the present perfect are: adverbs (just- already-

never), not Yet; for (duration), since (beginning of an action), recently, always, ever; all my life, so far....

Examples: 1) the prime minister has recently reshuffled his cabinet.

- 2) It's the most terrible war I have ever seen.
- 3) I have never murdered a person all my life.

D) THE PRESENT PERFECT CONTINUOUS

<u>Formation:</u> Subject + has or have + been + verb + ing form

<u>Context nº1</u>: It is used to talk about an action which started in the past and continues in the present time.

Context n°2: It is used to talk about an action which has finished with some clues.

Expressions: Which are often used with the present perfect continuous are: for, ago...

Examples: 1- he *has been teaching* English **for** eleven years.

2- President Wade *has been leading* the country **since** 2000.

3- Us army has been killing innocents in Iraq.

4- Why are your clothes so dirty? You have been fighting.

THE PAST TENSES

A) THE PAST SIMPLE

Formation: Subject + regular verb / Subject + irregular past form

<u>Context</u>: It is used to talk about an action which happened or took place at a specific moment (time) in the past.

Expressions: often used with the past simple are: **yesterday, ago, last** (+ year or month or week...), **in** + **year** in the past (ex: 1997).

Examples: 1- In 2000 President Diouf lost the elections.

2- Last year many of our candidates succeeded in the Baccalaureat exam.

B) THE PAST CONTINUOUS

<u>Formation</u>: Subject + was or were + verb + ing form

<u>Context</u>: It is used to talk about an action which was in progress sometime in the past. <u>Expressions</u>: this time last + (day or week or month or month...) or the expressions listed with the past simple.

Examples: 1- this time last Sunday I was having a rest.

2- He didn't attend my wedding ceremony because he was welcoming some guests.

<u>C) THE PAST PERFECT</u>

<u>Formation</u>: Subject + had + past participle

<u>Context</u>: It is used to talk about a past action which happened (occurred or took place) before another past one.

Expressions: Before + past simple $(2^{nd} \operatorname{action}) \rightarrow \operatorname{Past} \operatorname{perfect} (1^{st} \operatorname{action})$

Exple: Before I met Binta, I had known Cathy.

After + Past perfect $(1^{st} \operatorname{action}) \rightarrow \operatorname{Past simple} (2^{nd} \operatorname{action})$

Exple: After I had taken my shower, I had my breakfast:

D) THE PAST PERFECT CONTINUOUS

<u>Formation</u>: Subject + had been + verb + ing form

<u>Context</u>: It is used to talk about an action which was in progress before another past one and whose duration is mentioned.

Expressions: (see the present perfect)

Examples: 1-Saddam Hussein had been leading Iraq for many years before Americans caught him.

2- We had been watching for half an hour when there was a power cut.

THE FUTURE TENSES

A) THE FUTURE SIMPLE

<u>Formation:</u> Subject + will or shall + verb without to

Context: It is used to talk about intentions, projects, wishes, plans etc...

Expressions: which are often used with the future simple are: tomorrow, next + moment, in

the coming ₊ moment to come, in ₊ year in the future.

Examples: 1- We shall succeed in our exam **in July.**

- 2- I will buy a nice car **next year**.
- 3- On February 2012, Senegal will organized presidential elections.

B) THE FUTURE CONTINUOUS

<u>Formation:</u> Subject + will or shall + verb + ing form

<u>Context</u>: It is used to talk about an action that will be in progress at a specific time in the future.

Expressions: which are often used with the future continuous (see the future simple), **this time + moment in the future.**

Examples: 1- This time next year, most of us shall be studying at university.

2- This time next Sunday, some of us will be sleeping.

C) THE FUTURE PERFECT

<u>Formation:</u> Subject + will or shall + have + past participle.

<u>Context</u>: It is used to talk about an action that will be completed at a definite time in the future.

Expressions: which is often used with the future perfect is : **by , moment in the future Examples:** 1- **By the end of this class**, we will have seen almost all the English tenses. 2- **By 2011,** I will have learnt English for 9 years.

D) THE FUTURE PERFECT CONTINUOUS

<u>Formation:</u> Subject + will or shall + have been + verb + ing form

<u>Context:</u> It is used to talk about an action that will be in progress at a certain time in the future.

Expressions: (see the future simple)

Examples: 1- In 2011, I will have been teaching English for 6 years.

2- **Next April 4th**, our country will have been celebrating its 51st Independence day.

SPECIAL USES

 \rightarrow It's the first or second or third time ₊ Present perfect

Exple: It's the first time; I have seen such a handsome boy.

- → It's high time + Simple Past/ Preterit
- \rightarrow It's about time
- \rightarrow It's time

Exple: It's high time teachers *stopped* their strike.

 \rightarrow It was the first time + Past Perfect

Exple: It was the first time the man *had set* foot in America.

→ It's + period of time + since +(last) + Simple Past or Present Perfect

e.g. 1- It's two months since I (last) saw him.

2- It's some years since people have given up circumcising girls.

 \rightarrow It's important/ interesting (that) + Subject + should + infinitive of the verb e.g. It is important that we should learn English.

PRACTICE

1- These ladies	since this morning. (to chat)
2- Before he got the job, he	hard. (to struggle)
3- I know that there are many good teams but mine	the champions
league. (to win)	
4- Theya film when the	ir father entered the waiting room. (to
watch)	
5- This time next year, people	for the results of the elections.
(to wait)	

CONDITIONAL SENTENCES

REVISION: Equivalents of modals

May \rightarrow to be allowed to Must \rightarrow to have to Can \rightarrow to be able to

I) SIMPLE CONDITIONAL

Formation: *If* + *subject* + *past simple (if clause or subordinate clause)* + *subject* + *would* + *inf. Without to (main Clause)*

Context: we use this structure to talk about unreal present.

e.g. If I had a lot money, I would travel around the world. (but I do not have a lot of money)We also use sentences like this to talk about unlikely present or future situations.

e.g. If she loved you , she wouldn't be so horrible to you.

1- People vote for him because he gives them money.

 \rightarrow If he didn't give them money, people wouldn't vote for him.

2- Government officials embezzle money that's why our country can't develop.

 \rightarrow If government officials didn't embezzle money, our country would be able to develop.

II) PAST CONDITIONAL

Formation: *If* + *subject* + *past perfect (if clause)* + *subject* + *would have* + *past participle.* This structure is often called the third conditional.

Context: We use this structure to talk about unreal past situation.

e.g. 1- The Senegalese foot ball team lost the match because they didn't play well.

 \rightarrow if the Senegalese foot-ball team **had played** well, they **wouldn't have lost** the match.

2- The joola boat sank because it was overloaded.

 \rightarrow If the joola boat hadn't been overloaded, it wouldn't have sunk.

III) INVERSION

1- If they had known, they wouldn't have come.

 \rightarrow Had they known, they wouldn't have come.

2- If I had learnt my lessons, I wouldn't have had a bad mark.

 \rightarrow Had I learnt my lessons, I wouldn't have had a bad mark.

3- He would have eaten if he hadn't seen the doctor.

 \rightarrow Hadn't he seen the doctor, he would have eaten.

4- If he caught the mugger, he would kill him.

 \rightarrow **Did he catch** the mugger, he would kill him.

IF CLAUSES

A) Reminders

1st form (potential): if he <u>comes</u>, he <u>will pay</u> me.

 2^{nd} form (unreal present): if she <u>went</u> to the FIDAK, she <u>would buy</u> nice clothes.

3rd form (**unreal past**): if I <u>had had</u> a lot of money, I <u>would have travelled</u> to the USA. (last year)

B) Reformulation:

1) with unless

Examples:

a- She would leave if he *didn't see* her. \rightarrow Unless he saw, she'd leave.

b- if they hadn't lived in the suburb, they wouldn't have been aggressed.

 \rightarrow Unless they had lived in the suburb, they wouldn't have been aggressed.

c- if he *doesn't eat*, he won't sleep. \rightarrow unless he eats, he won't sleep.

N.W: IF + negative verb = **UNLESS** + positive verb

2) With Because

1- he doesn't come because he is ill. \rightarrow if he weren't ill, he would come.

2- they left because he <u>didn't respect</u> them. \rightarrow If he had respected them, they wouldn't have left.

N.W: with because we cross the clauses and tenses and forms of the verbs change also.

3) With that's (the reason) why, so

a- he <u>doubles</u> the class **that's why** he works hard.

 \rightarrow If he didn't double the class, he wouldn't work hard.

b- she didn't work, so she stole.

 \rightarrow If she had worked, she wouldn't have stolen.

N.W: with that's why we do not cross the clauses but tenses and forms of the verbs change.

3) With otherwise = if not

a- he is cautious, **otherwise** he will be hurt

 \rightarrow he is cautious **if not** he **will be** hurt.

 \rightarrow if he weren't cautious, he would be hurt.

b- they *didn't laugh*, **otherwise** they *would be punished*.

\rightarrow if they had laughed, they would have been punished.

N.W: with otherwise we do not cross the clauses but the form change only in the subordinate clause.

EXPRESSING WISHES AND REGRETS: Wish or If only

A) Expressing wishes or regrets in the present. (Unreal present) \rightarrow Je souhaiterais

Formation: Subject + wish (es) or if only + subject + Simple past

1- It's a pity that I don't eat chicken.

