Unit – VIII

GRAMMAR

I. Practice Exercises on Remedial Grammar Covering:

- i. Common Errors in English
- ii. Subject-Verb agreement
- iii. Use of Articles
- iv. Prepositions
- v. Tense and aspect

I. COMMON ERRORS IN ENGLISH

Objective:

To improve the learners' ability to understand eight common types of errors found in their spoken and written English.

1. Subject – Verb Agreement:

The verb and subject must agree with each other. If the subject is singular, then the verb must be singular. If the subject is plural, then the verb must be plural.

i. If a singular subject is separated by a comma then the following sentence remains singular:

- 1. The child, together with his grandmother and his parents, is going to the beach. (Right)
- 2. Frank, accompanied by his student, were at the studio. (Wrong)
- 3. Frank, accompanied by his student, was at the studio. (Right)

2. Collective nouns, such as family, majority, audience, and committee are singular when they act as one group. They are plural when they act as individuals.

- 1. A majority of the shareholders wants the merger.
- 2. The jury were in disagreement.

3. All phrases separated by <u>and</u> are plural; phrases separated by <u>or</u> are singular.

- 1. Ted, John, and I are going.
- 2. Mary, Sheela and Peter are waiting at the reception.

4. <u>Neither/nor and either/or</u> are a exceptional case. If two subjects are joined by <u>or or nor</u>, the verb should agree with the subject that is near to it.

- 1. Neither the supervisor nor the staff members were able to calm the distressed client.
- 2. Neither the staff members nor the supervisor was able to calm the distressed client.

5. Choose the right subject in sentences in which the verb comes before the subject.

- 1. There is many reasons why I can't help you. (Wrong)
- 2. There **are** many **reasons** why I can't help you. (Right)

2. Modifiers:

1. Use of Adjectives and Adverbs in correction of sentences.

An Adjective describes a noun and gives explanations for questions like how many, which one and what kind

She is a good tennis player. (What kind of tennis player?)

An Adverb describes a verb or an adjective and explains the questions beginning with <u>when</u>, <u>where, why</u>, <u>in what manner</u>, and <u>to what extent</u>.

i. She plays cricket well. (She plays cricket how?)

ii. This problem is reasonably simple. (How simple?)

Generally adverbs do end with -ly to the adjective, like, "She sang melifluously."

She is a real good swimmer. (Wrong)

She is a really good swimmer. (Right)

"really" is acting as an adverb to modify the adjective "good"

The new student speaks bad. (Wrong)

The new student speaks badly. (Right)

"Badly" changes how the student speaks.

2. Corrections in the use of Adjectives with Verbs of Sense.

The below given is the list of verbs of perception which are described by Adjectives: look, smell, taste, seem, taste, hear etc.

After the three week vacation, she looked very well. (Wrong)

After the three week vacation, she looked very good. (Right)

Explanation: "She is well" means "She is healthy" or describes a person's well-being.

The strawberry shortcake tastes deliciously. (Wrong)

The strawberry shortcake tastes delicious. (Right)

3. Pronoun Agreement:

It is similar to subject – verb agreement rule. Pronoun that is used should agree with its subject. The following is the list of pronouns used in subject and object positions.

1. Pronoun Subject/Object.

Depending on pronoun's position in a sentence, its form should also be changed.

- 1. How could she blame you and he for the accident? wrong
- 2. How could she blame you and him for the accident? right
- 2. A pronoun's agreement of its Subject:

1. Everyone on the project have to come to the meeting. wrong

2. Everyone on the project has to come to the meeting. right

3. The singular forms of "either... or" and "neither...nor" take a singular verb. However, if the noun near to the verb in the "neither...nor" or "either...or" it takes plural.

- 1. Neither his bodyguards nor he were there. wrong
- 2. Neither his bodyguards nor he was there. right

4. All Possessive pronouns should agree in person and number.

- 1. Some of you will have to bear their own responsibility. wrong
- 2. Some of you will have to bear your own responsibility. right

Some is singular:

- 3. If anyone seems suspicious over, take their details. wrong
- 4. If anyone seems suspicious, take his details. right

5. Use of relative pronoun like which, that or who. They link the words before it:

- 1. The line at the bank was very slow, which made me late. wrong
- 2. I was late because of the line at the bank. (or) The line at the bank made me late. Right

6. Use of Indefinite pronouns:

1. One should have their teeth checked every six months. Wrong

2. One should have one's/his or her teeth checked six months. (OR) You should have your teeth checked every six months. Right

- 1. One should take your responsibilities seriously. wrong
- 2. One should take one's/his or her responsibilities seriously. (OR) You should take your responsibilities seriously. Right

4. Similarities / Comparisons:

Irrelevant comparisons lead to errors in sentences. For instance, a person can not be compared to a quality or an item to a group. Comparison can be made between two individuals, two qualities and two groups only.

Some common and significant comparisons are made with...

Like, as, compared to, less than, more than, other, that of, those of etc.

Some constructions often state ideas in similar form. Their grammatical structure depends on the subjects being used between them. They are...

Either...or...

Neither...nor...

Not only... but also ...

1. The vision from this building is not nearly as impressive as from that mountain lodge. Wrong

2. The vision from this building is not nearly as impressive as the one from that mountain lodge. Right

EXERCISES FOR PRACTICE

Exercise – I

The following passage is not edited. It contains an error in each sentence. Identify the incorrect word and write the correct form of it.

The city police have decided to taking stern action against drivers which attempt to overtake in the left side in the city roads. All drivers who violate this rule will be punish. This is a strict order issue by the police department for safety of all drivers.

