ADJECTIVES AND ADVERBS

The Adjective

■ PLACE

It modifies a noun / a pronoun

- → preceding it (between the determiner and the noun)
- → predicatively (after verbs)

- → preceding it (between the determiner and the noun)
- e.g. / a **big** classroom

the **new** classmate

this **wonderful** day

two **interesting** topics...

- → predicatively (after verbs: to be + verbs like: to make, to seem, to become, to grow, to turn, to remain, to sound... + sensory verbs to feel, to taste, to smell, to look)
- e.g. / He is very **busy**.

They grew **angry** because of that injustice.

The leaves turned <u>yellow</u>.

Your idea sounds great.

The students looked **tired**.

This pizza tastes delicious.

This perfume smells great.

This material feels soft and silky.

ORDER

If more than one adjectives comes in front of a noun, there is a particular order to take into consideration.

The most usual sequences of adjectives is:

```
opinion (beautiful, strange, interesting...) – SiZe (big, small, tall...) – physical quality (thin, fat...) – shape (round, square...) – age (old, young, new...) – Colour (red, blue...) – Origin (English, Romanian...) – material (wooden, plastic...) – purpose (cooking, cutting...)
```

e.g. / an interesting small red cutting tool a big round new metallic box

■ SPECIAL CASES

The participial adjectives are verbs in the 3rd form

→ a written test, an admired person

In order to distinguish between the two participle adjectives – the <u>-ED / -ING</u> pair – remember:

- <u>-ed</u> is static (suffers the action)
 <u>-ing</u> is dynamic (performs the action)
- e.g. / to bore I am <u>bored</u> (by a movie) → this movie is <u>boring</u> to disturb They were <u>disturbed</u> (by the noise) → the <u>disturbing</u> noise

The adverb (of manner)

> can be replaced with the phrase

in a way

→ modifies

a verb / an adjective / another adverb

PLACE

- It modifies a verb
- → after the verb e.g. He speaks <u>loudly</u>.
- if the verb has a direct object, after or in front of the group (not in between!)

 e.g. They helped the new classmates gladly. / They gladly helped the new classmates.
- → at the beginning of the sentence to put a focus on the adverb e.g. <u>Slowly</u>, they entered the room and sat down.
- If there are two verbs in a clause, pay attention to the change of meaning that the position of the adverb involves:

He <u>loudly</u> asked me to speak. / He asked me <u>loudly</u> to speak // He asked me to speak <u>loudly</u>.

PLACE

- It modifies an **adjective** / another **adverb**
- → after them

e.g. She always drives extremely carefully

He works **really hard**.

They are **really** lazy.

She is **seriously** injured

FORM

Usually, the adverbs of manner are formed by adding -ly to the corresponding adjective

```
e.g. / real – real<u>ly</u>
clear – clear<u>ly</u>
loud – loud<u>ly</u>
```

adjectives ending in -y → change it into -i when adding -ly
e.g. / happy – happ<u>ily</u>
adjectives ending in a consonant + -le → drop the -e when adding -ly
e.g. / simple – simp<u>ly</u>

SPECIAL CASES

Some adverbs have an <u>irregular form</u> / <u>the same form as the</u> <u>adjective</u> / <u>two forms</u> with two different uses:

```
good - well [! well is also an adjective used predicatively (meaning 'all right / healthy')]
fast - fast
early - early
late - late / lately
hard - hard / hardly
```

Some adjectives ending in -ly have no corresponding adverbial form -> the "in a ...way" phrase can be used

e.g. / lonely, lovely, friendly, silly

Maria is a lovely friend. – She sang in a lovely way.

DEGRES OF COMPARISON

Three types of comparison are possible with (gradable) adjectives and adverbs:

- in relation to a <u>higher</u> degree
- in relation to the <u>same</u> degree
- in relation to a <u>lower</u> degree

In relation to a lower degree and in relation to a higher degree, we have two levels of comparison:

comparative forms

→ to make comparisons between 2 things

superlative forms → to make comparisons between more than 2 things

Comparison in relation to a lower degree:

■ Comparative – with LESS

e.g. adj.: This car is less expensive (than yours / than that one / than all the other cars).

adv.: He drives less carefully* (than I).

Superlative – with (THE) LEAST

e.g. adj.: This car is the least expensive (of all / the / these cars). adv.: He speaks the least loudly* (of all).