- \rightarrow I wish I ate chicken
- 2- What a shame she **doesn't know** the past form of the verb to do.
- \rightarrow I wish she **knew** the past form of the verb to do.
- 3- It's a pity that Senegalese ministers embezzled money.
- \rightarrow He wishes Senegalese ministers didn't embezzle money.

B) Expressing wishes or regrets in the past. (unreal past) \rightarrow j'aurais souhaite

<u>Formation:</u> *subject* + *wish(es) or if only* + *subject* + *past perfect*

e.g. 1- It's a pity my candidate lost the elections.

 \rightarrow I wish my candidate hadn't lost the elections.

- \rightarrow If only my candidate hadn't lost the elections.
- \rightarrow I wished my candidates hasn't lost the elections.
- 2- It's a pity you didn't win the prize last year.
- \rightarrow He wishes you had won the prize last year.
- \rightarrow He wished you have won the prize last year.
- \rightarrow If only you had won the prize last year.
- 3- I'm sorry for kissing your girl friend.
- \rightarrow I wish I hadn't kissed your girl friend.
- 4- It's a pity he didn't attend the extra class.
- \rightarrow I wish or If only he had attended the extra class.

C) Expressing Potential. (j'aimerais)

Formation: Subject + wish(es) or If only + subject + would + verb without to

<u>Context</u>: we use this structure to complain about a situation, that is to say when we want something to stop happening or we want something different to happen.

e.g. I wish the rain would stop. (Suppose it is raining)

If only teachers would come to school every day. . (it is obvious that teachers don't come to school every day)

Your English teacher shouts at you and you don't like it

 \rightarrow We wish our English teacher wouldn't shout (would stop shouting) at us.

EXPRESSING PREFERENCE: WOULD RATHER

We use would rather + past tense to say that one person would prefer someone else to do something.

A) EXPRESSING PREFERENCE IN THE PRESENT.

We can express preference in the present with the **past simple** if we have structures like these:

e.g. 1- I'd like the president not to submit a bill on gender parity.

- \rightarrow I'd rather the president didn't submit a bill on gender parity.
- 2- It's a pity I don't live in the city center.
- \rightarrow I'd rather I lived in the city center.

Formation: *subject* + *would rather* + *subject* + *Past Simple*

B) EXPRESSING PREFERENCE IN THE PAST.

We express preference in the past with the Past Perfect.

e.g. 1- It's a pity you didn't invite me.

- \rightarrow I'd rather you had invited me.
- 2- I didn't get married early and I regret it.

 \rightarrow I'd rather I had got married early.

- 3- It's a pity we sold our house to this man.
- \rightarrow Daddy would rather we hadn't sold our house.

Formation: Subject + would rather + subject + Past perfect

CONSOLIDATION: Rewrite the following sentences without changing their initial meaning.

1- why didn't you buy a house in the city center.

 \rightarrow I'd rather

2- I'm sorry for not reminding you of the meeting.

 \rightarrow I wish

3- It's a pity I can't afford a house in Paris.

\rightarrow If only
4- What a shame she doesn't know anything about school.
\rightarrow I wish
5- They regret having sold their garden.
\rightarrow They wish
6- I'm sorry for forgetting my passport at home.
\rightarrow I wish
7- It's a pity we didn't catch the bus.
\rightarrow If only

DIRECT AND REPORTED (INDIRECT) SPEECH.

Study this dialogue:

-Mr. FAYE: I think I will go to Spain for my holidays if I have money (1).

-Mr. DIALLO: Really?

-Mr. DIOP: What did Mr. Faye say?

-Mr. DIALLO: He said he would go to Spain for his holidays if he had money (2).

In Sentence N1 Mr. Faye is directly speaking to his friends. It's what we call direct speech. **In Sentence N2** Mr. Diallo reports to Mr. Diop what Mr. Faye said this is called reported speech.

A/ Direct Speech.

In direct speech, we give the exact words or ideas of the speaker and we use quotation marks. **Example**: Alpha said "**I'm leaving** tomorrow to London".

B/ Reported Speech.

In reported speech we report on somebody's words indirectly by changing some of the speaker's words and we don't use quotation marks. **Example**: Alpha said (that) **he was leaving** the following day to London.

<u>C/ From Direct to Reported speech.</u>

1- The present or future reported speech.

When the verb used in the direct speech is in the present or future there is no change of tenses in the reported speech and also in other cases mentioned below.

Example:

a) Aly says "I'm going to play football with my friends".

 \rightarrow Aly says that he is going to play football with his friends.

b) "I'm your best friend". She has told. \rightarrow She has told that she *is* my best friend.

• Must and Need

Examples: a) "we **must** *obey* our parents." Children said

 \rightarrow Children said that they **must** (*had to*) obey their parents.

- b) "You *need* my help." She told me
- \rightarrow She told me that I **need** (*needed*) her help.

• To be born

Example: "I was born in you native country." He told me

 \rightarrow He told me that he **was born** in my native country.

• Past dates.

Example: "I *bought* this car in 2010." He said

 \rightarrow He said that he **bought** that car in 2010.

2- The past reported speech.

a) Changes of tenses			
Direct Speech		Indirect Speech	
Present Simple	\rightarrow	Preterit	
Present Continuous	\rightarrow	Past Continuous	
Future Simple	\rightarrow	Simple Conditional	
Preterit	\rightarrow	Past perfect	
Present perfect	\rightarrow	Past perfect	
Past perfect	\rightarrow	Past perfect	
Simple Conditional	\rightarrow	Past conditional	
b) Changes of pronouns and adjectives			
Direct speech		reported speech	
I, we	\rightarrow	he, she, they	
Me, us	\rightarrow	him, her, them	
My, our	\rightarrow	his, her, their	
Mine, ours	\rightarrow	his, hers, theirs	
Myself, ourselves	\rightarrow	himself, herself, ourselves.	
c) Changes of adverbs of pla	ice and time		
Direct speech		reported speech	
Today	\rightarrow	yesterday	
Tonight	\rightarrow	that night	
Tomorrow	\rightarrow	the following day	
Yesterday	\rightarrow	the day before	
Last (week, year, month)	\rightarrow	the previous (week, year, month)	
Next (week, year, month)	\rightarrow	the following (week, year, month)	
D/ Reporting Questions.			

In general in the past reported speech the verb that reports is in the preterit or past perfect. And in this case there are changes of tenses.

1- Wh- questions

Reported questions are expressed as statements and we don't use the auxiliary verb do. **Example**: john asked "**where** does Fatima live in Dakar?"

 \rightarrow John asked where Fatima lived in Dakar.

2- Yes/ No questions.

If there is no question word in the question of the direct speech we introduced **IF** or **WHETHER** in the reported speech.

Example: John asked "Does Fatima live in London?"

 \rightarrow John asked **if**/**whether** Fatima lived in London.

E/ Reporting: orders, requests, suggestions, advices prohibition etc....

We express orders, requests, suggestions, advices, prohibition in reported speech by using the following structure: **To + INFINITIVE FORM**

Examples: a) "You should phone the police." \rightarrow She advised her to phone the police.

b) He said to me "come back in my office". \rightarrow He said to me **to come back** to his office.

In negative form we have: **NOT** + **TO** + **INFINITIVE FORM**

Example: "Don't touch my camera" he told me

 \rightarrow He told me **not to touch** his camera.

<u>N.W:</u>

In general with the following verbs : to advise, to promise, to warn, to threaten, to offer, to prohibit, to invite, to ask to express advice, warning, threat, offer, prohibition, invitation, and request we use the structure above.

Ex: "you should stop smoking."

\rightarrow The doctor advised him to stop smoking.
• Reported of to come / to go
Example: "come on here". He told you
\rightarrow He told you to go there
• Reported of to bring / to take.
Example: "bring me my mobile".
\rightarrow He told her to take him his mobile.
Practice: Report the following sentences using the given clues.
<u>1</u> - "I don't like classical music." \rightarrow He told me that
2- "I have to go out now." \rightarrow She said to her
3- "We can save energy by using solar power." The scientist claimed
\rightarrow The scientist claimed
4- "Abdoulaye speaks English very well." Mary remarks.
→Mary remarks that
5- "The prisoners escaped yesterday." Someone said.
→Someone said
6- "Clean it yourself." →Mother told her
7- "Fasten your safety belts." \rightarrow The speaker announced
8- "Are you going to eat in the cafeteria?"
\rightarrow She asked us
9- "Did the greengrocer have any fresh vegetable?" my mother asked me.
\rightarrow My mother asked me
10- "Can you bride a bicycle?"
\rightarrow The boy asked me
11- "Eat up your dinner at once or I will punish you." My moth
\rightarrow My mother told me
12- "Write your name clearly at the top and then take down these points as I call them out."
\rightarrow The teacher told us
13- "Don't spend all your money on food and drink. Save some for your future."
\rightarrow Grandfather advised us
14- "Are my shoes cleaned yet?" \rightarrow My brother asked
15- "Is it raining heavily?" \rightarrow He asks
16- "Don't try to be funny." \rightarrow The teacher told the boy
17- "Mind the steps." \rightarrow He warned the old man
18- "Bring in the two accused men and then care they don't get away." The judge told them.
\rightarrow The judge told them

ACTIVE AND PASSIVE VOICE

A) FROM ACTIVE TO PASSIVE.