Answer:

The city police have decided to **take** stern action against drivers **who** attempt to overtake **on** the left side **on** the city roads. All drivers who violate this rule will be **punished**. This is a strict order **issued** by the police department for safety of all drivers.

Exercise – II

Correction of Sentences for Practice

- 1. John has been working on the pilot project since two years.
- 2. When he entered the classroom the lecture already was beginning.
- 3. Rama has returned back her book in the library.
- 4. If Peter works hard he would get distinction in the exam.
- 5. They turn up with the flying colours if they practiced well.
- 6. If he told them about the route they would not have missed their way.
- 7. She would not have sent the mail if you did not instruct her.
- 8. If I had painted the picture well it would cost a great deal.

9. If the Manager had received your project on time he would not fire you.

10. The boy, together with his teachers and friends, are going to the ground.

11. A group of people are rushing into the hall.

12. The team is divided in different perspectives on the issue.

13. Neither the party leader nor the party workers was able to calm the distressed people.

14. Data is being collected by the media.

15. She is a real good singer.

16. All Computer science students should learn computer operating, typing, and how to programme computers.

17. The Lawyer has been warning his clients for the last Sunday.

18. Everybody on the board have to come to the discussion sessions.

19. How could they threaten you and she for this issue?

20. She prefers studying individually than studying collaboratively.

21. He is adept at cricket, badminton, playing basket ball.

22. Neither his followers nor he were welcomed by the society.

23. Some of you will have to get their own id cards for inspection.

24. If anyone peeps into the room, capture their photographs.

25. It must have been him who has sent this mail.

26. One should respect your motherland.

27. It happen only rarely in life.

28. Children is plucking flowers in the garden.

29. They purchased a new air conditioner next month.

30. They is quarrelling over a trifle.

31. It begin to rain as soon as we stepped out of the house.

32. The mother was pray for her ailing child.

www.sakshieducation.com

sions. y.

- 33. Among the two sisters, Habiba is a better dancer
- 34. The officer has given orders to his soldiers yesterday.
- 35. The girl sat down besides the lake.
- 36. The two brothers are quarrelling with one another
- 37. The three business partners are leading their business amicably with each other.
- 38. Easily, we opened the box.
- 39. Please write legible.
- 40. Everyone greatly admired my performance.
- 41. He did all his work satisfactory.
- 42. They used to played cricket during their childhood.
- 43. Varsha saw a lots of swans at the lake.
- 44. Is there some tea in the flask?
- 45. The building does not have much windows, and so it is dark and gloomy inside.
- 46. They did not gave him any ideas for his presentation.
- 47. Eight kilometers are not a long distance for a man who is an athlete.
- 48. The transformer we have just installed silently unlike this noisy generators we had earlier.
- 49. The climate of Ooty is better than Hyderabad.
- 50. A pair of gloves are lying on the bed.

Answers for Exercise – II

- 1. John has been working on the pilot project for two years.
- 2. When he entered the classroom the lecture had already begun.
- 3. Rama has returned her book in the library.
- 4. If Peter works hard he will get distinction in the exam.
- 5. They would turn up with the flying colours if they practiced well.

- 6. If he told them about the route they would not miss their way.
- 7. She would not send the mail if you did not instruct her.
- 8. If I had painted the picture well it would have cost a great deal.
- 9. If the Manager had received your project on time he would not have fired you.
- 10. The boy, together with his teachers and friends, is going to the ground.
- 11. A group of people is rushing into the hall.
- 12. The team are divided in different perspectives on the issue.
- 13. Neither the party leader nor the party workers were able to calm the distressed people.
- 14. Data are being collected by the media.
- 15. She is really a good singer.

16. All Computer science students should learn computer operating, typing, and computer programming.

- 17. The Lawyer has been warning his clients since the last Sunday.
- 18. Everybody on the board has to come to the discussion sessions.
- 19. How could they threaten you and her for this issue?
- 20. She prefers studying individually to studying collaboratively.
- 21. He is adept at cricket, badminton and basket ball.
- 22. Neither his followers nor he was welcomed by the society.
- 23. Some of you will have to get your own id cards for inspection.
- 24. If anyone peeps into the room, capture his/her photographs.
- 25. It must have been he who has sent this mail.
- 26. One should respect one's motherland.
- 27. It happens only rarely in life.
- 28. Children are plucking flowers in the garden.
- 29. They will purchase a new air conditioner next month.

- 30. They are quarrelling over a trifle.
- 31. It began to rain as soon as we stepped out of the house.
- 32. The mother was praying for her ailing child.
- 33. Between the two sisters, Habiba is a better dancer
- 34. The officer has given orders to his soldiers.
- 35. The girl sat down beside the lake.
- 36. The two brothers are quarrelling with one another each other.
- 37. The three business partners are leading their business amicably with one another.
- 38. We opened the box easily.
- 39. Please write legibly.
- 40. Everyone admired my performance greatly.
- 41. He did all his work satisfactorily.
- 42. They used to play cricket during their childhood.
- 43. Varsha saw lots of swans at the lake.
- 44. Is there any tea in the flask?
- 45. The building does not have many windows, and so it is dark and gloomy inside.
- 46. They did not give him any ideas for his presentation.
- 47. Eight kilometers is not a long distance for a man who is an athlete.
- 48. The transformer we have just installed silently unlike those noisy generators we had earlier.

49. The climate of Ooty is better than that of Hyderabad. (OR) The climate of Ooty is better than the climate of Hyderabad.

50. A pair of gloves is lying on the bed.

II. SUBJECT VERB AGREEMENT

Objective:

To enable the learners to identify some of the possible errors occur in subject verb agreement.