* although rather awkward, comparisons with *less* and *least* with adverbs exist; do not use them, on the other hand, with 'short' adverbs (*fast, hard, late, high, near*, etc.)

Comparison in relation to the same degree:

is expressed with

AS AS

for all adjectives and adverbs:

e.g. He is as tall as his brother.

My car is as expensive as his car.

He speaks as loudly as Maria.

He runs as fast as us.

Comparison in relation to a higher degree:

```
is expressed by the endings -er (the) - est
```

or

the particles more
(the) most in front of the
adjective / adverb

Both the adjectives and the adverbs make their comparative and their superlative forms according to their length:

```
'SHORT' ones → with -er/-est
'LONG' ones → with more / the most
```

One-syllable adjectives and some two-syllable adjectives make the comparative and the superlative with the corresponding endings:

```
one-syllable adjectives → tall – taller – the tallest

brave – braver – the bravest

big – bigger – the biggest

weak – weaker – the weakest
```


* y changes to i

* final consonant after
a short vowel is doubled

* final e adds only r/st

```
exceptions – real → more real / most real right / wrong → more right / most right fun → more fun / most fun
```

```
two-syllable adjectives* → happy – happier – the happiest (ending in –y /-le -ow/-er) simple – simpler – the simplest narrow – narrower – the narrowest clever – cleverer – the cleverest
```

^{*} These adjectives usually accept the other form as well

Most adjectives with two syllables or more make the comparative and the superlative with the particles:

careful – more careful – (the) most careful interesting – more interesting (the) most interesting

participial (-ed/-ing) adjectives make their comparisons this way, even when they are one-syllable adjectives:

e.g.

worn – more worn – the most worn pleased – more pleased – the most pleased

Irregular adjectives

- \blacksquare good / well \rightarrow better \rightarrow (the) best
- bad \rightarrow worse \rightarrow (the) worst
- $far \rightarrow further/farther \rightarrow (the) furthest / farthest$
- little \rightarrow less \rightarrow (the) least
- $much \rightarrow more \rightarrow (the) most$

old →older – the oldest + elder/eldest when speaking about members of the family, yet not a real comparative →continuing with *than* is not possible)

most can also play the role of an intensifier (could be replaced with very); in that case, there is no comparison involved.

e.g. / He is most kind. They are most intelligent.

Comparison of adverbs

- -ly adverbs make the comparative and the superlative with more / the most
- the so called 'short' adverbs (identical in form with the adjectives) make the comparative and the superlative with -er / -est
- e.g. / He runs more quickly than his friend. / the most quickly of all.

 He runs faster than his friend. / the fastest of all.

Irregular adverbs

- Bad/badly worse worst
- Well better best
- Far further/farther furthest/farthest
- Little less least
- Much more most

THE NOUN NUMBER CLASSES COUNTS AND NONCOUNTS

In terms of plurality, in English we distinguish between

Variable

nouns

singular invariable

Invariable

plural invariable

VARIABLE NOUNS

→can occur with either singular or plural number:

e.g./ I am a student. They are students.

A distinction should be made, in this case, between

<u>regular</u>

→ plural with -(e)s

nouns

irregular

'unpredictable' plural forms

VARIABLE NOUNS – IRREGULAR FORMS

■ mutation plural forms → man-men woman-women foot-feet tooth-teeth

goose-geese mouse-mice

- -EN plural → child-children ox-oxen
- -f or -fe nouns → thief-thieves half-halves shelf-shelves knife-knives life-lives

! some exceptions (regular plural) – belief, chief, roof, proof

■ nationality nouns in -ese → Chinese-Chinese
Portuguese-Portuguese

VARIABLE NOUNS – IRREGULAR FORMS

foreign plurals

Many of the nouns in this category have both a regular and an irregular plural form; sometimes there is a difference in meaning/use between the two:

index → indexes (in books, publications...)/indices (~indicators) formula → formulas (general)/formulae (mathematics...) antenna → antennas (device)/antennae (of insects)

-US	-um	-ex	-on	i -is
nucleus-nuclei	curriculum-curricula	index-indices	phenomenon-	basis-bas es
stimulus-stimuli	stratum-strat a	codex-codices	phenomen a	analysis-analys es
syllabus-syllabi	bacterium-bacteri a		criterion-criteria	axis-ax es
! corpus-corp ora	datum-dat a			thesis-thes es
				ellipsis-ellips es