Example: 1- Musa chose the right number. \rightarrow The right number was chosen by Musa.

2- She is neglecting the children. \rightarrow The children are being neglected by her.

<u>1- Formation:</u>

Active: Subject + verb + object.

TENSES	ACTIVE	PASSIVE
Present simple	Xxxxxxxxx	Am / is / are + Past Participle
_	Joola eat too much rice.	Too much rice <i>is eaten</i> by joola.
Past simple	Xxxxxxxxx	Was / were + Past Participle
	Alpha broke the chair.	The chair <i>was broken</i> by Alpha.
Future simple	Will / shall + infinitive	Will / shall + be + Past Participle
	The students <i>will organize</i> a party.	A party will be organized by students.
Present	Would / should + infinitive	Would / should + be + Past Participle
conditional	They would postpone the match.	The match would be postponed
Past	Would / should + have + P.P	Would/should + have + been + P.P
conditional	They would have postponed the	The match would have been
	match.	postponed.
Present	Am / is/ are + verb + ing	Am / is / are + being + P.P
continuous	Students are writing the lesson.	The lesson <i>is being written</i> by
		students.
Past	Was / were + verb + ing	Was / were + being + P.P
continuous	Binta was cleaning the kitchen.	The kitchen <i>was being cleaned</i> by
		Binta.
Present perfect	Have / has + P.P	Have / has + been + P.P
	Students <i>have written</i> the lesson.	The lesson <i>has been written</i> by
		students.
Past perfect	Had + P.P	Had + been + P.P
	The teacher had explained the	The lesson <i>had been explained</i> by the
	lesson.	teacher.

Passive: *Object* + *to be* + *past participle* + (*subject*)

2- Passive with defectives (can, must, may...)

Examples: a) Alpha *can move* the table. \rightarrow The table **can be moved** by Alpha.

- b) Children *must obey* their parents. \rightarrow Parents **must be obeyed** by their children.
- c) Our team *may win* the cup. \rightarrow The cup **may be won** by our team.

<u>N.W:</u> a) He *was able to decipher* the code. \rightarrow The code **could be deciphered** by him.

b) She *was allowed to write* letters. \rightarrow Letters **might be written** by her.

3- Passive with two objects.

Examples: a) Mum *gave* me a present for my birthday.

- \rightarrow I was given a present for my birthday by mum.
- \rightarrow A present was given *to me* for my birthday by mum.

4- Multiple Passive.

Examples: a) he *kissed, shocked and strangled* the girl.

 \rightarrow The girl was kissed, shocked and strangled by him.

b) If he *takes* a decision, his father *will call* him.

 \rightarrow If a decision is taken by him, he will be called by his father.

<u>5- Impersonal Passive.</u>

Examples: a) People *say* that English *is* difficult.

- \rightarrow It **is said** that English **is** difficult.
- \rightarrow English **is said to be** difficult.
- b) People *said* that she *was* a good person.
- \rightarrow It was said that she was a good a good person.
- \rightarrow She was said to be a good person.
- c) People *say* that he *was* ill. \rightarrow He is said to have been ill.
- d) People *said* that he *had been* ill. \rightarrow He **was said to have been** ill.

e) Nutritionists *assert* that eggs *bore* proteins. \rightarrow Eggs **are asserted to have borne** proteins.

6- Passive with (to get, to have, to make)

To get

Examples: a) Hooligans *killed* him. \rightarrow He **got killed** by Hooligans

 \rightarrow He **was killed** by hooligans.

b) Someone *burns* her. \rightarrow She **gets burnt**. \rightarrow She **is burnt**.

• To have. (Form: to have + obj. + P.P)

Examples: a) I *have my shoes polished.* \rightarrow My shoes **are polished.**

b) She *had her car painted*. \rightarrow Her car was painted.

• To make. (Form: to make + obj. + infinitive).

Examples: a) I *make you do* a test. \rightarrow A test is done.

b) She *made us join* the club. \rightarrow The club was joined by us.

7- Passive with prepositions and phrasal verbs. (with, of, in).

Examples: a) Dust covers the floor. \rightarrow The floor *is covered* with dust.

- b) It *is made* in Senegal.
- c) He *is known* of the police.
- d) He *looked at* him. \rightarrow She was looked at by him.
- e) The teacher *talks to* the students. \rightarrow The students *are talked* to by the teacher.

8- Passive of interrogative sentences.

Examples: a) Did he open the door? \rightarrow He opened the door. \rightarrow The door is opened by him.

<u>**Result:**</u> \rightarrow Is the door opened?

b) Are the kids washed by Fatima? \rightarrow The kids are washed by Fatima.

 \rightarrow She washes the kids.

<u>Result:</u> \rightarrow **Does she wash** the kids?

B) FROM PASSIVE TO ACTIVE.

Examples: a) He *has been honored*. \rightarrow People have honored him.

- b) The room *is cleaned* by Astou. \rightarrow Astou **cleans** the room.
- c) He *isn't respected*. \rightarrow Nobody **respects** him or People **don't respect** him.

Practice:

Rewrite the following sentences using the prompts given.

1- They organize activities all the time. \rightarrow Activities
2- He hadn't been tied by the thieves. \rightarrow The thieves
3- You were able to mail flowers. \rightarrow Flowers
4- Aren't you trusting me? \rightarrow Am
5- God forgave me my sins. \rightarrow I
6- People say that President Wade is old. \rightarrow President Wade

THE INTERROGATIVES OR QUESTION WORDS.

They express a specific circumstance and can be direct or indirect. See the chart below:

Question-word	Grammatical	Examples
	function	
Who (without a noun)	Subject and object	<u>The boy</u> is helping <u>his father</u> .
	(people)	Who is helping his father?
		Who is the boy helping?
Whom	Object (people)	The boys are helping <u>their father</u> .
		Whom are the boys helping?
Which (with or without	Subject and object	The youngest boy is the best player.
noun/pronoun)	(people/ animals and things)	They rewarded the best writer.
	- Restricted choice	Which boy is the best player?
		Which writer did they reward?
What (with or without	Subject and object	<u>This dog</u> is always barking at night.
noun)	(animals and things)	She opened the door and smiled.
		What is always barking at night?
		What did she open?
What + noun	Subject and object	I would rather vote for the youngest
	(People) Preference	candidate.
	- choice	What candidate would you vote for?
What + To do (to be	Verbs expressing	She was looking for her purse.
adapted)	actions	What was she looking for?
		Last week they all <u>travelled</u> to Dakar.

What did they do last week? They do the washing up everyday. What do they do everyday? It's quite windy since two days.
What do they do everyday?
It's quite <u>windy</u> since two days.
What is the weather like?
How is the weather?
I've never seen such a <u>handsome</u> man.
What is the man like? How is the man?
This car is <u>Hamidou's</u> new one.
Whose car is this? Whose is this car?
This boy is the <u>President's</u> son.
Whose son is this boy?
They often spend their holidays <u>abroad</u> .
Where do they often spend their holidays?
e) She is late because s <u>he was sleeping.</u>
Why is she late?
She went into the room <u>to sleep</u> again.
What did she go into the room for?
Date He finally arrived <u>last week</u> .
When did he finally arrive?
Quality The sky is <u>cloudy</u> today.
How is the sky today?

		The sky is <u>very</u> cloudy today.
		How cloudy is the sky today?
How long	Duration	They have been learning English for six
		years.
		How long have they been learning English?
How often	Frequency	These students go to school <u>twice a week</u> .
		How often do these students go to school?
How far	Distance	Thies is seventy kilometres far from the
		capital city.
		How far is Thies from the capital city?
How many	Number	The shopkeeper gave her two kilos of rice.
		How many kilos of rice did the shopkeeper
		give her?
How much	Quantity	The shopkeeper gave her <u>two kilos</u> of rice.
		How much rice did the shopkeeper give
		her?
How much	Price	These oranges cost 200 francs cfa.
		How much did these oranges cost?
		These days the kilo of flour is 350 francs
		<u>cfa.</u>
		How much is the kilo of flour these days?
How fast	Speed	Hamidou's new car is <u>320 km/hour</u> fast.
		How fast is Hamidou's new car?
How high	Height	Kilimanjaaro is 5450 meters high.

		How high is Kilimanjaaro mountain?
How wide	Width	In London, our dining room was six meters
		wide.
		How wide was our dining room in London?
How long	Length	In London our dining room was <u>nine meters</u>
		long.
		How long was our dining room in London?
How deep	Depth	At this level, the river is twenty meters
		deep.
		How deep is the river at this level?
How heavy	Load/weight	This mammal is <u>two tons</u> heavy.
		How heavy is this mammal?
How old	Age	Rudyard Kipling was 71 years old when he
		died.
		How old was Rudyard Kipling?
How + verb	Manner/health	He walks very <u>slowly</u>
		How does he walk?
		He feels very <u>sick.</u>
		How does he feel?

ADJECTIVES: COMPARATIVES AND SUPERLATIVES

A/ COMPARATIVES:

1- Use of comparatives

We use comparatives when we compare one person, thing or animal with another one.