According to grammar, the subject of any sentence has to agree with its verb. The following are some of the common errors take place in subject verb agreement.

1. If the subject of a sentence has two or more nouns or pronouns, plural verb should be used.

She and her friends are at the fair. (Right)

She and her friends is at the fair. (Wrong)

2. If two or more singular nouns or pronouns are li

nked by or, nor, singular verb should e used.

The book or the pen is in the drawer. (Right)

The book or the pen are in the drawer. (Wrong)

3. If a compound subject has both a singular and a plural noun or pronoun linked by or. nor, the verb should agree with the subject nearer to the verb.

The boy or his friends run every day. (Right)

His friends or the boy runs every day. (Right)

4. The helping verb Does should be used only for singular subjects like He, She, and it The helping verb Do should be used for plural subjects like I, You (exception), We, and They.

He doesn't like it. (Right) He don't like it. (Wrong)

They don't like it. (Right) They doesn't like it. (Wrong)

5. The phrase that appears between the subject and the verb should be observed carefully. The verb goes only with the subject, but not with a noun or pronoun in the sentence.

One of the doors **is** open (Right)

One of the doors **are** open (Wrong)

The public who listen to that music are few. (Right)

The public who listen to that music is few. (Wrong)

The team leader, as well as his members, is anxious. (Right)

The team leader, as well as his members, are anxious. (Wrong)

The novel, including all the chapters in the first section, is boring. (Right)

The novel, including all the chapters in the first section, are boring. (Wrong)

The hawker with his food items walks down the street. (Right)

The hawker with his food items walk down the street. (Wrong)

6. Pronouns like each, each one, either, neither, everyone, everybody, anybody, anyone, nobody, someone, and no one are singular and take singular verbs.

Each of these machines is noisy. (Right)

Each of these machines are juicy. (Wrong)

Everybody respects Bill Gates. (Right)

Everybody respect Bill Gates. (Wrong)

Either is acceptable. (Right)

Either are acceptable. (Wrong)

7. Some nouns which seem to be plural with \underline{S} ending are always singular (i.e Economics, Statistics, measles, dollars etc,) and ake singular verbs.

Measles is a disease. (Right)

Measles are a disease. (Wrong)

Phonetics is a difficult subject. (Right)

Phonetics are a difficult subject. (Wrong)

Ten dollars is a lot of money.

8. Nouns like pants, scissors, tangs, tweezers, trousers, and shears require plural verbs.

These tangs are not good.

Those scissors s are made of steel.

9. Collective nouns can be used with singular (if referred as group or whole) verb and plural verb (If referred individually).

The team accepts its defeat. (Group)

The committee are divided into different opinions on the issue. (Individually)

The family has a long history.

My family has never been able to agree.

10. Phrases like, together with, including, accompanied by, in addition to, or as well do not change the number of the subject. If the subject is singular, the verb should also be singular.

The leader, accompanied by his wife, is traveling to U.K.

All of the clothes, including yours, are in that box.

Exercises for Practice

- **1.** The flute as well as the pipe organ ______ to be tuned for the big concert.
 - i. HAS ii. HAVE
- **2.** The speaker together with his two wives ______ going to be invited for the party.
 - i. ARE ii. IS
- 3. Neither of my two bags_____ adequate for this trip.
 - i. ARE
 - ii. IS

- 4. There ______ a list of committee members on the head-table. i. ARE
 - ii. IS
- 5. Everybody in the class ______ done the homework well in advance. i. HAS
 - ii. HAVE
- 6. The jury ______ their seats in the courtroom.
 - i. TAKE
 - ii. TAKES
- 7. Neither the teacher nor the students ______ to understand this assignment.
 i. SEEM
 - ii. SEEMS
- **8.**______ either my father or my brothers made a down-payment on the house? i. HAS
- ii. HAVE
- 9. Hartford is one of those cities that ______ working hard to reclaim a riverfront.
 i. ARE
 ii. IS
- 10. Some of the grain _____ gone bad. i. HAS
 - ii. HAVE
- **11.** John or his brother _____ going to be responsible for this. i. ARE
 - ii. IS
- 12. A few of the students ______ doing so well they can skip the next course.i. ARE
 - ii. IS

 13. Either the Committee on Course Design or the Committee on College Operations these matters. i. DECIDE ii. DECIDES 	
14. One of my instructors written a letter of recommendation for me.i. HASii. HAVE	
15. Dr. Ferndon is one of those professors who distracted most of the time.i. SEEMii. SEEMS	
16. either Luis or his parents written to Angela?	
i. HAS	
ii. HAVE	
17. Neither Luis nor his parents the least bit interested in keeping in touch	h with
her. i. ARE ii. IS	
18. Everybody on this team really hard to please the new coach.	
i. TRY ii. TRIES	
 19. Because there so many students in that class, I can sometimes sleep in back row. i. ARE ii. IS 	the
 20. Neither traffic lightneither the one on Asylum Avenue nor the one on Farmington Ave working after the storm. i. WAS ii. WERE 	nue
21. Mr. Bradley, along with his two sisters, lived in this town for thirty years i. HAS ii. HAVE	š.