PLURAL INVARIABLE NOUNS

Most of these nouns have a plural form, but some of them do not have the plural mark.

```
tools, instruments, garment items → scissors, pincers, tongs, scales, glasses // trousers, jeans, overalls, pyjamas, shorts, tights
```

- ! use "a pair of" to singularise them → a pair of pincers

 pluralia tantum nouns (specific meaning in the plural)

 e.g./ heads (one side of a coin heads or tails)
 - → damages, contents, customs, letters, mains, manners, surroundings, wages

PLURAL INVARIABLE NOUNS with no plural mark

e.g./ people, police

They behave as plural nouns, with all agreements involved:

These people are my friends. The police are here.

! these peoples - difference in meaning

<u>collective nouns</u> such as: family, army, youth, aristocracy... behave as either plural or singular nouns, depending on the nuance (as several members/as one entity)

The youth of today **are** very different. / The youth **is** rising in revolt.

SINGULAR INVARIABLE NOUNS

Singular invariable nouns are noncount nouns

→ they cannot be counted, do not have a plural form, will be accompanied by specific determiners/quantifiers

Take a look to these noncount categories:

general	abstract	substances	collective categories	'subjects' in -ics
information	courage	water	furniture	mathematics
advice	beauty	dust	equipment	physics
money	love / hate	oil	luggage	economics
evidence	faith	butter	homework	ethics
news	peace	coffee		
	music	iron / steel		

SINGULAR INVARIABLE NOUNS

- as noncount nouns, they do not have a plural form
 → informations, advices, equipments, homeworks
- ! some of the noncount nouns can become count nouns
 They are the two *loves* of my life. / I use several *butters* in this recipe. / I would like two *waters*, please!
- as noncount nouns, they are accompanied by specific determiners
 /quantifiers

a/an, 'zero article', the, many, much, (a) few, (a) little
e.g./ Iron is one of the most useful elements. (zero article)
Mathematics is my favourite subject.
I don't have much luggage.
I received little advice from him.

Comparing the count and noncount nouns quantifiers:

<u>Uncountable</u>	Both	Countable			
Ø	the	a/an // numerals			
much (usually not in the positive sentence)	some	many (usually not in the positive sentence)			
(a) little	any (negations,	(a) few			
	questions)				
a (little) bit of	no				
a lot / lots of					
plenty of					
	enough				

SINGULAR INVARIABLE NOUNS

as noncount nouns, they cannot be counted. If the context demands precision, partitive expressions are to be used.

Exemples:

```
a piece of (with information, advice, evidence, music, paper...)
a bar of (chocolate, soap, gold)
a lump of (sugar, coal)
an item of (news, clothing)
a kilogram etc./ a liter etc. of (with substances)
a bottle / a glass / a cup of (with liquids)
a loaf of (bread)
a slice of (anything that can be sliced)
a bag / a packet / a tube / a tin of (cement, cream, glue, paint)
etc.
```

NUMBERS IN ENGLISH THE NUMERAL USING NUMBERS IN CONTEXTS (NUMBERS AND) SHAPES

Numbers can be divided into:

cardinal

numerals

ordinal

Cardinal numbers

Ordinal numbers (The + [numeral]th)

First Twentieth Second Third Fourth

Fifth Sixth

Seventh

Eighth

Ninth Tenth

Eleventh

Twelfth

Thirteenth

Fourteenth

Fifteenth

Sixteenth

Twenty-first ...

Twenty-fifth ...

Thirtieth

Fortieth

...

Hundredth

Two hundredth

Two hundred twentieth

Thousandth

Two thousandth

Two thousand second

READING 0

O can be read

- **Zero** to read the number itself, decimals, as a digit in big numbers (like phone numbers)
 - nought [not] instead of zero in British English
 - O [ƏU] in years, telling the time, addresses, decimals

- nil / love - in sports scores

READING NUMBERS

Fractions

$$\frac{1}{2}$$
, $\frac{3}{2}$ - one **half** / three halves one over two,

$$\frac{1}{3}$$
, $\frac{2}{3}$ - one **third** / two thirds one over three

$$\frac{1}{4}$$
, $\frac{3}{4}$ - one **quarter** / three quarters one forth / three fourths one over four

$$\frac{1}{5}$$
, $\frac{2}{5}$ - one fifth / two fifths / two over five

$$\frac{1}{100}$$
, $\frac{8}{100}$ - one hundredth / eight hundredths eight over hundred