Example: Astou is more intelligent than Alima. Hare is faster than Hyena.

2- Forms of comparatives

-

a) Comparatives of Superiority

* Short adjectives.

We form comparative of superiority of short adjectives as follows: Adj. + er/ier/r + than

Examples: Dakar is bigger than any given town in Senegal. My house is nicer than yours.

*Long adjectives.

We form comparative of superiority of long adjectives as follows: More + Adj. + than.

Example: Reading instructive novels is more interesting than watching violent films.

b) Comparative of Equality.

We form comparative of equality of short and long adjectives as follows: As + Adj + As: to say that two people, things or animals are the same in some way.

Examples: Amina is as nice as Viviane. This test is as difficult as the last one.

c) Comparative of Inferiority.

We form comparative of inferiority of short and long adjectives as follows: Less +Adj. + than.

Example: He is less intelligent than his brother.

d) Parallel Comparative.

We have parallel comparatives as follows: The + comparative clause, the + comparative + Cl.

Example: The more she eats, the fatter she becomes. The smaller a car is, the easier it is to park.

e) Gradual comparative.

We form gradual comparatives to say that something is increasing (de plus en plus) as follows:

*Short adjectives: Adj. + er and Adj. + er

Example: The weather is getting colder and colder.

*Long adjectives: More and more + adj.

Example: Teaching is getting more and more difficult.

f) Decreasing Comparatives.

We form it as follows: Less and less + adj. to say that something is decreasing.

Example: She is getting less and less beautiful. He is becoming less and less fat.

B/ SUPERLATIVES:

<u>1- Use of Superlatives.</u>

We use superlatives when we compare one subject in a group with two or more elements.

<u>2- Forms of Superlatives.</u>

a) Superlatives of Superiority

*Short adjectives: we form superlative of superiority of short adjectives as follows: The + adj. + est/st/iest. \rightarrow King Henry IV was the happiest king in Europe.

*Long adjectives: we form it as follows: The most + adj. \rightarrow Our president is the most intelligent.

b) Superlative of Inferiority.

We have superlative of inferiority of short and long adjectives as follows: **The least + adj. Example:** This equation is the least difficult. This idea is the least clear.

N.W: Irregular comparatives and superlatives.

Good	-	better	-	best
Bad	-	worse	-	worst
Far	-	farther	-	farthest
		Further	-	furthest
Little	-	less	-	least
Late	-	later	-	last
Many/1	nuch -	more	-	most

<u>Practice:</u> Rewrite the sentences using the prompts given.

1- As he grew richer, he became more and more selfish.

 \rightarrow The.....,the....

2- If they are curious, they become intelligent.

 \rightarrow The.....the....

3- I have never seen such a bad match.

DEFINING RELATIVE CLAUSES WITH (who, whom, whose, which, where, that, when, why, etc...)

A/ Study the following sentences.(When, why)

I spoke to the woman who owns the hotel.(1)Did you see the letter that come yesterday? (2)

In our examples: who owns the hotel and that come yesterday are called defining relative clause. These clauses tell us which persons or things the speaker means. And **who** and **that** are called Relative Pronouns, used to link two different relative clauses.

B/ Use of Relative Pronouns.

<u>1- WHO</u>

Who is the relative pronoun subject referring to people. Ex: the man **who** is coming is my brother. The girl who gave me the money is very nice.

2- WHICH

We can use which as relative pronoun subject or object instead of that in a defining relative clause referring to animals or things. **Ex**: The bag **which** is on the table belongs to Daddy. **Subj.** The newspaper **which** I brought is in my bag. **Obj**.

<u>3- THAT</u>

That is a relative pronoun subject or object referring to animals and things and sometimes to people. **Ex**: The keys **that** were on the table have disappeared. **Subj**. **Ex**: It is the book **that** I told you yesterday. **Obj**.

<u>4- WHOM</u>

Whom is a relative pronoun object referring to people. Ex: I met a woman whom I know. The man whom I saw last Saturday at the beach is Yekini.

5- WHOSE

Whose is a relative pronoun used in relative clause in place of his, her, their to show possession or belonging. **Ex**: This is the woman **whose** husband is in Germany.

6- WHERE

Where is a relative pronoun referring to places in a relative clause. **Ex**: London is the city **where** she was born.

<u>7- WHEN</u>

When is a relative pronoun object referring to time. Ex: Is there a time when we can meet?

<u>8- WHY</u>

Why is a relative pronoun used in a relative clause after the word reason. **Ex**: Is there a reason **why** she dropped out the idea of going to New York.

N.W: we can leave out the relative pronoun when, where or why.

Ex: Is there a reason (**why**) you want to leave? **Ex**: Is there a time (**when**) we can meet?

9- PREPOSITION + RELATIVE PRONOUNS

Sometimes we can use a preposition (in, with) before which or whom. **Ex**: The people **with whom** I stayed were very kind. This is the city **in which** I was born.

N.W: Don't mingle or confound who, which, whose, whom, when, as relative pronoun and as question word. **Ex**: the man **who** was on T.V is the president. **Ex: Who** was talking on T.V?

Practice: Insert in the blank a relative pronoun.

- **1-** The gangster.....hand was torn is identified.
- 2- The toy, the color.....is black is exiting.
- 3- The nurse.....looks after the orphan is very kind.
- 4- The boardis black is ours.
- 5- The house.....she hides the money is a castle.

THE DEFECTIVES and SEMI- DEFECTIVES

A) THE DEFECTIVES

1- CAN (to be able to)

We can use the defective CAN to express:

 \rightarrow **Purchase power:** example: she can afford that nice car.

 \rightarrow **Physical capacity**: example: Balla Gaye 2 can lift 600kg.

 \rightarrow Intellectual faculty: example: the journalist can speak French and English.

→Informal permission (it's permission between friends)

Example: Can I (borrow your pen)?

→Reformulation

To have the capacity

The possibility

The faculty/ the ability

Examples:

1- He has the capacity to win the race. \rightarrow he can win the race.

2- She is having the possibility to walk. \rightarrow she can be walking.

3- They had the ability to cheat. \rightarrow they can have cheated.

4- We had the faculty to write letters. \rightarrow we can have written letters.

5- We were having the ability to go fast. \rightarrow we can have been going fast.

6- He will have the possibility to run. \rightarrow he can run.

7- She doesn't have the ability to go. \rightarrow she can't go.

8- He didn't have the possibility to walk. \rightarrow he can't have walked.

9- He wasn't having the capacity to run. \rightarrow he can't have been running.

2) MAY (to be allowed to

Permitted to

Authorized to

We can use the defective **MAY** to express:

→ **Probability (doubt- hesitation):**

It may rain. (il se peut qu'il pleuve)

He may win the prize, I don't know.

→Prayer/Wish:

May God bless you.

May you succeed in your exam.

→Formal permission:

May I go out sir, please? Yes, you can. (Oui tu as la possibilité)

Sir, may I drive your car? No, you mustn't. (Non tu n'as pas le devoir)

→Reformulation

Perhaps peut etre	I'm not sure	I'm unsure / uncertain
May be	certain	I'm doubtful

Examples :

1- **Perhaps** he <u>comes</u>. \rightarrow he **may come**

- 2- May be she will learn. \rightarrow she may learn
- 3- I'm not sure he <u>drove</u> the car. \rightarrow he may have driven the car.
- 4- She is doubtful that he <u>bought</u> it. \rightarrow he may have bought it.
- 5- **Perhaps** she <u>didn't sing</u>. \rightarrow she **may not have sung**.
- 6- May be he wasn't joking. \rightarrow he may not have been joking.
- 7- He isn't sure she <u>didn't lie</u>. \rightarrow she may not have lied.
- 8- He is doubtful that she <u>went</u>. \rightarrow she may have gone.

3) MUST (to have to)

We can use the defective **MUST** to express:

\rightarrow Strong obligation:

he must eat and drink.

\rightarrow Certainty:

The man who is coming must be my brother.

This graduate student must be good at English.

→ Reformulation:

To have obligation

to be obligatory

Compulsory

Obliged

Examples:

- **1-** It was obligatory for me to go. \rightarrow I must have gone.
- 2- he **undoubtedly** <u>broke</u> the glass. \rightarrow he **must have broken** the glass.
- 3- they are surely playing. \rightarrow they must be playing.
- 4- I'm sure he jokes. \rightarrow he must joke.
- 5- I'm sure she didn't travel. \rightarrow She can't (not mustn't) have travelled.

CONSOLIDATION: rewrite the following sentences using the prompt given

a) I'm sure he didn't find the key. \rightarrow He

b) She wasn't surely relying on us. \rightarrow She

c) He undoubtedly breaks the rules. \rightarrow He

d) They are certain he wasn't reading. \rightarrow He.....

4) SHOULD / OUGHT TO (DEVRAIS)

We can use both **should / ought to** to talk about obligation and duty to ask for and give advice and in general, to say what is right or good.

 \rightarrow SHOULD + VERB without to \rightarrow to give advice

You ought to / should respect the environment.

You **should obey** your parents.

 \rightarrow We use *OUGHT TO / SHOULD* + *P.P* to say that someone did wrong thing in the past. (to express regret)

I shouldn't have gone to bed very late. \rightarrow I ought not to have gone to bed very late.