22.	There no reasons i. ARE ii. IS	for this horrible development that I can see.	
23.	Some of the water i. HAS ii. HAVE	_ already gone bad.	
24.	One of these students i. HAS ii. HAVE	obviously cheated on the exam.	
	Either the UConn Women's Tear al champion this year. i. ARE ii. IS	n or the UConn Men's Team going	to be
	Carlos and his brother Raoul i. ARE ii. IS Several of the students	traveling across the country next decided to withdraw from the course.	summer.
	i. HAS ii. HAVE		

Answers:

1. | 2. ii 3. ii 4. ii 5. i 6. i 7. ii 8. ii 9. ii 10. ii 11. ii 12. i 13. i 14. i 15. i 16. i 17. i 18. ii 19. i 20. i 21. i 22. i 23. i 24. i 25. ii 26. i 27. ii

III. USE OF ARTICLES

Objective:

To enable the learners to identify some of the common errors pertaining to the use of the articles in sentences.

A, An and The are articles. Articles A and An are considered to be indefinite articles as they do not imply anything in particular. Definite article The always refer to specific and definite things.

The Use of A and An:

"A" and "an" mean singular or only one in general.

1. There is a boy on the road. (I do not know who the boy is)

2. I want to buy an apple. (one apple which is not specific/any apple in a group)

An historical event is worth recording.

Sometimes adjectives modify nouns. In such cases, the use of **A** or **AN** depends on the intial sound of the word. If a word begins with a vowel sound, article **AN** will be used. If it begins with a consonant sound, the article **a** will be used.

- a one-eyed man
- an unexpected situation
- a University

The Use of Definite Article:

Definite article **THE** implies something definite and specific objects or a persons. It is used both for singular and plural nouns.

1. The boy who sang yesterday was my nephew. (Here it is a specific boy.)

2. The rose which she plucked in my garden was beautiful (Here it is not a general rose but a definite one)

The use of Countable and Uncountable Nouns:

- 1. They used to play on **the sand** in their childhood.
- 2. They are fond of **sand** in the beach near their house.
- 3. **The oil** that Mary uses to cook food is very less.
- 4. Mary uses more **oil** than necessary.

The use of A and AN with count nouns:

- 1. I had **a** mug of beer.
- 2. She wants an iron sheet.

- 3. They play a wonderful match.
- 4. I had a glass of mango juice.

Other Common Uses of the Definite Article:

Use of THE:

1. The should be used before the names of the mountain ranges and chains of Islands. For instance:

1. The Himalayas. 2. The Canary Islands.

- Before names of the musical instruments:
 1. The flute. 2. The piano.
- 3. Before the names of lakes, oceans and seas...
 - 1. The Ganges. 2.the Pacific 3. The Red sea
- 4. Before names of the deserts and directions of the globe...
 - 1. the sahara desert 2. the north pole 3. The equator
- 5. Before geographical areas...
 - 1. The north 2. The Middle East

Do not use THE Before:

- 1. before proper names specific names of the people places and streets. (John, America, Wall street)
- 2. Before names of sports (Basket ball, Chess)
- 3. Before the names of academic subjects (Phonetics, Economics)
- 4. Before names of the languages and nationalities. (English, Chinese)

Exercises on Articles for Practice

Exercise - I

Use either definite article THE. If THE is not required keep X mark.

- 1) My mother likes _____sweets very much.
- 2) John eats ______fruits in your garden.
- 3) Meet you on _____Sunday.
- 4) I always listen to _____radio in the morning.
- 5) Peter sings songs when he travels by _____bus.
- 6) Don't be late for _____school.
- 7) Listen! David is playing _____flute
- 8) They often see their cousin over _____Easter.
- 9) The family has never been to _____Alps before.
- 10) What about going to Australia in _____February?

Answers

- 1) My mother likes **x** flowers very much.
- 2) John eats the fruits in your garden.
- 3) Meet you on **x** Sunday.
- 4) I always listen to **the** radio in the morning.
- 5) Peter sings songs when he travels by **x** bus.
- 6) Don't be late for **x** school.
- 7) Listen! David is playing the flute.
- 8) We often see our cousins over **x** Easter.
- 9) The family has never been to **the** Alps before.

10) What about going to Australia in x February

Exercise – II

Use either definite article THE. If THE is not required keep X mark.

- 1) They visited _____St. Paul's Cathedral and _____Tower last week.
- 2) _____Mount Abu is one of _____highest mountain on earth.
- 3) _____Loch Ness is _____most famous lake in Scotland.
- 4) _____most girls are fond of _____ice creams.
- 5) _____summer of 1996 was hot and dry.
- 6) _____Queensland Hotel is on the corner of _____29th Street and ____6th Avenue.
- 7) My sister often stays at _____Uncle Tim's in Detroit.
- 8) Our friends _____Millers moved to London last August.
- 9) _____pollution is a problem in _____metropolitans.
- 10) Our brother goes to _____school by _____bus

Answer - II

- 1) They visited **x** St. Paul's Cathedral and **the** Tower last week.
- 2) **x** Mount Abu is one of **the** highest mountain on earth.
- 3) **x** Loch Ness is **the** most famous lake in Scotland.
- 4) **x** most girls are fond of **x** ice creams.
- 5) The summer of 1996 was hot and dry.
- 6) **The** Queensland Hotel is on the corner of **x** 29th Street and **x** 6th Avenue.

- 7) My sister often stays at **x** Uncle Tim's in Detroit.
- 8) Our friends the Millers moved to London last August.
- 9) **x** pollution is a problem in **x** metropolitans.
- 10) Our children go to **x** school by **x** bus.

Exercise -- III (Use A, AN Or Nothing)

- 1. There were many flowers in the park. One flower was ____ Rose.
 - i. a
 - ii. An
 - iii. Nothing
- 2. Cows and ____ Buffaloes were both herbivorous.
 - i. a
 - ii. An
 - iii. Nothing
- 3. They purchase____ dark black Scorpio car next week.

4. Hawaii is ____ island in the Pacific Ocean.

5. Good Friday comes once ____ year.

i.	а
ii.	An
iii.	Nothing

- 6. ____ eagle is ___ bird.
 - i. a ii. An iii. Nothing
- 7. The Amazon is ____ river.

i. a

- ii. An
- iii. Nothing
- 8. I entered into a milk booth to buy____ milk.
 - i. a
 - ii. An
 - iii. Nothing
 - iv.
- 9. He has lost _____ a gold ring while he was playing.
 - i. a
 - ii. An
 - iii. Nothing

Exercise -IV (Use A, An, The or No Article)

- 1. Is she purchasing it for _____ fitness club to join so she becomes lean?
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 2. Buy cleverly or you could end up choosing ____ wrong club and losing more money than pounds. a. a
 - a. a b. an
 - c. the
 - d. no article is needed
- 3. You may find out too late that _____ fitness clubs aren't for you.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 4. __ Ostrich is a native of South Africa.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 5. I __ Ostrich in my garden.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 6. I saw ____ orange for my breakfast.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 7. I have recently bought _ flat.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 8. You may be in ____ market for a full-service health club; then, make sure it offers lots of activities. a. a
 - b. an
 - c. the
 - d. no article is needed

- 9. ___ Ganges is considered to be a holy river for Indians.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 10. They should be educated in physical education or certified by ____ organization such as the American Council on exercise.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 11. I have some milk and ____ slice of cake for you.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 12. There is ___ ghost again which we saw yesterday. Can you see it?
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 13. Try to talk to other members of the club. Find out what they believe are ____ advantages and disadvantages there.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 14. I saw ____ one eyed man when I was walking on the road.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 15. There is no sight of _ University near by.
 - a. a
 - b. an
 - c. the
 - d. no article is needed
- 16. __ Planets revolve round their suns.
 - a. a
 - b. an
 - c. the
 - d. no article is needed

Answers- IV

1. a 2.c 3.d 4c 5.b 6.b 7.a 8.c 9.c 10.b 11.a 12.c 13.c 14.a 15. a 16.d

IV. PREPOSITION

<u>Objective:</u>To enable the learners to identify some of the common errors pertaining to use of prepositions in sentences.

Preposition is one of the parts of speech which means to place something before (pre + position) a noun or pronoun. The role of preposition in a sentence is to show the relationship between subject and object / noun and noun / noun and adjective / noun and pronoun etc.

- 1. The cow is <u>on</u> the field.
- 2. She is fond **of** ice cream.
- 3. She told me about it.
- 4. They were nice <u>to</u> her.

Although preposition is generally placed before the words it governs, it will also appear in some other positions.

- 1. Who are you talking to?
- 2. The boy wants something to play with.
- 3. What are you arguing for?

Prepositions are mainly of three kinds. They are

1. Simple (ex: in, on, at, by, which, into, about, across, along, among, between etc.)

- 2. Complex or Phrasal Prepositions (ex: inspite of, in addition to, along with because of)
- 3. Prepositions which look like adjectives / verbs (ex: including, following, barring, unlike)

Prepositions have a wide variety of roles to play in the sentences they are used. For instance, they indicate things like time, place, direction, movement, comparison, means/instrumentality, concession and source of manner.

The following sentences explain different roles of prepositions in the sentences.

- 1. Ram confuses to make a choice between mango and apple.(position)
- 2. The A.P. Express starts from Hyderabad to Delhi.(movement and direction)
- 3. The programme was over by 3 'o' Clock.(time)
- 4. He could not attend the meeting due to his ill health.(reason)
- 5. They went to hotel for Biryani. (purpose)
- 6. Mary chops meat with a knife. (instrument)
- 7. They are traveling by car.(means)
- 8. Despite of the busy schedule, the chairman turned up to the meeting.(concession)
- 9. He fights like a lion.(comparison)
- 10. John does his job with utmost care. (manner)
- 11. They brought vegetables from market. (source)

Prepositions Exercises for Practice - I

Put in the correct preposition.

- 1) My friend is good ____playing volleyball.
- 2) She protests ____discrimination.
- 3) She is afraid ____cats.
- 4) The family doesn't feel ____going outing this season. .
- 5) The company is looking forward <u>giving</u> bonus to its workers.
- 6) She dreams <u>becoming a doctor</u>.
- 7) She apologized ____her misbehavior.
- 8) Does she agree ____what you explained?
- 9) Parents often insist <u>good</u> manners.
- 10) Peter reminded me ____ my appointment with doctor
- 11) The child is allergic __insect stings.
- 12) Peter reminded me __my appointment with doctor.
- 13) The patrolling van chased the thieves _____the lanes.
- 14) The secret __success lies __hard work.
- 15) She said airily that she had not smoked ____ages.
- 16) Mr.Sethi lives ___an apartment building in Hyderabad.
- 17) The father's role was brought to life___ the actor.
- 18) The P.M. congratulated Indian cricket team ___their success in 2011 world cup.
- 19) Such difficult words are always found _____dictionaries.
- 20) We should not put __with this kind of nuisance.
- 21) I must apologize you ____not recognizing you.
- 22) She has been working there __two years.
- 23) Parents often insist <u>good</u> manners.
- 24) Mr. John has been the C.E.O. of his company ____ 2005.

25) Why do you lean ___ the wall.

Answers - I

- 1) My friend is good <u>at</u> playing volleyball.
- 2) She protests against discrimination.
- 3) She is afraid <u>of</u> cats.
- 4) The family doesn't feel like going outing this season. .
- 5) The company is looking forward **to** giving bonus to its workers.
- 6) She dreams <u>of</u> becoming a doctor.
- 7) She apologized <u>for</u> her misbehavior.
- 8) Does she agree with what you explained?
- 9) The company is waiting _____its new C.E.O..
- 10) Peter reminded me <u>of</u> my appointment with doctor.
- 11) The child is allergic to insect stings.
- 12) Peter reminded me of my appointment with doctor.
- 13) The patrolling van chased the thieves through the lanes.
- 14) The secret of success lies in hard work.
- 15) She said airily that she had not smoked for ages.
- 16) Mr.Sethi lives in an apartment building in Hyderabad.
- 17) The father's role was brought to life **by** the actor.
- 18) The P.M. congratulated Indian cricket team <u>on</u> their success in 2011 world cup.
- 19) Such difficult words are always found in dictionaries.
- 20) We should not put **up** with this kind of nuisance.
- 21) I must apologize you <u>for</u> not recognizing you.
- 22) She has been working there for two years.

- 23) Parents often insist on good manners.
- 24) Mr. John has been the C.E.O. of his company since 2005.
- 25) Why do you lean against the wall?

EXERCISE-II (Multiple Choice Questions on Prepositions)

EXERCISES ON PREPOSITIONS

1) _____ the two brothers Peter is the better painter.

2) They left in midnight _____ their village.

a. In

b. Among

c. Between

a. at
b. to
C. near
d. in
3. Why did she give it you?
a. in
b. at
c. on
d. to
4) Mary has been living in Hyderabadten years.
a. in
b. since
c. for

d. at

5) The girl sat down ____ the lake.

- a. beside
- b. at
- **c.** besides
- d. on

6) Put the book _____ the table.

a. in b. at c. on d. to
7) Do not interfere my personal affairs.
a. at b. on C. to
d. in
8) I drove Seattle last weekend.
a. in b. at c. to d. on
9) We insisted going for walk.
a. in b. at C. on
10 Q: The Mega Mall is the building, isn't it?
a. in b. at c. on d. to
11) The woman the car was my sister.
a. in b. at C. on d. to
12) The old building was deserted pigeons and mice.
a. in b. of c. on d. to

13) I met my old classmate _____ the university.

a. in

b. at

c. on

d. to

14) The baby slept peacefully____ the telephone ring.

a. yet

b. inspite of

c. with

d. on

15) They are sorry ____ having teased you.

a. on

b. in

c. with

d. for

16) The clients of the lawyer were happy _____ his work.

a. with

b. for

c. on

d. in

17) They could swim _____ the river when they were young..

a. in

b. on

c. across

d. into

18) His allegation was based _____ the incident he witnessed.

a. with

b. for

c. on d. in

19) The company formed new rules which are acceptable _____ all workers.

a. to

b. for

c. on

d. in

20) Did you read my article____ Cellular Micro biology?

a. with

b. for

c. on

d. in

Answers - II

1.c 2.b 3.d 4.c 5.a 6.c 7.d 8.c 9.a 10.c 11.a 12.b 13.a 14.b 15.d 16.a 17.c 18.c 19.a 20.c

V. TENSE AND ASPECT www.sakshieducation.com

Objective:

To improve students' ability to use and construct error free sentences in spoken and written English.

The following information gives a bird eye view of all the tenses (i.e. present, past and future) and their use in different time frames besides some signal words for each tense.

1. Present Tense:

1.1 Simple Present Tense: S

```
Structure: Sub + Verb 1+ S or ES + Object
```

Helping Verbs Used: Do& Does (to form questions and negative statements)

(He, She & It-----Does & I, We, You and They-----Do)

Two helping verbs Do and Does are used in this tense. Do is used for plural subjects like I (exceptional), We, You & They. Does is used for singular subjects like He, She & It. If the subject is singular S or ES is added to the verb ending. This rule does not applicable to plural subjects.

- 1. She sings excellently.
- 2. They play very well.

There are some adverbs which are often used in this tense. They are always, every, never, normally, often, seldom, sometimes, usually.

Simple present tense is used in the following situations:

i. action in the present taking place

ii. facts

- iii. actions taking place one after another
- iv. action set by a timetable or schedule
- v. habitual actions
 - 1. She reads an article. (Affirmative)
 - 2. Does she read an article? (Interrogative)
 - 3. She does not read an article. (Negative)
 - 4. Doesn't she read an article? (Negative Interrogative)

1.2 The Present Continuous / Progressive Tense

Structure: Sub + Verb+ ing form (V4) + Object

Helping Verbs Used: Am, Is & Are (to form questions and negative statements)

(I-----Am, He, She &It----- Is & We, You and They-----Are)

Usage in sentences:

1. She is reading an article.

3. I am giving a presentation now.

?

.....

.....?

Is she reading an article?

She is not reading an article.

Isn't she reading an article?

The following categories of verbs are not used in the present continuous/progressive form.

- a) Verbs denote likes and dislikes (like, love, hate, adore, hate, dislike, abhor and detest).
- b) Verbs of perception (see, hear, smell, taste and feel)
- c) Verbs of cognition (know, understand, comprehend)
- d) Verbs of possession (have, possess)

1)* I am loving classical music (I love classical music)

2)* I am seeing it now (I see it now)

3)* She is understanding it well (She understands it well)

4)* He is having a problem (He has a problem)

1.3 The Present Perfect Tense:

Structure: Sub + Verb (V3) + Object

Helping Verbs Used: Has & Have (to form questions and negative statements)

(He, She &It------ Has & I, We, You and They------Have)

Usage in sentences:

1. She has written an article.	3. I have given a presentation just now.
Has she written an article?	?
She has not written an article.	
Hasn't she reading an article?	?

Present perfect tense refers to completed actions. They also imply recently finished actions. There are some adverbs which are often used in this tense. They are already, ever, just, never, not yet, so far, till now, up to now

1.4 The Present Perfect Continuous Tense:	
Structure: Sub + Verb ing form (V4) + Object	
Helping Verbs Used: Has been & Have been	(to form questions and negative statements)
(He, She < Has been & I, We, You	and TheyHave been)
Usage in sentences:	
1. She has been waiting for an hour.	2. I have been speaking since 2pm.
Has she been waiting for an hour	?
She has not been waiting for an hour.	
Hasn't she been waiting for an hour?	?

Present perfect continuous tense refers to actions which started I the past and are continuing till the present and have chance to continue in the future. There are some adverbs which are often used in this tense. They are since and for. Since refers to point of time (exact time) eg: 1997, January 5th, 2 o Clock, Wednesday. For implies period of time like two weeks, three hours, fifteen minutes and two years.

2. The Past Tense

2.1 The Simple Past Tense:

Structure: Sub + Verb (V2) + Object

Helping Verbs Used: Did (to form questions and negative statements)

```
(He, She, It, I, We, You and They-----Did + V1)
```

Usage in sentences:

1. She played yesterday.	2. I drew the picture last week.
Did she play yesterday?	?
She did not play yesterday.	
Didn't she play yesterday?	?

Simple past tense refers to actions occurred in the past. A past tense should be used with past time reference. They are like yesterday, 2 minutes ago, in 1950, the other day, last Friday.

2.2 The Past Continuous Tense:

Structure: Sub + Verb ing form (V4) + Object

Helping Verbs Used: Was & Were (to form questions and negative statements)

(He, She, It, I ---- Was We, You and They-----Were)

Usage in sentences:

1. She was typing.	2. They were watching cricket.
Was she typing?	?

She was not typing	
Wasn't she typing?	?

Past continuous tense refers to actions continuing from one period of time to another in the past. Generally it is used to refer two actions in a sequence. Some adverbs are used to describe such actions. They are while, when & as long as.

- 1. When I entered the room the telephone was ringing.
- 2. I met with accident while I was walking on the road.

2.3 The Past Perfect Tense:

Structure: Sub + Verb (V3) + Object

Helping Verbs Used: Had (to form questions and negative statements)

(He, She, It, I, We, You and They	Had)
Usage in sentences:	
1. She had finished it. Had she finished it?	2. They had settled the issue.
She had not finished it	
Hadn't she finished it?	?

Past perfect tense refers to actions took place in the past. Generally it is used to refer two actions in a sequence. The first happened action in the past should always be in the past perfect and the second happened action in the past should be in the simple past. Some adverbs are used to describe such actions. They are already, just, never, not yet, once, until that day.

- 1. When I entered the hall the programme had already begun.
- 2. The train had already left when I reached the station.

2.4 The Past Perfect Continuous Tense:

Structure: Sub + Verb ing form (V4) + Object

Helping Verbs Used: Had been (to form questions and negative statements)

(He, She, It, I, We, You and They-----Had been)

Usage in sentences:

1. She had been cleaning it.	2. They had been preparing it.
Had she been cleaning it?	?
She had not been cleaning it	
Hadn't she been cleaning it?	?

Past perfect continuous tense refers to actions took place in the past. Generally it is used to refer two actions in a sequence. One action in the past should be continuing till another action began. Some adverbs are used to describe such actions. They are when and before.

1. They had been playing before the coach called them.

2. I had been reading the article before my friend invited me for a movie.

3 The Future Tense:

3.1 The Simple Future Tense:

Str	ucture:	Sub +	Verb	(V1)	+ Object
-----	---------	-------	------	------	----------

Helping Verbs Used: Will & Shall (to form questions and negative statements)

(He, She, It, You and They-----Will I, We ------ Shall)

Usage in sentences:

1. She will finish it tomorrow.	2. I shall purchase a T.V. next week
Will she finish it tomorrow?	?
She will not finish it tomorrow	
Won't she finish it tomorrow?	?

Simple future tense refers to actions take place in the future. Generally it is used to refer actions scheduled in the near future. There should be a future reference in this tense. Some adverbs are used to describe such actions are in a year, next, tomorrow.

3.2 The Future Continuous Tense:

Structure: Sub + Verb ing form (V4) + Object

Helping Verbs Used: Will be & Shall be (to form questions and negative statements)

(He, She, It, You and They------Will be I, We ------ Shall be)

Usage in sentences:

1. She will be going abroad next year.	2. We shall be celebrating a party tomorrow.
Will she be going abroad next year?	?
She will not be going abroad next year	
Won't she be going abroad next year?	?

Future Continuous tense refers to actions taking place in the future. Generally it is used to refer actions continuing from one time frame to another in the near future. There should be a future reference in this tense. Some adverbs are used to describe such actions are by this time next year, by this time tomorrow.

3.3 The Future Perfect Tense:

Structure: Sub + Verb (V3) + Object

Helping Verbs Used: Will have & Shall have (to form questions and negative statements)

(He, She, It, You and They-----Will have I, We ------ Shall have)

Usage in sentences:

1. She will have finished her degree by 2012.	2. We shall have done it tomorrow.
Will she have finished her degree by 2012?	?

She will not have finished her degree by 2012	
Won't she have finished her degree by 2012?	?

Future perfect tense refers to actions that are expected to be finished at some time in the future.

3.4 The Future Perfect Continuous Tense:

Structure: Sub + Verb ing form (V4) + Object

Helping Verbs Used: Will have been & Shall have been (to form questions and negative statements)

(He, She, It, You and They------Will have been I, We ------ Shall have been)

Usage in sentences:

1. She will have been doing her degree next year.

2. We shall have been traveling by this time tomorrow.

Future perfect continuous tense refers to actions that are expected to be continuing from one time frame to another in the future.

(Exercises - I)

- 1. John (construct) _____ three apartments in this part of the town in 1990.
- 2. By the time the project completed she (know) _____ intricacies of it.
- 3. All of a sudden, Ram understood that he (lose) _____ his valet.
- 4. (you see) _____ Mary in the meeting last week?
- 5. Rani said that she (write) _____ three exams.
- 6. Peter's uncle (not want) _____to stay at the flat the entire day.
- 7. The workers were dog-tired as they (work) _____ continuously a week without a holiday. .
- 8. The insurance company (extend) _____ her assistance for her new house.
- 9. The boys told their teacher all what they (do) _____ the night before.
- 10. The two unemployed youth (get) ______ an opportunity in their desired media yesterday.
- 11.Martin said that he (never be) _____ so delighted.
- 12. I wanted to purchase this painting but the shop-keeper (already sell) ______it to another.
- 13. Mary (see) ______ John at the university last week.
- 14. How many years (you study) _____ English when you applied for that job?
- 15. I (can't paint) ______ when I was a child.
- 16. When I went to the concert the programme (already begin) ____
- 17. After a heated argument with her brother Sharon (forget) ______ to post the letter.
- 18. I didn't go to the marriage because nobody (tell) _____ me about it.
- 19. She asked him if he (ever swim) _____ in the ocean.
- 20. The boy said: " he (sleep) _____ until his mom came".

Answers Part – I

- 1. built 2. had known / knew 3. lost 4. did you 5. had written / wrote
- 6. did not want 7. worked 8. has extended 9. did 10. found 11. was never
- 12. had already lent 13. saw 14. did you study 15. could not paint
- 16. had already begun 17. forgot 18. told 19. had ever swum 20. slept

Exercises for Practice - II

Fill in the blanks with the correct form of the verbs given in brackets.

How smart is an ant? Some people _____ 1(say) that ants_____ 2(make) good use of _____ 3(its/their) brains. Others ______ 4(say) that ants _____5 (have/has) no brains at all. The first group of people ______6 (tell) strange tales about ants marching in armies, obeying ant generals and captains. But the truth about ant __7 (be) surprising enough. Ants www.sakshieducation.com

in hot countries _____8 (does) go on long marches. They ____9 (does) roll themselves into a single ball at night. Ants _____10 (not, go) apart rather each ant _____11 (walk) in a queue among themselves.

Part - II Answers

- 1. say
- 2. make
- 3. their
- 4. say
- 5. have
- 6. tells
- 7. is
- 8. do
- 9. do
- 10. do not
- 11. walks

Part - III

Choose the right verb for the following objective type of questions on Tenses.

1) The company (offer, always) _____rewarding wages to its employees.

a. always offer

b. always offers

c. always offered

d. offered

2) Peter (be, not) _____Irish, he is an American.

a. was not

b. were not

c. are not

d. is not

3) Sharon is not an industrious student and she (do, not) complete her project.

a. does not

b. were not

C. are not

d. is not

4) It (rain)_____since this morning.

a. was raining

b. were raining

c. has been raining

d. is raining

5) Hey, John, here your bus _____ (come)!

a. comes

b. came

C. was coming

d. has come

6) Traditional values_____ (be extend) from one generation to following generations by our elders

a. are extended

b. were extended

c. extended

d. are extending

7) Ram _____ (run) for his cab every morning.

a. ran

b. was running

C. is running

d. runs

8) If you _____ (study) well you will achieve success.

a. studies

b. study

c. are studying

d. studied

9) If you played well you (win)____ the match.

a. would win

b. will win

c. won

d. win

10) If the manger had recognized John's efforts at the right time, he (not leave) the company.

a. will not left b. will not leave

c. will not have left

d. would not have left

11) The President's guest house_____ (is locate) at 1054 street.

a. were located

b. was located

c. is located

d. is locating

12) Mary _____(work) in the same company for the last ten years.

a. is working

b. has been working

c. has worked

d. works

13) The C.E.O.____ (present) the annual report tomorrow.

a. will present

b. presenting

c. presents

d. would present

14) They _____ (complete) their engineering course by 2015.

- a. complete
- b. completed

c. will have completed

d. would complete

15) John _____ (present) a gift to his cousin two days ago.

a. presents

b. presented

c. was presented

d. had presented

16) The meeting _____ already (begin) when he stepped inside the hall.

a. had already begun

b. has already begun

c. was already begun

d. is already begun

17) The bell _____ (ring) when Mary entered the room.

a. had rung

b. had rang

c. was ringing

d. is ringing

18) At present everybody _____ (wait) for the new manager.

a. is waiting

b. waits

c. was waiting

d. are waiting

19) A Doctor _____(perform) surgeries a hospital

- a. is performing
- b. performs
- c. was performing
- d. performed

20) The boy ____just (finish) his lunch.

a. had just finished

b. finished

c. finishes

d. has just finished

21) ____ Mary just (go)____ outside?

a. Has Mary just goneb. Had Mary just gone

c. Did Mary just go

d. was Mary just going

Part – III Answers

1. b 2.d 3.a 4.c 5.a 6.a 7.d 8.b 9.a 10.d 11.c 12.b 13.b 14.c 15.b 16.a 17.c 18.a 19.b 20.d 21.a