Decimals

0.2 – zero point 2 12.234 – twelve point two three four

→ after the point, read the figures digit by

Others

3% - three per cent/percent $\sqrt{9}$ - (square) root (of) nine 2^2 , 2^3 – two squared / two cubed 2^5 – two (raised) to the power five // to the fifth

(power)

READING NUMBERS

YEARS are to be read:

- as 2 two-digit numbers 1987 → nineteen eighty-seven
- as 1 two-digit number + o+ figure − 1907 → nineteen o seven
- as hundreds 1900 → nineteen hundred
- as whole thousands 2000 → two thousand
- as whole numbers 2002 → two thousand and two

! but also twenty o two

(BC / AD can be added if necessary)

ADDITIONAL COMMENTS

Different measurement expressions get pluralized when plural

one gram / two grams

one gram / two grams

but if used attributively, the plural disappears

→ a five-metre cable a one-hundred gram package

Similarly → a ninety-page book a one thousand-word smile

SHAPES

A square is a <u>four-side</u> shape.

The rectangle is a <u>four-angle</u> quadrilateral.

A triangle has three apices / apexes.

A right triangle has a <u>ninety-degree</u> angle.

SHAPES

A cube has <u>six faces</u>. / A cube is a six-face shape. A cylinder has <u>no apex / vertex</u>. A triangular pyramid has <u>six edges</u>.

Using numbers in measurements:

I need to measure the length of this workbench.

The adjective is long and the noun length.

Note also:

It's 50 cm wide./The width is 50cm.

It's 5 m deep./It has a depth of 5 m.

It's 1.5 m high./The height is 1.5 m.

long – length – to lengthen

wide - width - to widen

high - height - to heighten

deep - depth - to deepen

Lets round it up to 3 m 50.

Note the following example: It weighs 99.5 kg, let's say 100, rounded up to the nearest full kilogram.

PRESENT SIMPLE PRESENT CONTINUOUS

THE PRESENT SIMPLE TENSE - FORMS

<u>affirmative</u> - BASE FORM → to work, to do

- → I work / you work / we work / they work // I do / you do / we do / they do
 - **Y-(e)s** added for 3rd person singular
 - → he /she /it works // he /she /it does

negative - DO NOT / DON'T + BASE FORM

- →I do not/don't work / they do not/don't work // I do not/don't do
 - he /she /it does not/doesn't work // he /she /it does not/doesn't do

interrogative - DO + (subject) + BASE FORM

- → do you work? / do they work? / do we work? // do you do? / do we do?
 - does he /she /it work? // does he /she /it do?

PRESENT SIMPLE - USES

WHAT IS GENERALLY TRUE

PRESENT SIMPLE WHAT IS
DONE
HABITUALLY

WHAT IS
PERMANENT
(PERMANENT
SITUATIONS)

WHAT IS SCHEDULED TO HAPPEN

PRESENT SIMPLE - USES

- -what is generally true: Water vapour condenses onto cold surfaces.
- -what is permanent: I live in lasi.
- -what is done habitually: Do you go to the library? Yes, at least twice a week.
- -what is scheduled to happen: The plane leaves at 8.00 p.m.

PRESENT SIMPLE - time expressions

In sentences about what happens regularly or frequently, some time expressions can occur.

- always, never, often, sometimes, usually, rarely, hardly ever
 // every now and then...
- ! <u>Simple</u> adverbs are commonly put in front of the verb (except for to be):

I <u>always have breakfast.</u>/ He <u>usually drives</u> to work. / I <u>am always</u> home at 4 p.m. / He <u>is usually</u> a happy person.

She calls her sister every now and then.

- every + time expression/element (day/week/Monday/summer...), on +
 days of the week (in the plural), frequency expressions
 [once/twice/three...times + a/per + time element; (once) every
 2/3...+ time element]
 - I go to Bucharest every week / every three weeks / twice a month. We don't work on Saturdays and on Sundays.

THE PRESENT CONTINUOUS TENSE - FORMS

affirmative - TO BE (present tense) + VBing

→ I am working / you are working / he//it is working ... we are doing / they are doing...

negative - TO BE (present) +NOT+ VBing

→ I am not working / I'm not working you are not working/
you're not working /
you aren't working

you aren't working...