PAST:

Affirmative		negative	
I oughted to go	\rightarrow	I didn't ought to	
I ought to have gone	\rightarrow	I ought not to have	

→ **REFORMULATION**

With ought to

he shouldn't lie. \rightarrow he oughtn't to lie.

They shouldn't have gone. \rightarrow They oughted to go. / They ought to have gone.

You shouldn't have raped this girl. \rightarrow I wish you hadn't raped this girl.

With should (to advise)

She advises you to obey your parents. \rightarrow you should obey your parents.

- 1-He advised her to go. \rightarrow she oughted to go.
 - \rightarrow she ought to have gone.
 - \rightarrow she should have gone.
- 2- He wasn't advising me to cheat.= He was advising me not to cheat.
- \rightarrow I oughtn't to have been cheating.
- \rightarrow I didn't ought to be cheating.
- \rightarrow I shouldn't have been cheating.

B) THE SEMI – DEFECTIVES

<u>1- To NEED (avoir besoin)</u>

We use **to need** to express necessity.

Present: Affirmative.		Negative.
I need to go	\rightarrow	I don't need to go
He needs to go	\rightarrow	He doesn't need to go
		He needn't go

We also use *don't need* or *needn't* to say that it is not necessary to do something.

Past: Affirmative.		Negative.
He needed to go	\rightarrow	He didn't need to go
		He needn't have gone

N.W: need $_$ must \rightarrow I need to go $_$ I must go. I need you \neq must (impossible)

→ **REFORMULATION:**

-It's necessary / It's a necessity

1- it's necessary for us to drink. \rightarrow We need to drink or We must drink.

2-It was a necessity for me to leave. \rightarrow I

-Not to be necessary = to be unnecessary

It wasn't necessary for her to sleep. \rightarrow She *needn't have slept* or she *didn't need to sleep*.

2- To DARE (oser)

a) He **dares** to face a lion. \rightarrow He *doesn't dare to face* a lion. Or he *daren't face* a lion.

b) He **dared** (durst) to face a lion. \rightarrow He *didn't dare to face* a lion. Or he *daren't face* a lion.

N.W: *daren't have* + *past participle* **doesn't exist**.

→ **REFORMULATION**

To have the	courage To	be courageous	enough to	
А	udacity	audacious		
		Bold enough	to (fougueux, temerraire, intrepide)	
She wasn't b	old enough to slap her	husband. \rightarrow She	<i>daren't slap</i> her husband	
He didn't have the audacity to court you. \rightarrow He <i>daren't court</i> you.				
C) THE MODALS. (shall / will, should / would)				
I can't have gone. \rightarrow je n'ai pas pu partir.				
He shouldn't have lied. \rightarrow il n'aurait pas du mentir.				
\rightarrow SHALL / $^{\circ}$	WILL			
Ι		YOU		
WE	shall (future simple)	HE, SHE, IT	shall \neq will (obligation)	

THEY

LINKING WORDS OR CONNECTORS

A) DEFINITION

A linking word or connector as its name suggests is a word or phrase that links or connects two different parts of a sentence (two clauses, ideas, phrases).

Example: The telephone rang twice **when** I was watching TV.

There are linking words of time, contrast, purpose, result and cause, etc....

B) LINKING WORDS OF TIME

The main linking words of time are: when, as, while, after, as soon as, before, until etc...

 \rightarrow We use *when, as, while* if we want to say that things happen at the same time.

Example: They saw Amadou as (when, while) they were playing along the street.

 \rightarrow we use *when, as soon as, after, before* if we want to say things happen one after the other.

Example: they went out yesterday when (as soon as, after) they had finished their breakfast.

N.W: note that when we talk about the future we normally use the present simple after: when, as soon as, before.

Example: they will go out **as soon as** they finish the debate. Sometimes when can have the same meaning as: while, as, before, after.

 \rightarrow We use **until or till** to mean up to the time when. **Example:** we waited *until* she arrived from Paris.

C) LINKING WORDS OF CONTRAST and OPPOSITION.

The main linking words of contrast are: although, even though, though, despite, in spite of, while, however, whereas, nevertheless, unlike.

Example: 1- He passed his exam *although* he hadn't studied hard.

2- The Gambians are humble *whereas* the Senegalese are boastful.

 \rightarrow We use *in spite of or despite* to talk about contrast, and we can use a **NOUN** or an **ING** form.

Examples: 1) *Despite* being late, they didn't hurry.

2) *In spite of* the bad weather, they went out.

 \rightarrow We can also say **in spite of/ despite the fact that.** Ex: *despite the fact* that they were late, they didn't hurry.

D) LINKING WORDS OF REASON or CAUSE.

The main linking words of reason are: **because, because of, as, since, thanks to or owing to** *(positive cause),* **due to** *(negative cause).*

Example: 1) We didn't go out *because* it was raining cats and dogs.

2) *Since* you haven't got any money, I will lend you some.

3- I succeeded in my exam *thanks to* my own effort.

4- *Owing to* the bad weather, we didn't go out.

5- Your flight is delayed *due to* the fog.

N.W: We use **because of** before a noun. \rightarrow We arrived late *because of* the rain.

E) LINKING WORDS OF RESULT.

The main linking words of result are: so, as a result, that's why, therefore, so/such......that

Examples: 1) he was late *so*, he ran to the station.

2) He failed his exam *therefore* (*that's why*) he took it again.

F) LINKING WORDS OF PURPOSE(objective, goal).

The main linking words of purpose are: to, for in order to, so as to, so that.

Example: I went to England *in order to (to)* perform my English.

N.W: in negative sentences we use **in order not**, **so as not to**. Ex: We got up early *so as not* (*in order not*) to be late.

 \rightarrow We can use **for** to talk about a person's purpose, but only when it is followed by a noun not by a verb. Ex: I'm going out *for* a walk. We went to the restaurant *for* diner.

 \rightarrow We use **for** + **ING** forms to talk about the purpose or function of something.

Examples: we use this machete **for** cutting wood.

 \rightarrow We use so that to talk about purpose. We often use this structure with can, can't, will, will not. Ex: I give the money so that you can buy ice-cream.

G) LINKING WORDS OF ADDITION.

The main linking words of addition are: moreover, in addition, furthermore, what's more, besides, not only.....but also.

Examples: 1- He opened my bag, what's more he stole cell phone.

2- She shouts at her husband, *moreover* she beats him.

H) LINKING WORDS OF CONDITION.

The main linking words of condition are: if, unless (if not), provided that, providing that, so long as.

Examples: 1- We are sure to be on time *unless* we get caught in a traffic jam.

2- So long as my first wife takes care of me, I won't take a second wife.

3- We'll go away *provided that* we can't rent a car.

FRONTING with NEGATIVE, SEMI (QUASI)-NEGATIVE, and RESTRICTIVE.

Negative, semi-negative or restrictive words fronted or placed at the beginning of a sentence require an inversion of the subject and the auxiliary. And in this case we have this:

N/ S.N/ R words + Aux. + Subj. + Past Participle

A) Fronting with Negative

Examples:

• Never

I have *never* seen a lion. \rightarrow *Never* have I seen a lion.

• Nowhere (not anywhere)

A village without a student doesn't exist **anywhere**. \rightarrow *Nowhere* does a village without a student exist.

• Not + noun

He didn't find a student. $\rightarrow Not$ a student did he find.

• Not only ----- but (also or as well)

The teacher sent Alpha out and gave him zero. \rightarrow *Not only* <u>did</u> the teacher <u>send</u> Alpha out *but* he (*also*) gave him zero.

He comes late and disturbs us. \rightarrow *Not only* does he come late *but* he disturbs us *as well*.

• Not merely ------ but also (as well) / Not simply ------ but also (as well).

They learn their lessons and they behave well. \rightarrow *Not merely* do they learn their lessons *but* they *also* behave well.

• Under no circumstances (whatever the situation or reason)

A terminal class student shouldn't play truant. \rightarrow *Under no circumstances* should a terminal class student play truant.

B) Fronting with semi-negative.

Examples:

• Seldom

He seldom smokes cigarettes. \rightarrow *Seldom* does he smoke cigarettes.

My pen friend seldom wrote me letters. \rightarrow *Seldom* did my pen friend write me letters.

• Little (not much)

I didn't know much about mathematics. \rightarrow *Little* did I know about mathematics.

• Rarely (not often)

A good student rarely comes late. \rightarrow *Rarely* does a good student come late.

- No sooner ----- than
- Hardly ----- when
- Scarcely ----- when
- Barely ----- when

He bought a new car and he lost his job. \rightarrow *No sooner* <u>had he bought</u> a new car *than* he lost his job.

He went abroad and immediately his wife delivered. \rightarrow *Hardly* <u>had he gone</u> abroad *when* his wife delivered.

C) Fronting with restrictive

Examples:

The only way to succeed is to work hard.

- → Only if you work hard *will you* succeed.
- → Only with hard work *will you be able to* succeed.
- → Only by working *will you be able to* succeed.
- Only through

"Only through hardship, militant action and sacrifice can freedom be won". Nelson Mandela

• Only when (restriction on the moment)

Before I came to casamance I didn't know that Sedhiou is the capital of pakao.