<u>interrogative</u> - INVERSION + VBing

(subject-auxiliary becomes auxiliary-subject)

→ You are working. — Are you working?

He is doing a research. — Is he doing a research?

I'm / I'm not
you're / you aren't
he's / he isn't
it's / it isn't
we're / we aren't
they're / they aren't

PRESENT CONTINUOUS - <u>USES</u>

PRESENT CONTINUOUS

WHAT IS
CURRENTLY
HAPPENING

WHAT IS
PLANNED
(FOR THE
FUTURE)

PRESENT CONTINUOUS -TIME EXPRESSIONS

- In sentences about actions currently happening, the present continuous tense can be associated with time expressions grouped around the idea of **NOW**
- (right) now, at the/this (very) moment, as we speak, currently, presently, at present, today, this + time element (week, month...)
 - e.g. / Right now, he **is speaking** on the phone, wait two minutes! This week we **are preparing** for the Science Fair.
- -In sentences about planned actions for the future, a future time element must be present
 - e.g. / I am leaving tomorrow.

PRESENT CONTINUOUS / PRESENT SIMPLE

Notice the differences in meaning by just replacing one form with the other:

I live in Iasi.

I am living in Iasi.

(permanent situation)

(temporary situation; it can go with "I am from Bacau, but I am living in Iasi now, I am a student")

He drives carefully.

He is driving carefully.

(habit, his way of...)

(current situation, we know nothing about how he would drive tomorrow)

She watches the news.

She is watching the news.

(habit, she usually does that)

(current action; it can go with "She cannot answer the phone now")

PRESENT CONTINUOUS / PRESENT SIMPLE

Some verbs, called "stative" verbs, which are about states, rather than actions, usually cannot be put in a continuous form.

Common examples of these verbs, expressing >

Feelings: love, like, hate, prefer, wish, want

Senses: smell, taste, appear, see, seem, sound

Cognition: know, understand, believe, remember, mean

Communication: agree, promise

Other general states: be, have, belong, depend, involve, matter,

concern, own, owe

→ l am wanting want a pizza.

Are you understanding Do you understand?

I am agreeing agree with him.

They are owing owe you some apologies.

What are you meaning do you mean?

PRESENT CONTINUOUS / PRESENT SIMPLE

Part of these verbs can change their meaning and become active verbs.

e.g. have (to owe)

I'm having/have a car and a bike.

weigh (have the weight of)

This watch is weighing/weighs 200 g.

taste, smell (have the...)

The soup is tasting/tastes good.

see (have sight/view...)

I am seeing/(can) see Mary, she's

there.

think (have an opinion)

I am thinking/ think chemistry is harder than physics.

have (in phrases)

I'm having lunch / fun.

weigh (do the action)

They are weighing the watch.

taste, smell (try the...)

He is tasting the soup.

see (=date / consult)

Mary is seeing John now.

They are seeing the doctor.

think (reflect upon something)

I'm thinking about

my holiday next week.

WAYS OF EXPRESSING THE FUTURE IN ENGLISH

There are several ways to speak about actions taking place in the future in English, among which the most important ones are:

Present Simple

Present Continuous

To Be Going to + VB I

"Future Simple" → Will + VB I

"Future Continuous" → Will be + VBing

"Future Perfect" → Will have + VB III

The train <u>leaves</u> at 10.00

I <u>am leaving</u> tonight.

We <u>are going to meet</u> tomorrow at 10.00.

We will be there.

We <u>will be working</u> tomorrow at 10.00.

We <u>will have finished</u> the project when they arrive.

We have our Math exam next Monday at 8.00.

The plane leaves at 9.00 a.m.

The restaurant opens at 19.00.

! Note than the future meaning of Present Continuous is usually made clear with a future time element in the sentence (tomorrow, at 6 p.m., this Saturday, etc.)

USED TO EXPRESS
PLANS/INTENTIONS
USED TO MAKE
PREDICTIONS BASED
ON PRESENT FACTS

! gonna is colloquialism, therefore not recommended in written English

I'm going to look for a new flat, this one is to small! Look at that shelf, it is going to fall!

! Note that the difference between Present Continuous Future (arrangements) and 'To Be Going To' Future (plans) is very nuanced, sometimes indistinguishable:

I'm having a party tomorrow. ~ I'm going to have a party tomorrow. are strongly similar.

They will pass the exam, they are great students.

The amount of snow will increase in winter. He will be home by now, he left an hour ago.

We'll have two coffees, please! You need help? I will carry this for you.

She leaves in the morning, so at 11.00 a.m. she will be driving home. By the time you complete your studies, you will have visited all the historical places of the city of lasi.

Note these important differences:

Decisions involving plans/arrangements

I am going to do that!

Predictions based on present evidence

It's going to be a tough day! (the boss is angry)

Decisions on the spot

I'll do that!

Simple predictions based on certainty

We will start the project on Friday and will continue working throughout the weekend.

FUTURE EXPRESSIONS - **FORM issues**

All of the Future expressions in English are compound structures. Therefore,

→ all negative forms will be made with NOT added to the (first) auxiliary

→ all interrogative forms will be made by INVERSIONS between the (first) auxiliary and the subject

e.g./
They <u>are going to design</u> a digital solution to that.

They are not going to design a digital solution to that.

Are they going to design a digital solution to that?

They will be our consultants.

→ They will not be our consultants. Will they be our consultants?

They are coming on Saturday. On Sunday they will be busy, they will be working with us.

They are not coming on Saturday. They will not be busy on Sunday,

they will not be working with us

Are they coming on Saturday? Will they be busy? Will they be working

with you?

PAST TENSE (SIMPLE & CONTINUOUS)

THE PAST SIMPLE- FORMS

Important distinction to be made in English

regular verbs e.g./ work, live, want, fix...

work-worked-worked/live-lived/want-wanted-wanted
irregular verbs e.g./ go, speak, put, catch...

go-went-gone/speak-spoke-spoken/put-put-

(The second form of the verb (VB II) is the PAST TENSE The third form of the verb (VB III) is the PAST PARTCIPLE)

PAST TENSE does not vary in English according to the grammatical subject

→ I worked / you worked / he worked / we worked / they worked I went / he went / they went

THE PAST CONTINUOUS- FORMS

The CONTINUOUS aspect in English always involves the auxiliary to be and VBing (the verb in -ing ending)

```
→ Past Continuous

to be + VBing

(past tense)
```

```
e.g./ I was reading they were working you were reading we were working he was reading she was working
```

PAST SIMPLE - USES

PAST SIMPLE Something that happened repeatedly in the past

Something that happened in the past at a specific point

PAST SIMPLE - USES

-Something that happened in the past at a specific point

e.g./ We <u>left</u> at seven thirty. / He <u>came</u> back yesterday. / They <u>moved</u> to lasi three years ago.

-Something that happened repeatedly in the past

e.g./ When he was younger, he <u>visited</u> his parents every Saturday. / In Greece, we <u>went</u> for a swim every morning.

! In these cases, used to + VB I or would + VB I can also be used

→When he was younger, he used to visit his parents every Saturday. / In Greece, we would go for a swim every morning.

PAST SIMPLE - time expressions

Past Tense is associated therefore with words/phrases expressing specific moments in the past

```
 →-yesterday
 -last + time expression (week/month/year/August/Monday...)
 -time expression (a year/two weeks/three days...) + ago
 -dates/times in the past → at 6 o'clock/on Monday/
 in 1993/in August/on September 3...
```

PAST CONTINUOUS - USES

PAST CONTINUOUS Temporary actions in progress in the past (the time is specified)

Actions in progress at the same time in the past

Actions in progress in the past, when something else happened

PAST CONTINUOUS - USES

Temporary actions in progress in the past (the time is specified)

e.g./ Yesterday at five I was sleeping.

Actions in progress in the past, when something else happened

e.g./ I was sleeping when the phone rang.

Actions in progress at the same time in the past

e.g./ I was sleeping, while he was studying.

PAST SIMPLE - FORMS

SIMPLE FORM

auxiliary DO for negatives and interrogatives

```
Negative -- (DO in the past →) DID NOT/DIDN'T + VB I

e.g.: I did not come yesterday. / He didn't call me last week.

Interrogative -- (DO in the past →) DID + Subject + VB I

(!except for WHO/WHAT subject questions →

WHO/WHAT + VB II ?)

e.g.: When did you come? / What did he say?

! Who called? / What happened?
```

PAST CONTINUOUS - FORMS

compound forms => negative with auxiliary+NOT questions by INVERSIONS

```
negative - BE(past)+NOT + VBing (was not/wasn't were not/weren't)
```

→ I wasn't sleeping when he came.

They weren't working yesterday at 5, they were home.

```
interrogative - INVERSION - BE (past)-subject) + VBing
```

→ Were you sleeping when he came? What were they doing yesterday at 5?

PRESENT PERFECT (SIMPLE & CONTINUOUS)

THE PRESENT PERFECT SIMPLE- FORMS

The PERFECT aspect in English always involves the auxiliary to have and the participle form (VB III)

```
→ Present Perfect Simple =

to have + VB III

(present tense)
```

e.g. / I have seen
you have seen
he/she has seen

I have called we have called she has called

THE PRESENT PERFECT CONTINUOUS- FORMS

The CONTINUOUS aspect in English always involves the auxiliary to be and VBing (the verb in -ing ending)

```
→ Present Perfect Continuous -

to have + VB III of to BE + VBing

(present tense) (been)
```

e.g./ I have been reading
you have been reading
he has been reading

they have been working we have been working she has been working

PRESENT PERFECT SIMPLE - USES

Past experiences in somebody's life

PRESENT PERFECT SIMPLE

Events that started in the past, but still continue in the present

Past events with a consequence/ result in the present

PRESENT PERFECT SIMPLE - USES

- -Past experiences in somebody's life: He <u>has visited</u> so many countries! / I <u>haven't seen</u> his movies. / We <u>have</u> always <u>had</u> lunch at 1.30.
- -Recent past events or past events with a consequence/result in the present: I cannot come to your party, my car her broken./ Where is Jane? I her has-broken./ Where is Jane? I her has-broken./ Where is Jane? I has-broken./ Where is Jane?
- -Events that started in the past, but still continue in the present: I <u>have studied</u> here for two years. / We <u>have lived</u> in lasi since 2017.

PRESENT PERFECT SIMPLE - time expressions

Past experiences in somebody's life and Recent past events or Past events with a consequence/result in the present:

always, never, ever, already, yet, just, so far, by now...
! always, never, already, just – are placed between the auxiliary and VB III

I <u>have</u> always <u>liked</u> chocolate. / They'<u>ve</u> never <u>been</u> to lasi. / He'<u>s already done</u> his homework.

! ever is placed between the auxiliary-subject construction and VB III in questions

Have you ever tasted such a great pie?

! yet is placed at the end of negative or interrogative sentences We haven't finished yet. / Have you finished yet?

PRESENT PERFECT SIMPLE - time expressions

Events that started in the past, but still continue in the present

→ for, since

! for introduces durations:

I've lived here for 2 years/for a month/for a lifetime...

! since introduces the initial point of the duration; it can be a time expression or a time sentence:

I've lived here since 2017/since September/since I was 10 years old/since I was born...

PRESENT PERFECT CONTINUOUS - USES

Present Perfect Continuous has this particular use! It will be therefore be associated to since/for constructions (prevailing over the Present Perfect Simple in these cases).

I have been working here for 2 year. / He has been living in lasi since 2017.

PRESENT PERFECT SIMPLE/CONTINUOUS - FORMS

→ compound forms => negative with auxiliary+NOT questions by INVERSIONS

```
<u>negative</u> - HAVE(present)+<u>NOT</u>+ VB III
HAVE(present)+<u>NOT</u>+ BEEN + VBing
```

→ I have not/haven't seen her. // He has not/hasn't come yet. You have not/haven't been working here too long.

```
<u>interrogative</u> – INVERSION (HAVE-subject) + VB III
INVERSION (HAVE-subject) + BEEN + VBing
```

→ Have you seen her? // Has he come?
How long have you been working here?

OBSERVATIONS

PRESENT PERFECT vs PAST SIMPLE

is mainly a distinction based on the idea of specificity/definition of past time

I met him [last year.](focus on time)
I've met him. (→so I know him)
no focus on time, but
on the consequence

! American English often ignores the specific contexts of Present Perfect simple. Therefore, you can frequently hear sentences such as:

I just saw her. / I never tasted it. / Did you ever try that?