- \rightarrow Only when I <u>came</u> to casamance *did I know* that Sedhiou is the capital of pakao.
- Only now (moment)

Before I became a teacher I didn't know that Senegalese students are rude.

 \rightarrow Only now I'm a teacher, do I know that Senegalese students are rude.

• Only later (moment)

When I was a child, I didn't agree that our parents make too many sacrifices for us.

 \rightarrow Only later *did I agree* that our parents make too many sacrifices for us.

Consolidation exercise

Rewrite the following sentences without changing their initial meaning.

1) They invaded the country and killed many innocents.

 \rightarrow Not only

\mathbf{a}	Defere I	travallad to	Domin1 I	didn't know	that it is a	dirty oity
2)	Delote I	l'aveneu lo	Danjul I	didn't know	that it is a	unity city.

 \rightarrow Only

- 3) He left his office and immediately after his personal assistant called him.
- \rightarrow No sooner

4) She rarely misses English classes.→**Rarely**

5) Whatever the situation, a prisoner shouldn't be released without trial.

- \rightarrow Under no circumstances
- 6) The only way to achieve peace is to sit down and talk.
- \rightarrow Only

PREPOSITIONS AND PHRASAL VERBS

A- PREPOSITIONS

1- Definition

A preposition is an invariable word such as: *on, in, at, out, of, from* etc... which expresses the relationship between a word or an expression with another one usually (but not always) of a noun, a pronoun, or a participle.

Examples: a- the book is **on** the table.

b- he is in the bedroom.

2- Uses of some prepositions

√ Preposition of:

-Direction (to): \rightarrow she is going *to* the market.

-Origin (from): \rightarrow moussoukeba is *from* Inor.

-Place (in, out, on, at(small place)):

 \rightarrow They live *in* ziguinchor.

 \rightarrow the teacher is *out*.

 \rightarrow My bag is *on* the table.

 \rightarrow He lives *at* Kegneto.

-Time (in, on, at, at, till, during...)

 \rightarrow She was born *in* 1990. / Theses times' terminal class students go to school *on* Sunday.

 \rightarrow Every morning I get up *at* 6 o'clock. / She will stay *till* Tuesday.

 \rightarrow He was here *during* the tabaski holidays.

-Place and Movement (into, inside)

 \rightarrow

-Place and Position (under, through, above, below, across, near/next, against, behind, between, in front of)

 \rightarrow the cat is *under* the table.

 \rightarrow She lives *in front of* the school.

.-Movement (towards, forwards, backwards, up, down, off)

 \rightarrow He is heading *towards* Touba.

-Duration (for): \rightarrow he has been living here *for* three years.

-Relationship (with): \rightarrow they went to the beach with their girl-friends.

-Possession (of): \rightarrow the house *of* Alpha is very nice.

-Means (by, on): \rightarrow Amina goes to school by car whereas john goes on foot.

-Estimation (about, around): \rightarrow he is *about* sixteen years.

N.W: To sum up we notice that there are different prepositions expressing: time, place, movement, origin, position etc...and one preposition can express more than one thing depending on the context it is used.

Examples: 1- I was born in 1992. (time)

2- I live in Bounkiling. (place)

B°/<u>PHRASAL VERBS</u>.

1-Definition

A phrasal verb is a phrase composed of a simple verb and one or more particles which together function like a verb.

Examples: to go (in, out, on), to look (after, at), to wait (on, for) etc...

2- Phrasal verb + one preposition

Examples: to suffer from, to deal with, to turn up/down, to run away, to wake up, to keep on, to die of, to cover with, to put on/off etc.....

3- Phrasal verb + two prepositions

Examples: to keep up with, to run away, to cut down, etc....

C) PRACTICE

Complete the following sentences with the right preposition.

1-a) She always goes to the market foot. **b**) He is charged having stolen the money. **c**) Heat changes icewater.

- 2-a) Farba is interested Politics. b) You should be ashamed yourself.
- 3-"Every week Daddy supplies us rice and oil". The little joola said.
- **4-a**) do agree my idea? **b**) This girl is good Spanish.
- 5- Ami look Your sister, you should always take care her.
- 6- The president has to preside the meeting.
- 7-a) A nice girl waited Me at the resto. b) I heard the news the radio.
- 8- These people are poor, they liveWhat they are given.
- 9- You don't have to comment everything I say ok.
- 10- this team had better giveinsteadlosing time.
- 11- The concert was calledbecause of the rain.

COMPOUND NOUNS AND ADJECTIVES.

A) NOUNS.

Examples: 1-the car of Ali. \rightarrow *Ali's car*

- 2- The ball of James. \rightarrow *James' ball*
- 3- The door of the car. \rightarrow *The car door*
- 4- A pot with a handle. $\rightarrow A$ handle pot
- 5- The handle of the pot. \rightarrow *the pot handle*.

B) ADJECTIVES.

The girl is 20 years old. \rightarrow she is *a 20 year old girl*.

The house is at the side of the sea. \rightarrow This is *a sea side house*

The car which is dark blue is brand new. \rightarrow This is *a dark blue brand new car*.

•A cart dawn by a horse. $\rightarrow A$ horse drawn cart.

• The girl sheds tears. \rightarrow She is *a tear shedding girl*.

These news break heart. \rightarrow These are *heart breaking news*.

This man work hard. \rightarrow This is *a hard workingman*.

• She is a woman with blue eyes. \rightarrow She *is a blue eyed woman*.

He is a man with short legs. \rightarrow He is *a short legged man*.

He is the devil with pale skin. \rightarrow He is *the pale skinned devil*.

NO MATTER...

Though					
Although	Despite ₊ noun				
Even though			In spite of	of + ing	No matter
Even if					
	How	\rightarrow	however	\rightarrow	howsoever (state, manner)
	What	\rightarrow	whatever	\rightarrow	whatsoever (action, thing)
No matter	when	\rightarrow	whenever	\rightarrow	whensoever (time)
	Who	\rightarrow	whoever	\rightarrow	whosoever (person)

1) No matter how (state, manner).

Examples: a) *though* he walks fast, he arrives late.

b) Fast *as though* he walks, he arrives late.

c) Fast *as* he walks, he arrives late.

d) No matter how fast he walks, he arrives late.

e) *Despite* his walking fast, he arrives late.

His fast walk, he arrives late.

2) No matter what (status, action).

Examples: a) *Though* he is a teacher, he studies.

 \rightarrow *No matter what he is*, he studies.

b) *Though* she worked, she was poor.

 \rightarrow *No matter what she did*, she was poor.

c) *Though* she worked hard, she was poor.

 \rightarrow *No matter how hard* she worked, she was poor.

d) Whatever skirt she tries, it gets wide.

 \rightarrow *No matter what* skirt she tries, it gets wide.

3) No matter where (place).

Example: *Though* she lives near, she always comes ate.

\rightarrow <i>No matter where</i> she lives, she always comes late.				
4) No matter when	<u>ı (time).</u>			
Example: Those	<i>ugh</i> she woke up early, she came late.			
ightarrow N	o matter when she woke up, she comes late.			
5) No matter who	<u>(person).</u>			
Example: Anybo	dy who has a green card can enter.			
ightarrow No is	matter who			
Practice : rewrite	the sentences using the clues given.			
1- In spite of worki	ing, he is poor. \rightarrow No matter			
2- However wealth	y she was, she was homeless.			
\rightarrow Wealthy				
\rightarrow Despite				
3- Though he went to bed early, he overslept.				
\rightarrow No matter				
4) Despite her ignorance, she studied.				
\rightarrow No matter				
5) Despite our belief, we joke. \rightarrow No matter				

THE TAGS

A) YES / NO TAGS

1- Did he follow us?
Yes, he *did* No, he *didn't* 2- May I go out, please?
Yes, you can
No, you mustn't

B) TAG-QUESTIONS.

Halima is a Portuguese teacher, isn't she?

Form:

STATEMENT	TAG
Positve	Negative
Negative	Positive

→ Positive statement: He hit wall, didn't he?

 \rightarrow Negative statement: She <u>hasn't joked</u>, has she?

I) When the verb of the statement is an auxiliary or a modal auxiliary, we repeat this auxiliary or this modal in the tag.

Examples: 1- a) Modu is a student, isn't he? b) Fatima hasn't a good mark, *has she*?

2- a) He can't play the guitar, *can he?* b) They must accept, *mustn't they?*

<u>*N.W:*</u> I'm (in the statement) \rightarrow aren't I? (in the tag)

II) When the verb of the statement is an ordinary verb, use *do*, *does*, *or did* in the tag.

Examples: 1- Senegalese people **eat** rice every day, *do*n't they?

2- She doesn't speak English fluently, does she?

3- They **came** back yesterday, *did*n't they?

III) In statements beginning with (let's), we have always (shall we?) in the tag.

Examples: 1- Let's go to school, shall we?

2- Let's not take the train, shall we?

IV) In sentences that express command (imperative), we have always (will you?) in the tag.

Examples: 1- Stop talking, will you?

2- Don't come, will you?

V) In sentences that have negative adverbs such as: never, no, hardly, rarely, barely, scarcely, vainly, seldom, we have always a positive tag.

Examples: 1- He's never taken the floor, has he?

2- They'd send us no present, would they?

VI) *In sentences beginning with:* everybody, everyone, somebody, someone, nobody, no one, none, anybody, anyone, all, people etc..., *the personal pronoun in the tag is* (they).

Examples: 1- Everybody knows Nelson Mandela, do they?

2- Nobody saw him, did they?

VII) Sentences of which verbs have negative prefixes such as: **un, dis, mis, ill**....,*the tag is positive.*

Examples: 1- She had ill-treated the orphan, had she?

- 2- He unloads the gun, does he?
- 3- You'll mislead the blind, will you?

C) CONFORMITY

a) " Moi aussi"

Examples: 1- He missed the bus, so did we. (or we did too)

- 2- They take a bath, so does she. (or she does too)
- 3- We've watched this movie, so has he. (or he has too)

b) " Moi non plus"

Examples: 1- They don't shout at her, neither does he. (or nor does he or he doesn't either)

2- He went nowhere, neither did I. (or nor did I or I didn't either).

Practice: Answer correctly.

- 1- You slept; so.....Ali.
- 2- You don't speak Latin; neither.....he.
- 3- You will play;.....the boy.
- 4- They didn't come;.....I.
- 5- He must listen;.....the pupils.
- 6- You wouldn't understand;they.
- 7- You said no word;Fatou.
- 8- He never drinks wine;.....his friends.
- 9- Ali speaks English;....?
- 10- Everybody slept;....?
- 11- They are playing foot-ball;....?
- 12- (to succeed).....in the coming exam; won't you?
- 13- (to cut).....the bread; didn't he?

THE GERUNDS

A gerund is the ing form of a verb used as a noun. It can be found in many structures such as :

1) Continuous forms.

Examples: a) Look! The teacher is cleaning the board.

b) Tomorrow same moment, we shall be learning English.

c) She's been leaving in Bounkiling for five years now.

2) Gerund as a noun.

- *Gerund used as the subject of the sentence.*
- **Examples:** a) *Speaking* is much easier than writing.

b) *Smoking* is prohibited.

• Gerund used as the object of the verb.

Examples: a) I **enjoy** *chatting* with my friends on face book.

b) My teacher **prefers** *dictating* than *writing* on the board.

- Gerund used as the object of the preposition.
- **Examples:** a) Any student has no excuse of *being* late.
 - b) All graduate students are interested **in** *looking* for a job.

<u>3- Gerund to express a suggestion.</u>

Examples: a) Why don't you read this novel?

→ What about *reading* this novel?

 \rightarrow How about *reading* this novel?

4- Gerund in subordinate clauses introduced by while or meanwhile.

Examples: a) While the teacher is *explaining* the lesson, she interfered.

b) **Meanwhile** she is *cleaning* the house, he is digging a hole.

<u>5- Gerund after before and after.</u>

Examples: a) *After* he took his bath, I joined him. (*different persons*)

- b) After taking his bath, he goes to work. (same person)
- c) After *having* taken his bath, he went to work. (*narration*)
- d) *Before* he came, I had called him. (*different persons*)
- e) **Before** *coming*, he had taken a bath. (*same person*)

6- Common preposition combination followed by gerunds.

-be excited		keep someone	
-be worried	about + gerund	prevent someone	
		Prohibit someone	from + gerund
-complain		stop someone	

38

-dream				
-talk	about + geri	ınd	believe	
-think			be interested	
			Participate	in + gerund
			Succeed	
-apologize				
-blame			be accused	
-forgive			be capable	
-have an excus	se	for + gerund	be guilty	
-have a reason	L		be tired	of ₊ gerund
-be responsible	e		take care	
-thank someor	ne		take advantage	
			For the purpose	
-be accustome	d			
-in addition				
-be committed	l			
-be devoted				
-look forward		to + gerund		
-object				

<u>Practice</u>: complete each sentence with any appropriate gerund

Would you mind The door? Thanks. (to open)
The Police officer told him to stop, but the thief kept......(to run)
I enjoy......a long walk every morning. (to have)
He told a really funny joke. We couldn't stop.....! (to laugh)
I spent five hours.....my homework last night. (to do)

-be opposed

-be used

6-alone at night in the forest may be dangerous. (to walk)

WORD BUILDING OR FORMATION

While dealing with word building or formation exercises, we look for items or clues which tell us what kind of word is missing in the sentence (**noun, adjective, verb or adverb**). And then we have to make sure by taking into consideration forms by using either a *prefix* (in front of the word) or *a suffix* (at the end of the word).

A) THE USE OF PREFIXES.

A prefix is a word-part added at the beginning of a base word. We can have many prefixes, example: prefixes (*un*, *in*, *il*, *ir*, *im*, *dis*) are often used to give adjectives (and some verbs and nouns) a negative meaning: they mean "NOT".

Prefixes	Meaning and Uses	Examples
un	(not) used with many different words.	Unfriendly, unacceptable,
		unemployed
im / in	(not, negative, contrary); im is used before	Impossible, immoral,
	some words beginning with m or p and in is	imperfection, impolite
	used before a limited number of words	Inapt, inaccessible, inaction
ir	(contrary, negative); used before some	Irregular, irrelevant,
	words beginning with r .	irrational, irresponsibility
il	(not, contrary), used before some words	Illegal, illogical, illiterate,
	beginning with l.	il legitimacy
dis	(not, contrary), used before adjectives and	Dishonest, disuse, disagree
	few verbs	
mis	(Contrary, wrong, false) used before nouns	Misunderstanding,
	and some verbs.	misconduct, misadventure
over	(excess) used before some verbs, nouns and	Oversleep, overestimation,
	adjectives.	overpopulated, overeat
non	(contrary, negative), used before some nouns	Non-aligned, nonsense, non-
	and adjectives	agression, non-standard
re	(Repetition), used before some nouns or verbs	re-election, reaffirm, rewrite

B) THE USE OF SUFFIXES.

A suffix is a word-part added to the end of the word base. We have many suffixes such as:

Suffixes	Uses	Examples
-able	-Used to form many adjectives from nouns or	Enjoyable, comfortable,
	verbs.	knowledge able , suit able
	-words ending with able quite often express the	Undrinkable,
	opposite meaning by adding the prefix -un	unreachable
-ible	Able and ible have the same meaning: "can be	Comprehensible
	done"	_

-less	Used to mean without + the meaning of the noun	Effortless, homeless
-ful	Used to mean <i>full of</i> + <i>the meaning of the noun</i>	Beautiful, careful
-er / ist / or	They are added to existing nouns or verbs and	Driv er , journal ist ,
	describe people and their jobs.	actor, seller, governor
-ie, let, ling	Added to a noun form a	Birdie, booklet, gosling
-dom	After a noun or an adjective indicates a condition,	King dom , wis dom ,
	a state or a domain	bore dom , free dom
-hood	Added to an adjective or a noun indicates a period	Child hood ,
	or a state	brother hood , false hood
-ship	Added to a noun or sometimes to an adjective	Friendship, lordship,
	form an abstract noun.	apprentice ship ,
		hard ship
-th	After a verb or an adjective, gives the	$Long \rightarrow length$
	corresponding noun	To bear \rightarrow bir th
-d, t	Added to a verb even if that verb somehow	To do \rightarrow a dee d ,
	changes, gives the corresponding noun.	to flow \rightarrow a flood
		To draw \rightarrow a draught
-en	-Used to form the past participle of certain verbs.	To eat \rightarrow eat en
	-after a noun, it indicates the nature of which it is	To break \rightarrow brok en
	made.	Gold en , wood en ,
	-after an adjective, it indicate a change of state or	wool en
	condition	Blacken, fasten, tighten
-ly	-after a noun or an adjective, it means that has the	Daily, weekly, godly
	characteristics or the qualities of	Quietly, sadly, happily

• Verbs + Suffixes

Verbs	Suffixes	Nouns
To jog, to spell	-ing	Jogg ing, spell ing
To improve, to manage	-ment	Improve ment, manage ment
To elect, to discuss	-ion	Election, discussion
To inform, to organize	-ation	Information, organization

• Adjective + Suffixes

Adjectives	Suffixes	Nouns
Weak, happy	-ness	Weak ness , happi ness
Stupid, similar	-ity	Stupidity, similarity

PRACTICE

I-GAP FILLING AND REFORMULATION

CONDITIONAL.

Reformulate these sentences without changing their initial meanings.
1-The more you eat, the fatter you get.
If
2-They failed at their exam because they didn't work.
If
3-If he does not run faster, he won't win the race.
Unless
4-You must come on time otherwise the teacher will get angry.
If
5-You have not finished your homework that's why Daddy won't let you get out.
If
6-He was fired dead because he stole the money.
If
5-Jack was cheating that's why he scored a very bad grade.
If
6-In your place I wouldn't give him the information.
If
7-Provided that it rains, I will pop at yours around 10.
If
8-People were not united that's why their enemies all got victory on them.
If
9-You didn't understand anything because you didn't listen the Imam.
If
10-Unless you go to the doctor, you won feel better.

If
11-Any man driving dangerously will have to pay a fine.
If
12-Hurry up, otherwise you will miss the bus.
If
13-He didn't respect the gods instruction, so he got punished.
If1 4-As a result of his mistake, he was jailed.
If
15-What about going to the club? You'll enjoy yourself.
If

REGRETS and PREFERENCES.