THE PASSIVE VOICE

The **Passive Voice** is particularly specific to **scientific / technical texts**, as it

- > emphasizes the action
 - → fosters objectivity
 - > responds to a need of anonymity

Two main passive voice structures - with or without the agent

active

Alessandro Volta

invented

the first electrochemical battery.

passive

The first electrochemical battery

was invented

by Alessandro Volta.

→ the focus changes from the inventor, who remains secondary, to the object, which is the essential part; the subject becomes <u>agent</u>.

active

[The team/He/We/They...] is/are fixing the cooling system.

passive

The cooling system is being fixed.

→ the subject is completely irrelevant, it will not be part of the statement.

To transform from active to passive

- → 2 major transformations
- 1. The object of the action becomes the grammatical subject. The subject of the action either becomes an agent or just disappears.
- 2. The active verbal structure changes to a passive verbal structure (=TO BE + VB III).

To form the passive verbal structure:

TO BE (in the necessary tense/ + aspect

→ see the tense/aspect of the active structure)

am / is / are am / is / are being was / were has been / have been will be should be

. . .

VB III (Past Participle)

Regular verbs

VB-ed

Irregular verbs
particular
forms

after modals, an infinitive passive structure is used:

This value can be measured easily.

The engine should be filled with the same oil.

• if the verb is followed by a preposition (phrasal verbs etc.), the preposition <u>remains</u> immediately after the verb in the passive:

The workers <u>disposed of</u> the waste carefully.

→ The waste was disposed of carefully.

How was the waste disposed of ?

- (1) To ask questions/(2) make negative sentences in the passive voice like in any compound verbal structure
- 1. → INVERSION between the (first)auxiliary verb the subject

```
(to be)
(the modal)
```

e.g. / The geometric pattern was preferred because of the colours. Why was the geometric pattern(/it) preferred?

Colour details can be found in the specifications. Where can colour details(/they) be found?

- 2. → NOT to the (first) auxiliary verb
- e.g. / The geometric pattern was not/wasn't preferred because of the colours. Colour details cannot/can't be found in the specifications.

	PRESENT	PAST	WILL future	WOULD conditional
simple	VBI/VBI+(e)s	VB II	Will + VB I	Would + VB I
ne	do not/does not // don't/doesn't	did not // didn't	auxiliary + not	auxiliary + not
	tdo/does	did	inversion auxiliary – subject	inversion auxiliary – subject
	I work / He works	l worked	l will work	I would work
	I don't work / He doesn't work	l didn't work	l will not work	I would not work
	Do you work? / Does he work?	Did you work?	Will you work?	Would you work?
continuous	(to) BE + VBing			
	(in the present)	(in the past)	(in the future)	(in the conditional)
ne	auxiliary + not	auxiliary + not	auxiliary + not	auxiliary + not
ques	inversion auxiliary – subject			
	I am working	I was working	I will be working	I would be working
	I am not working	I was not working	I will not be working	I would not be working
	Are you working?	Were you working?	Will you be working?	Would you be working?
perfect	(to) HAVE + VB III			
	(in the present)	(in the past)	(in the future)	(in the conditional)
ne	auxiliary + not	auxiliary + not	auxiliary + not	auxiliary + not
ques		inversion auxiliary – subject	inversion auxiliary – subject	inversion auxiliary – subject
	I have worked	I had worked	I will have worked	I would have worked
	I have not worked	I had not worked	I will not have worked	I would not have worked
	Have you worked?	Had you worked?	Will you have worked?	Would you have worked?
perfect	(to) HAVE + BEEN (be III) + VBing	(to) HAVE + BEEN (be III) + VBing	(to) HAVE + BEEN (be III) + VBing	(to) HAVE + BEEN (be III) + VBing
continuous	(in the present)	(in the past)	(in the future)	(in the conditional)
ne	auxiliary + not	auxiliary + not	auxiliary + not	auxiliary + not
ques	inversion auxiliary – subject			
	I have been working	I had been working	I will have been working	I would have been working
	I have not been working	I had not been working	I will not have been working	I would not have been working
1				

- simple tenses

- compound 'tenses'; - compound tenses that are possible but rare or very rare!

Auxiliaries in the <u>present</u> <u>past</u> <u>will future</u> <u>would conditional</u>

TO BE - am/are/is -was/were -will be -would be

TO HAVE - have/has -had -will have -would have