Express regret in these sentences by using whish or if only.

1-This boy regretted having insulted you.
This boy wished
2-It's a pity the President was jeered at.
People whish
3-What a shame! He failed at his exam.
He wishes
4-It was a pity he didn't come.
If only
5-His father regrets beating him.
His father wishes
6-You shouldn't have answered in this bad way.
I wish
7-l'm sorry you ignore this rule.
I wish
8-What a pity! Aminata didn't catch the bus.

l wish
9-It's regrettable the government didn't satisfy the teachers' grievances.
I'd rather the government
10-I would like him to have been elected.
I
12-What a shame! They missed the point.
I
13-Why didn't you come with him?
I'd rather you
14-she regretted having lied to her mother.
She
15-You should have done your excises correctly.
l wish
16-I would like him to have won his match.
If only
17-Joe shouldn't have answered in this way.
I'd rather
18-What a pity! You fail your test.
l wish
19-It's regrettable you didn't participate.
I'd rather
20-I'm sorry she is hurt.
I'd rather

REPORTED SPEECH and DIRECT SPEECH.

Reformulate the following sentences without changing their initial meanings.

1-Daddy asked him not to open the door.

Daddy.....

2-Mammy wonders "Is it really true?"

Mammy
3-His friend affirmed "we were solving this problem yesterday."
His friend affirmed
4-The teacher said "he has been disturbing the class that's why I sent him out."
The teacher said
5-The doctor warns him " you will catch AIDS if you don't stop."
The doctor warns him
6-The dean said "There will be some changes in the school next year."
The dean said
7-The inspector said "you are going to give us more proofs next week."
The inspector said
8-This boy said that they had been there for hours.
This boy said
9-"We'll wait for you when we arrive first" they said.
They said
10-He asked me what time I had waken up the day before.
He asked me
11-Mrs.Diop said to the driver that they would be late at 6.30 and he hoped he won't be late.
Mrs.Diop said
12-"Don't tell my parents about my lost bag" Ismaïla told his brother.
Ismaïla told his brother

ACTIVE VOICE and PASSIVE VOICE.

Turn the following sentences from active to passive voice by using the prompt given.

1-The headmaster expected these students to succeed.

These students.....

2-All the candidates sign the document. The document..... 3-People say that he was simple-minded person. Не..... 4-People can reach at 33990056. Не..... 5-The international community gave her the Nobel price last year. She..... 6-Her apartment was destroyed by the fire. She..... 8-His friend was killed last year. Не..... 9-It is believed that they succeed by cheating. They..... 10-This player had broken his leg. His leg..... 11-You must his secret. His secret..... 12-Did the news surprised him? No, he..... 13-Her parents offered her a very nice watch. 14-The orderly is going to post the letters. The letters..... 15-Was the opened when you entered? Yes, the door..... 16-Once he arrives, they will question him. Не.....

17-The students heard the teacher scorn at him.
The teacher
18-It was known that he was jealous.
Не
19-They will compulsory do the test.
The test
20-Amadou expects you to score a good mark.
You

ASKING QUESTIONS

Find the questions corresponding to the underlined words or group of words.
1 <u>-Aly's</u> proposal is more <u>interesting</u> .
a
b
2-it takes him <u>three hours</u> to travel.
3-My car <u>broke down</u> yesterday.
4-They <u>twice</u> meet during the week
5- I spent <u>fifteen days i</u> n Morocco last year.
6-This student found something interesting from internet.
a
b
7-All the delegates will meet <u>at eleven</u> .
8-I like <u>shirts</u>
9-Shhh! <u>Someone</u> is knocking at the door

10-He generally eats <u>mutton</u>
11-listen! The president is speaking to his fellow citizens.
12-He failed to his exam <u>because he had not worked</u> .
13-A good translator should have <u>an English dictionary</u> .
14-Hurry up! We shall <u>go.</u>
15-The barman hates being scorn,?
16-The soldier doesn't endanger people's life,?
17-Thewell is <u>30 meters</u> deep
18-The whole class came <u>at ten</u> .
19-Amadou <u>left</u> his village <u>to look for a job</u> .
19-Amadou <u>left</u> his village <u>to look for a job</u> . a

COMPARATIVES

Use the appropriate comparatives in the following sentences.

If the fruit is fresh, it tastes good.
1-We got close to the fire. We felt warm .
2-If a knife is sharp, it is easy to cut something with.
3-That chair in the corner is comfortable. It is
4-Aly and Ismaïla were nervous, but Ibrahima was of all (nervous).

5-A lake and ocean.

DEFECTIVES.

Rewrite these sentences with the suitable modal.

1-I'm not sure that they were there.
They
2-she was doubtful on the truthiness of this statement.
She
3-It was compulsory for him to answer the police.
Не
4-They had the possibility to swim across this river.
They
5-They surely beated him.
They
6- The boss was perhaps mistaken.
The boss
49

8-You are not allowed to shout in the office. You..... 9-It is advisable for you to take correctly your medicine. You..... 10-It was a necessity for them to get a good job. They..... 11-I'm certain he is not lying. Не..... 12-They had the obligation to introduce their projects. They..... 13-She knew how to succeed easily in this field. She..... 14-They probably found the way. They..... 15-It is regrettable that they didn't know. They..... 16-Maybe he has read this novel. Не..... 17-You are authorized to get out if you finish your work. You..... 18-Why don't you stop talking? You..... 19-She is sure that he was not guilty. Не..... 20-It's impossible that she did such a mistake. She.....

PREPOSITIONS AND PHRASAL VEBS

Complete the following sentences with the prepositions from the list below.
After - under - toward - in - during - on - in - before - at - for - away from – across s- after.
1-the mechanics is sittingthe roof of my car.
2-Some people were talkingthe movie.
3- An old man was coming
4- The party startsix o'clock.
5-She put the bookher bag.
7-I'll be late for school! It's
8-We walked
9-We always wash our hands
10-She ran frightened.
11-Which letter comesD?
12- Don't blame him, he is not responsible
13-Julio is a very intelligent student interesting

GERUND

Complete the sentences with prepositions followed by gerunds. Use the verbs in the given list: ask – have – make – see – break – kill – open – talk – finish – lock – practice – wash.

1-Instead......for help on each problem, you should use your book and try to figure out the answers.

2-I look forward...... you next time I'm in town.

3-The four-year-old was blamed.....the glass.

4-Alice told us that she was tired......the dishes every night.

5-Because of the bomb scare, people were prevented......the front door by a guard.

6-You should listen to other people instead.....about yourself all time.

7-What do you feel.....for dinner? Does chicken and rice sound good?

8-Frank is an environmentalist who objects......wild animals for sport.

9-Please don't argue.....your homework. Just do it.

10-Marie is responsible.....all the door and windows and.....sure all the lights are turned off before she leaves work.

WORD BUILDING.

Use the correct suffix or prefix in the following sentences.

-You're worn out because you havetoday (work).
e-He is very
-If you finish working with this computer, you can
-This document is very
- I've a very interesting it (book).
5-That is a
<i>r</i> -After her parents'
3is the most wonderful moment of life (child).
p-Theirar not bad, we can adopt it (propose).
o-Despite all the efforts made, he is still
1-I think that you don't follow me, you
2-Michael Jackson is very
3-Have found
4-Silent! We are speech (listen).
5-Please be
6- The system was (weak).
7-It justified that all the earth (science).
8- Pablo Escobar was the mostthe earth has ever known(traffic).
9is very bad for the good ongoing of a country (dictator).
o-Theor the demonstration was really a success (organize).

21-if you...... them (pronounce).

II- COMMUNICATIVE GRAMMAR.

A-Complete the following dialogue meaningfully.
FATHER: Where is Aly?
MOTHER: Iout.
FATHER: How can say this?at home?
MOTHER: Yes but Ito busy. Oh! Here he is.
FATHER: Didn't I tell you to your grand father?
ALY: Yes Dadd but Ito school.
FATHER: Whenthere?
ALY:right now.
FATHER:my greetings.
B- Fill in the following dialogue meaningfully: it is a police check.
POLICEMAN: Please
DRIVER:
POLICEMAN: Driving license, car license.
DRIVER:
POLICEMAN: What beg? How can you drive without papers.
DRIVER: I know it is abnormal but Islept andgot them; so excuse me.
POLICEMAN: You
DRIVER: No, you have to understand me.
POLICEMAN: OK! Youof 3000f.
C-Complete the dialogue below between Insa and his friend Abdou on illegal immigration.
INSA: Hay! What's new today?
ABDOU: I was listening to the news this morning and heard about immigration.
INSA: So did I but I think it's a horrible phenomenon.

ABDOU:
NSA:
\BDOU:
NSA:
\BDOU:
NSA :
\BDOU :

D-Here is the conversation between a tourist and Ibn.
TOURIST: Please can you help me, I have just come here and I know nobody.
IBN: Whatexactly.
TOURIST: I want to do some shopping.
IBN:
TOURIST: Cigarettes
IBN: Is that all you want?
TOURIST: Yes. Where?
IBN: if you turnone.
TOURIST: Ok!continue.
IBN: It depends on you but it's not far from here.
TOURIST: Thank you.
IBN: