Basic English Grammar Book

Preparing Missionaries for the American Council on Teaching Foreign Languages (ACTFL) OPIc Test and Certification

Basic English Grammar Workbook

for

people who speak limited English

English

Use a pencil to fill in the blanks for this Workbook.

Table of Contents

Pronunciation	Guide	2
Lesson 1	Pronouns, Infinitives, Verbs in Present Tense	3
Lesson 2	Auxiliary Verb 'TO DO" in Present Tense	7
Lesson 3	Verb "TO BE"	8
Lesson 4	There is and There are	9
Lesson 5	Auxiliary Modal Verbs (Would. Could, Should, Can)	12
Lesson 6	Future Tense using "GOING TO"	15
Lesson 7	Future Tense using "WILL"	18
Lesson 8	Simple Past Tense	21
Lesson 9	Compound Present Perfect Tense	25
Lesson 10	Compound Past Perfect Tense	27
Lesson 11	Perfect Tense with the Auxiliary Modal Verbs	28
Lesson 12	Present Progressive Tense	30
Lesson 13	Modifiers: Adjectives, Adverbs, and Prepositional Phrases	36
Regular Verbs		45
Irregular Verbs		47

©2010 All rights reserved

Pronunciation Guide

I. Sounds of the English alphabet

Аа	Вb	Сс	D d	Еe	Ff
Gg	Ηh	Ιi	Jј	Κk	LI
M m	Νn	0 о	Рp	Qq	Rr
Ss	Τt	Uи	V v	W w	Хх
Υy	Ζz				

II. Vowel Sounds in English

There are 5 vowels in the alphabet. <u>In English there is more than one sound for each vowel</u>. Pronouncing these vowel sounds correctly determines whether one speaks with or without an accent.

Vowels	Examples in English
"a"	l <u>a</u> te, pr <u>ay, say, na</u> me, d <u>a</u> te, <u>a</u> te, m <u>a</u> in
"a"	b <u>a</u> ll, w <u>a</u> nt, w <u>a</u> sh, c <u>aug</u> ht,
"a"	f <u>a</u> t, d <u>a</u> d, m <u>a</u> n, c <u>a</u> t, <u>a</u> dd, b <u>a</u> ck, <u>a</u> sk, <u>a</u> t
"e"	m <u>e,</u> s <u>ee,</u> b <u>e,</u> sh <u>e,</u> b <u>e</u> fore, h <u>e,</u> sl <u>ee</u> p
"e"	enter, end, sent, them, bless, help
"i/y"	kite, fight, mine, ride, kind, why, my
"i/y"	did, it, with, myth, in, gift, miss, him, sit
"o"	only, go, old, over, most, don't, no, so, both
"o"	got, hot, not, from, on, stop, off, top, often
"o"	br <u>oo</u> m, c <u>oo</u> l, f <u>oo</u> d, m <u>oo</u> n, n <u>oo</u> n, s <u>oo</u> n, t <u>o</u> , d <u>o</u>
"o"	b <u>oo</u> k, <u>goo</u> d, h <u>oo</u> d, l <u>oo</u> k, st <u>oo</u> d, w <u>oo</u> d,
"u"	d <u>u</u> ty, fl <u>u</u> te, st <u>u</u> dent, r <u>u</u> de, f <u>u</u> ture, m <u>u</u> sic
"u"	<u>u</u> se, <u>u</u> nion, pec <u>u</u> liar, <u>u</u> niform
"u"	but, cut, us, sun, under, up, just, run, must
"u"	p <u>u</u> t, b <u>u</u> sh, c <u>u</u> shion, p <u>u</u> sh

NOTE: As you can observe, <u>the same vowel sound</u> can be made with different vowels (or combinations of vowels that are not included here). A North American missionary or any native speaker can help you with the pronunciation.

III. Pronunciation Helps

- A. In order to improve your accent, listen carefully when the North American missionaries speak English.
- B. Practice out loud the words with all the vowel sounds.
- C. Do not be afraid to speak English! Everyone makes mistakes; that's not important. The more you speak, the fewer errors you will make, and you will improve your accent.

LESSON 1: PRONOUNS, INFINITIVES, VERB CONJUGATIONS IN THE PRESENT TENSE

I. Personal Pronouns (Subject Pronouns)

The personal pronouns (subject pronouns) in English play a very important role. It's very important to **MEMORIZE THE PRONOUNS** because they tell us <u>in what person one is speaking</u>. These **subject pronouns** always go before the verb.

Personal Pronouns *

<u>Singular</u>	<u>Plural</u>		
I	We		
You	You (all)**		
She	They		
It	•		

^{*} The pronouns <u>always</u> substitute for nouns.

II. Infinitive Verbs

In English it is easy to form an infinitive verb. The only thing we need to do is place the preposition "to" before the verb.

Examples: to walk, to eat, to sleep

Therefore, in English we need **two words** in order to form an infinitive verb. If we do not use two words in English, we are not using the infinitive correctly.

In English the infinitive is used to form the present tense.

The preposition "to" is removed and the verb is in the present tense.

^{**} In this case we use the word "all" to indicate that "you" is plural.

III. Verb Conjugations

A. In order to conjugate in English, we must memorize well the personal pronouns in this language.

In English it is **ABSOLUTELY NECESSARY** to say the pronoun and the verb. We cannot just say "want," we must say "we want."

B. Follow the instructions in order to conjugate the verbs in the present tense in English.

1. To want: I want

(Substitute the preposition "to" for the pronoun "I").

C. The same process is followed with all the other pronouns, that is, substituting the preposition "**To**" for **He**, **She**, **It**, **We**, **You** (all) and **They**.

Examples: To Want (infinitive)

I Want We want You want You (all) want

He wants They want She wants " " It wants " "

D. Statements that help us better understand the conjugations:

I want to eat. He wants to leave now.

You want to see me. She wants to study.

We want to buy it. It wants to rain.

You (all) want to have it.

They want to write.

IV. The Third Person Pronoun

A. When you conjugate verbs, you should note that the only things that change are the personal pronouns. The verbs remain exactly the same, **except** in the third person singular (he, she, it), here you should add an "s" to the verb.

Examples: (using all the personal pronouns):

I want to buy them. You want to go. He wants to cook them. She needs to eat. It comes rapidly.

We need to sleep.

You (all) need to go.

They eat often.

B. When the verb **ends in: -sh, -ch, -x, -s, -c, -z**, you must add an "es" in the third person singular.

Examples: to teach to wash She washes. to relax to press to buzz It buzzes.

C. When we use the verbs: "to go" and "to do", we must remember that we also add "es" to them in the third person singular.

Examples:

GO				DO			
1	go	We	go	I	do	We	do
You	go	You (all)	go	You	do	You (all)	do
He	goes	They	go	He	does	They	do
She	goes	"	"	She	does	"	"
It	goes	"	"	It	does	"	"

D. The verb "to have" is a little different. In order to conjugate it in the third person singular, we use "has" in place of "have".

Examples: I have We have You (all) have He has They have She has " "

V. List of Common Infinitive Verbs

to baptize to need to be to pray to buy to read to come to say to cook to see to do. make to sell to drink to sing to eat to sleep to get to take to talk, speak to go to have to teach to know to want to learn to work to like to write to meet to walk

TASK (Homework): Fill in the correct verb according to the subject pronoun.

- 1. (to want) I _____ a new coat.
- 5. (to sing) We _____ hymns.
- 2. (to need) She _____ to eat more.
 - 6. (to learn) They _____ English.
- 3. (to have) He _____ a pretty house.
- 7. (to work) I _____ every day.
- 4. (to go) John _____ to school.
- 8. (to sell) You _____ apples.

Memorize the list of verbs and make sentences with the verbs. Use different personal pronouns.

LESSON 2: THE VERB "TO DO" IN THE PRESENT TENSE

I. Conjugation of the Auxiliary Verb "to do"

<u>Singular</u>		<u>Plural</u>		
I	do	We	do	
You	do	You (all)	do	
He	does	They	do	
She	does	"	••	
lt	does	"	••	

- II. Interrogative Form with the Auxiliary verbs "Do" and "Does"
 - A. Sentence: I WANT TO WRITE LETTERS.
 - B. Follow the instructions
 - 1. See the conjugation of the verb "to do" above.
 - 2. Place the auxiliary "**Do**" at the beginning of the sentence (using upper case).
 - 3. Place a question mark (?) only at the end.
 - C. Examples: I WANT TO WRITE LETTERS.
 DO I WANT TO WRITE LETTERS?
 - **D.** The same process is followed with all statements, remembering that you must think of the auxiliary verb that corresponds to each pronoun. (Note that the only personal pronouns for which the auxiliary verb changes are: **he, she, it** third person singular).

Other examples: We want to write letters.

Do we want to write letters? She wants to write letters. **Does** she want to write letters?

They want to write letters. **Do** they want to write letters?

NOTE: Remember when using the auxiliary verb "does" in questions (corresponding to he, she,it) you must eliminate the "s" of the main verb.

Examples: She wants a new house.

Does she want a new house?

He likes to play tennis.

Does he like to play tennis?

LESSON 3: THE VERB "TO BE"

I. Conjugation of the Verb "to be	e" in the Present 1	Гen	se.
l am You are	Plural We are You (all) are They are " "		
NOTE: "Am" goes only with "Are" goes with the	n he, she, it.	nou	ns.
EXERCISE: Fill in the correct for pronoun.	m of the verb "to	be'	' (am, is, are) according to the subject
1. You a faithf	ul member.	5.	They happy people.
2. I from Costa	a Rica.	6.	Where you?
3. He my bish	op.	7.	John a good student.
4. We brothers	S.	8.	She a nice person.
II. Interrogative Form			
A. Sentence: I AM HAPPY.			
B. Follow the instructions:			
 Find the conjugated for of the sentence. 	orm of the verb "to	be	" (am) and place it at the beginning
2. Place a "?" at the end	d of the sentence.		
C. Examples: I am happy	. Am I happy?		
He is sad. Is he sad?	You are tall. Are you tall?		I am sick. Am I sick?
EXERCISE: Change the following	sentences to the	int	errogative form.
1. My family is very happy.		3.	I am an honest person.
2. We are good friends.		4.	My dad is a smart man.

LESSON 4: THERE IS and THERE ARE

I. In Order to Say Something Exists in the Present Tense in English You Use Two Words:

"There is" when we speak in the singular, and

"There are" when we speak in the plural

A. Examples: THERE IS A HOUSE ON THAT HILL.

(A house is located on that hill.)

THERE ARE HOUSES ON THAT HILL.

(Houses are located on that hill.)

There <u>is</u> <u>a</u> piece of cake in the refrigerator. (A piece of cake is located in the refrigerator.)

There <u>are</u> <u>two</u> pieces of cake in the refrigerator. (Two pieces of cake are located in the refrigerator.)

There <u>is</u> <u>a</u> man on the corner. (A man is located on the corner.)

There <u>are</u> <u>many</u> men on the corner. (Many men are located on the corner.)

B. Very often we use the short form: There is: There's

There are: There're

Example: There's <u>a</u> fly in my soup. (There is a fly in my soup.)

There're flies in my soup. (There are flies in my soup.)

II. The **Past Tense** Is Formed Using the Verb "to be" in the <u>Past</u> Tense. (there was, there were). There is no short form.

A. Examples:

There is plenty of time.

There was plenty of time.

There are many investigators.

There were many investigators.

	B. Follow the instructions:		
	1. Change the verb "to be" (is, are) at		ginning of the sentence.
	 Place a "?" at the end of the senten Examples: There is only one apple. 		s there only one apple?
	There are six elders on the bus. Are there six elders on the bus?		There is a lot of confusion in the world. Is there a lot of confusion in the world?
	There were many people hurt. Were there many people hurt?		There was a big animal in the road. Was there a big animal in the road?
EX	ERCISE: Change the following sentences to	the int	errogative form
1.	There was a "golden" family in that house.	3.	There are four books of scripture.
2.	There were six discussions to teach.	4.	There is only one true church.
IV.	Negative Form		
	A. Sentence: THERE'S AN APPLE ON	I THE T	ABLE.
	B. Follow the instructions:		
	 Find the verb "to be" (is, are). Place the negative not after the 	verb (is	not, isn't)
	NOTE: *After the negative form "isn't," we use "any" or "a number" before the nou		or "an" and after the negative form "aren't,"
	C. Examples: THERE IS <u>NOT</u> (ISN'T) AN A	PPLE (ON THE TABLE.
	There is money in your wallet. There isn't any money in your wallet.		nere is a book on the table. nere isn't a book on the table.
	There are oranges in the store. There aren't any oranges in the store.		nere is an orange in the sack. nere isn't an orange in the sack.
	There were oranges in the store. There weren't any oranges in the store.		nere are some people here. nere aren't many people here.
EX	ERCISE: Change these sentences to the neg	gative f	orm.
1.	There's a museum downtown.	3.	There's a hardware store on 10th Avenue.
2.	There were two jewelry shops.	4.	There was a mouse under my bed.

Interrogative Form

THERE'S ONLY ONE APPLE.

A. Sentence:

III.

٧. **Interrogative Negative Form** THERE ISN'T AN APPLE ON THE TABLE A. Sentence: B. Follow the instructions: Find the negative form of the verb "to be" (isn't) and move it to the beginning of the sentence. 2. Place a "?" at the end of the sentence. C. Examples: ISN'T THERE AN APPLE ON THE TABLE? There **isn't** any time left. There **wasn't** any time left. **Isn't** there any time left? Wasn't there any time left? There weren't any books in here. There **aren't** any books in here. Aren't there any books in here? Weren't there any books in here? **EXERCISE:** Change these sentences to the interrogative negative form. 1. There aren't any friendly people here. 7. There wasn't any doorbell to ring. 2. There aren't any missionaries here. 8. There isn't any milk in the house. 3. There isn't any bread in this store. 9. There weren't any contacts today.

10. There wasn't any problem with the car.

11. There weren't any members here.

12. There wasn't enough time to wait.

4. There aren't many buses in town.

5. There aren't any baptisms this week.

6. There aren't any animals in my house.

LESSON 5: CONDITIONAL TENSE USING AUXILIARY MODAL VERBS (WOULD, COULD, SHOULD, CAN).

I. The auxiliary modal verbs—would, could, should, can.

A. WOULD

1. Place "would" before the main verb.

2. Examples: I <u>like</u> to read.

I would like to read.

They have success.

They would have more success if they had more faith.

We are happy.

We would be sad if we lost.

B. COULD

1. This verb may have three meanings, depending on the context.

- a. It means potential most of the time.
- b. It means completion or possible completion when it indicates the past in a sentence. Sometimes you will find words that indicate the past: yesterday, last week, etc.
- c. It means conditional when we have the word (if) to indicate the conditional form.
- 2. Place "could" before the main verb (could bring).
- 3. Examples:
 - a. I could bring it tomorrow.
 - b. She could speak better English last year.
 - c. If we could buy them, we would be happy.

C. SHOULD

1. Place "should" before the main verb. (come: I should come.)

2. Examples:

They should come earlier.

He should bring the books.

You should go home.

D. CAN (To Be Able, in the present tense)

1. Place "can" before the main verb. (see: I can see.)

2. Examples:

I can see my house from here.

He can read a book.

NOTE: After auxiliary modal verbs it is not necessary to use the infinitive

"to" if the verbs are used together with another main verb.

*We do not say: I can to speak English. We must say: I can speak English.

*We do not say: He can to buy the books. We must say: He can buy the books.

NOTE: To the auxiliary verbs you do not add "s" to the verbs conjugated in the

third person (he, she it):

*We do not say: He would reads it. We must say: He would read it.

NOTE: When the auxiliary modal verb is used with the verb "to be" as the main

verb, we use "be".

She can <u>be</u> nice. I could <u>be</u> sorry. We should <u>be</u> here.

EX	ERCISE: Change the following sentences to	o the cond	itional form using the auxiliary modal verbs.
1.	I like to go fishing. (Would)	4.	He studies for two hours every day. (Could)
2.	She is a good actress. (Can	5.	We love to study English. (Should)
3.	My mom reads a lot. (Would)	6.	He rides the bus every day. (Should)
II.	Interrogative Form A. Sentence: MARY WOULD LIKE T	O SELL T	тнем.
	B. Follow the instructions:1. Find the auxiliary modal verb (woul2. Move it to the beginning of the sent3. Place a "?" at the end of the senter	tence.	
	C. Examples: WOULD MARY LIKE TO	SELL TH	EM?
	He could ride a bicycle. Could he ride a bicycle?		
	They should rest more. Should they rest more?		
	Louis can read rapidly. Can Louis read rapidly?		
EX	ERCISE: Change the following sentences	to the int	errogative form.
1.	We would like to learn English.	4.	His uncle could take us to Tanzania.
2.	My dad should visit America.	5.	You should travel to Namibia.
3.	Our family can buy them all.	6.	I can run very fast.
	,	-	

LESSON 6: FUTURE TENSE USING "GOING TO"

A. Know well how to conjugate the verb "to be"

I.

		I	am	We	are	
		You	are	You (all)	are	
		He She It	-	They "	are "	
	B. Apply	the fo	ollowing form	ula in orde	to do sente	ences in the future tense.
	Prono	un -	am is + going are	to + verb ⁺	other wor	ds
	C. Examp	oles:	I + am + go (I am going			
			She is goin	g to pray to	night.	
			We are goi	ng to find n	nany "golde	n families."
EX 1.	We We	will e are	like our new o	companion	s. mpanions.	ng to the example: You will work this afternoon.
2.	We will learr	n two	languages.		7.	They will travel to Utah.
3.	I will learn to	spea	ak English bett	er.	8.	They will write letters.
4.	They will ea				9.	It will be a good day.
5.	She will be h		omorrow.		- 10.	The book will be interesting.
					_	

Necessary Steps in Order to Know Well the Future Tense Using "going to" in English.

II. Interrogative Form

A. Sentence: HE IS GOING TO CLEAN HIS HOUSE.

B. Follow the instructions:

- 1. Find the conjugated form of the verb "to be" (is) and place it at the beginning of the sentence.
- 2. Place a "?" at the end of the sentence.

C. Examples: IS HE GOING TO CLEAN HIS HOUSE?

She <u>is</u> going to go home. **Is** she going to go home?

We <u>are</u> going to sing a song. **Are** we going to sing a song?

I <u>am</u> going to write a letter. **Am** I going to write a letter?

EXERCISE: Change the following sentences to the interrogative form.

1.	You are	going	to	drink	lemonade.
----	---------	-------	----	-------	-----------

3. They are going to win the race.

2. They are going to find the church.

4. Mary is going to bake some cakes.

III. Negative Form

A. Sentence: HE IS GOING TO CLEAN HIS HOUSE.

B. Follow the instructions:

- 1. Find the conjugated form of the verb "to be" (is).
- 2. Add "not" after the verb (is not).
 Use the short form: isn't, aren't, I'm not

C. Examples: HE ISN'T GOING TO CLEAN HIS HOUSE.

I am going to pray every day.

I'm not (I am not) going to pray every day.

They are going to work tomorrow.

They aren't (are not) going to work tomorrow.

She is going to buy a house.

She isn't (is not) going to buy a house.

EXERCISE: C	Change the following	g sentences to	the negative form.
-------------	----------------------	----------------	--------------------

1.	You're going to find people to teach. Jared and I are going to study harder.			to teach.	3.	I am going to travel to Morocco.	
2.				dy harder.	4.	I am going to bring a Bible.	
IV.	Int	errog	jative N	legative F	orm		
	A. Sentence: HE ISN'T GOING TO CLI				GOING TO CLE	EAN HIS H	HOUSE.
	В.	Foll	ow the	instructio	ons:		
			Find the		form of the verb	"to be" (i	sn't) and place it at the beginning of
		2. I	Place a	"?" at the	end of the sente	ence.	
	C. Examples: ISN'T HE GOING TO CL					EAN HIS	HOUSE?
				oing to rea joing to rea	ad a book. ad a book?		
				ng to spea ng to spea			
EX	ERCIS	SE: C	hange	the sente	nces to the inte	rrogative	negative form.
1.	This	apple	isn't go	oing to tast	te bitter.	3.	She's not going to study French.
2.	My n	My nieces aren't going to fall asleep.			ll asleep.	4.	We aren't going to understand.
	Task: Make sentences using "going interrogative, the negative, and						
			Examp	ole:	This apple is go Is this apple go This apple isn't Isn't this apple	oing to ta t going to	ste bitter? o taste bitter.

		US	SING THE A	AUXILIA	ARY MODA	L VERB '	"WILL"		
1.	Future	Future Tense Using the Auxiliary Modal "will"							
	A. Se	A. Sentence: I BUY VEGETABLES EVERY DAY.							
	B. Fo	llow	the instruc	tions:					
			the verb (been the second of t		verb. (will	buy ₎			
	He	clea	les: I <u>WILL</u> ns his room clean his roo		EGETABL	ES EVER	Y DAY.		
			often. II go often.						
	NC	OTE:	We can use I will you will he will she will it will we will they will		l'II you'II he'II she'II it'II we'II	th "will."			
	NO.	TE:		verb is ir	n the prese He will s		ver needs the "s" in third person		
			We say:	-	He will				
EXI	ERCISE:		ange the fo II." Write tl				uture tense using		
1.	I see him	n eve	ry day.			5.	We read the Bible often.		
	<u>l will (l'll)</u>	see	him every d	ay.				_	
2.	She likes	s to b	uy fruit in th	is store.		6.	He eats a lot of peaches.		
3.	You write		ers on Mond			7.	They walk every day.	_	
4.	They ser		e money.			8.	The sun rises in the morning.	-	

LESSON 7: FUTURE TENSE

	A.	a. Sentence: I WILL BUY VEGETABLES EVERY DA	AY.
	В.	Follow the instructions:1. Find the verb "will" and place it at the beginning2. Place a "?" at the end of the sentence.	of the sentence.
	C.	C. Examples: WILL I BUY VEGETABLES EVERY I I'll sell it. Will I sell it?	DAY?
		She <u>will</u> clean the house. Will she clean the house?	
		They'll go tomorrow. Will they go tomorrow?	
EX	ERCIS	SISE: Change the following sentences to the interr	ogative form.
1.	She'l	e'll get the prize soon. 3. They	'll sing again tomorrow.
2.	We'll	'll bring it today. 4. He'll	be here.
III.	Ne	legative Form	
	A.	a. Sentence: I WILL WRITE A LETTER.	
	В.	3. Follow the instructions:	
		 Find the verb "will" Add "not" after the verb (will not, won't) 	
	C.	E. Examples: I WILL NOT (WON'T) WRITE A LETT	ER.
		He will eat later. He will not (won't) eat later.	
		I will finish the book. I will not (won't) finish the book.	
		They will be late. They will not (won't) be late	

Interrogative Form

II.

EX	ERCIS	SE: Change the following sentences	to the n	egative form.
1.	Ann will buy a new watch.			Peter and I will sell these tools.
2.	They	III need to paint it again.	4.	We'll talk to your dad tomorrow.
IV.	Int	errogative Negative Form	-	
	A.	Sentence: THEY WON'T GO HOME.	ı	
	В.	Follow the instructions:		
		1. Find the negative form of the verb of the sentence.	"will" (w	von't) and place it at the beginning
		2. Place a "?" at the end of the sent	ence.	
	C.	Examples: WON'T THEY GO HOME	?	
		They won't study much. Won't they study much?		
		We won't drink it. Won't we drink it?		
EX	ERCIS	SE: Change the sentences to the inte	errogativ	e negative form.
1.	Tere	sa's parents won't come.	3.	She won't be here soon.
2.	We v	on't be ready in an hour.	4.	They won't go with me.
TA	SK: C	change each sentence to the interrog	gative, n	egative, and interrogative negative forms.
Exa	ample	: We will drink the milk. Will we drink the milk? We will not (won't) drink the milk. Won't we drink the milk?		
1.	The	president will return at five.	3.	I will wait for the bus.
2.	They	will have many opportunities.	4.	You will arrive tomorrow.

LESSON 8: SIMPLE PAST TENSE

I. There Are two Kinds of Verbs in the Simple Past Tense.

A. Regular verbs: We add "d" at the end of the verb when it ends in "e", if not,

we add "ed".

Examples: to close: close<u>d</u> to learn: learn<u>ed</u>

to love: love<u>d</u> to play: play<u>ed</u>
to dare: dare<u>d</u> to climb: climb<u>ed</u>
to use: use**d** to open: open**ed**

NOTE: Pronunciation of the regular verbs has three forms:

Group 1: Verbs that end with one sound that is voiced, we pronounce

the "-ed" like "d" (voiced).

play - played open - opened love - loved

Group 2: Verbs that end with one sound that is not voiced, we pronounce

the "-ed" like "t" (not voiced).

help - helped wish - wished work - worked

Group 3: Verbs that end with "d" or "t", we pronounce

the "-ed" like "ed" (we pronounce the vowel).

start - started end - ended attend - attended

NOTE: In order to learn more verbs in the past tense, see the list of **regular verbs** on pages 46-47.

B. <u>Irregular verbs</u>: We form them by changing almost all of the verb.

(It is necessary to memorize them.)

Examples: to buy: **bought** to bring: **brought**

to catch: caught to teach: taught to eat: ate to say: said to come: came to go: went

NOTE: In order to learn more verbs in the past tense, see the list of irregular verbs on

pages 48-50.

NOTE: In the past tense we use the preterite and the imperfect.

When we want to indicate an action that was repeated various times in the past

(the imperfect) we can put "used to" before the verb:

Examples: I <u>used to</u> buy oranges. I <u>used to</u> live in Utah.

C. Sentence: I BUY THREE ORANGES.

D. Follow the instructions:

1. Find the verb in the present tense and change it to the past.

2. The past tense does not change in the 3rd person singular (I bought, he bought).

E. Examples: I BOUGHT THREE ORANGES.

I <u>buy</u> a new car. He <u>wins</u> the game. I **bought** a new car. He **won** the game.

I <u>buy</u> three oranges. They <u>stand</u> to give the prayer. I **bought** three oranges. They **stood** to give the prayer.

II. Interrogative Form

A. Follow the instructions:

- 1. It is necessary to use the auxiliary verb "did" (past of the auxiliary verb "do").
- 2. Place the verb "did" at the beginning of the sentence.
- 3. Change the verb "bought" to the present tense (buy).
- 4. Place a "?" at the end of the sentence.

B. Examples: DID I BUY THREE ORANGES?

She <u>ate</u> the apple. Did she **eat** the apple?

They <u>came</u> to the house. Did they <u>come</u> to the house?

We <u>opened</u> the door. Did we <u>open</u> the door?

Exercise: Change these sentences to the interrogative form 1. She wanted to get a soft sofa. 4. Your cousin and I found it. 2. Charles swam in a deep river. 5. I went to the hospital last week. 3. Elaine and I liked to be lazy. 6. I taught the man the first discussion. III. Negative Form A. Sentence: I BOUGHT THREE ORANGES. B. Follow the instructions:

- 1. Find the verb (bought).
 - 2. Place the negative auxiliary "didn't" before the verb.
 - 3. Change the verb to the present tense (didn't buy).

C. Examples: I <u>DIDN'T</u> <u>BUY</u> THREE ORANGES.

He liked the food.

He **didn't like** the food.

She made the cake.

She didn't make the cake.

I found a large dog.

I didn't find a large dog.

Exercise: Change the sentences to the negative form.

1.	My family liked to visit my grandmother.	4.	The dog ate all its food.
2.	She wanted to clean her house.	5.	My brother wrote a good book.
3.	Lisa had to go to the city.	6.	I understood the doctrine.

IV. Interrogative Negative Form

- A. Sentence: I DIDN'T BUY THREE ORANGES.
- B. Follow the instructions:
 - 1. Place el auxiliary negative (**didn't**) at the <u>beginning</u> of the sentence. (Note that the main verb (**buy**) is in the <u>present tense</u>.)
 - 2. Place a "?" at the end of the sentence.

C. Examples: DIDN'T I BUY THREE ORANGES?

He **didn't** sell the car. **Didn't** he sell the car?

She didn't know how to dance. Didn't she know how to dance?

EXERCISE: Change the sentences to the interrogative negative form.

1.	Mary didn't buy me a drink.	3.	The teacher didn't erase the board.
2.	Peter didn't look at them.	4.	You didn't steal those notebooks.
TA	SK: Change the following sentences f	rom the simp	le past tense to the negative forms.
Re	gular Verbs: (follow the first example)		
1.	John opened the door.	6.	She remembered me.
	John didn't open the door.	_	
	Didn't John open the door?		
2.	My grandfather lived many years.	7.	He learned the verbs.
3.	My nephew left early.	8.	The chicken followed me.
4.	The dog jumped.	9.	My uncle helped me.
5.	The young girl danced well.	10.	The doctor looked at me.

LESSON 9: COMPOUND PRESENT PERFECT TENSE

I. The Compound Present Perfect Tense.

It is formed using the auxiliary verb "to have" and the past participle.

Example of a past participle: finished (to have finished)

A. Conjugation of the auxiliary verb "to have".

Singular		Plural	Plural		
l	have	We	have		
You	have	You (all)	have		
He	has *	They	have		
She	has *	"	"		
It	has *	••	"		

^{*}The only changes are in the third person singular.

B. There are two kinds of verbs in the past participles

1. Regular verbs: We add a "d" at the end of the verb when it ends in "e", if not, we add "ed" (as in the past tense).

Examples:	to close:	close d	to learn:	learn ed
	to love:	love d	to play:	play ed
	to dare:	dare d	to climb:	climbed

2. Irregular verbs: They are formed by changing almost all of the verb.

Some are the same as the past and others are different.

(IT IS NECESSARY TO MEMORIZE THEM)

Examples: to go:	to be: gone	been to teach:	to bring: taught	brought
_	to eat:	eaten	to say:	said
	to come:	come	to catch:	caught

NOTE: In order to learn the past participle forms of the verbs, see the list of **irregular verbs** on pages 48-50.

II.	II. Compound Present Perfect Tense	. Compound Present Perfect Tense								
	A. Sentence: MARY GOES TO THE MEETING.									
	B. Follow the instructions:	B. Follow the instructions:								
	 Find the form of "to have" according to the subject All of them use "have" except the 3rd person sing 									
	 Put the past participle of the verb <u>after</u> the form (has gone) 	of the verb "to have".								
	C. Examples: MARY <u>HAS</u> GONE TO THE MEETING.									
	They <u>eat</u> potatoes every day. They <u>have eaten</u> potatoes every day.									
	Elder Thomas <u>goes</u> to church. Elder Thomas <u>has gone</u> to church.									
	I <u>love</u> my companion. I <u>have loved</u> my companion.									
EX	EXERCISE: Change the following sentences according to	he example.								
1.	1. We did our work. 4. I ans	swered the questions.								
	We have done our work.									
2.	2. The children played football. 5. He f	ought in the war.								
3.	3. I always believed in Christ. 6. She	spent the money.								
III.	III. Interrogative Form A Sentences: MARY HAS GONE TO THE MEETING.									
	MARY AND JOHN HAVE GONE TO THE MEETING.									

B. Follow the instructions:

- 1. Find the auxiliary verb **(has or have)** and move it to the <u>beginning</u> of the sentence.
- 2. Place a "?" at the end of the sentence.
- C. Examples: HAS MARY GONE TO THE MEETING? HAVE MARY AND JOHN GONE TO THE MEETING?

LESSON 10: COMPOUND PAST PERFECT TENSE

I. Compound Past Perfect

- A. We form the **past perfect** using the auxiliary verb "to have" in the past "had" and the past participle (had finished).
 - 1. The conjugation of the auxiliary verb "to have" in the past is always "had".

(I had, You had, *He had, *She had, *It had, We had, They had).

- * There are no <u>changes</u> in the third person singular.
- 2. The past participles are the same in all tenses.
- B. Sentence: YOU HAVE BEEN A MISSIONARY.
- C. Follow the instructions:
 - 1. Find the form of "to have" and change it to the past "had".
 - 2. Put the past participle of the verb (been) after the verb "had".
- D. Examples: YOU HAD BEEN A MISSIONARY.

They have eaten potatoes.

They **had eaten** potatoes.

Elisa has made a dessert.

Elisa had made a dessert.

II. Interrogative Form

A. Follow the Instructions:

- 1. Find the auxiliary verb (had) and move it to the beginning of the sentence.
- 2. Place a "?" at the end of the sentence.
- B. Examples: HAD YOU BEEN A MISSIONARY?

I had learned all the verbs.

Had I learned all the verbs?

We <u>had eaten</u> our breakfast.

Had we eaten our breakfast?

LESSON 11: PRESENT PERFECT COMPOUND TENSE WITH AUXILIARY MODAL VERBS WOULD, SHOULD, AND COULD

I. WOULD HAVE (would've)

A. Sentence: NELDA WOULD GO TO HER OFFICE.

B. Follow the instructions:

- 1. Find the main verb (go) and change it to the past participle (gone).
- 2. Place the auxiliary modal verb "would" and the auxiliary "have" before the past Participle (would have gone, would've gone).

C. Examples: NELDA WOULD HAVE GONE TO HER OFFICE.

Lewis would have liked to go with them.

The elder would've baptized them if they had attended Sunday.

II. COULD HAVE (COULD'VE):

A. Sentence: THE CHILDREN COULD EAT CANDY.

B. Follow the instructions:

- 1. Find the main verb (eat) and change it to the participle (eaten).
- 2. Place the auxiliary modal verb "could" and the auxiliary "have" before the participle (could have eaten, could've eaten).

C. Examples: THE CHILDREN COULD HAVE (could've) EATEN CANDY.

That man could have (could've) walked faster.

If I could have (could've) helped her more, my mother wouldn't be so tired.

His mom could have (could've) written him more often.

SHOULD HAVE III. SHE SHOULD PAY ATTENTION IN CHURCH. A. Sentence: В. Follow the directions: 1. Find the main verb (pay) and change it to the past participle (paid). 2. Place the auxiliary modal "should" and the auxiliary "have" before the past participle (should have paid, should've paid). **Examples:** SHE SHOULD HAVE PAID ATTENTION IN CHURCH. C. I should have sewn my dress today. They **should've cleaned** their apartment on Monday. NOTE: We don't use the auxiliary modal "CAN" in the perfect tenses. We only use it in the simple past tense "COULD". **EXERCISE:** Change to the perfect tense. 1. Your son should wait longer for her. 4. We could walk to school. 2. Her mom would go to the museum often. 5. It could mean different things. 3. He should open another can of fruit. 6. The children should go to sleep. TASK: Change these sentences according to the example: 1. My dog has eaten his food. (should) 4. Karl has gone to the reunion. (should) My dog should have eaten his food.

2. My dad has planned better. (could) 5. They paid us more. (would)

3. My sister has loved her children. (should) 6. He has broken the window. (could)

LESSON 12: PRESENT PROGRESSIVE TENSE

I. Present progressive tense

A. Know well how to conjugate the present tense of the verb "to be":

I am We are You (all) are

He is They are She is " " "

B. Know well how to form the present progressive.

The rules are:

1. The present progressive is normally formed by adding "ing" to the verb.

Examples: sing singing throw throwing sleep sleeping mean meaning

2. When the verb ends in "e" we remove the "e" before adding "ing".

3. When the verb <u>has one syllable</u> and e<u>nds in a consonant</u>, and the vowel is pronounced with a short sound, we **double the consonant** before adding "**ing**".

Examples: get ge<u>tting</u> win wi<u>nning</u> run ru<u>nning</u> sit si<u>tting</u>

C. We form the present progressive with this formula:

am

Subject + is + verb + ing + other words.

are

Example: I + am + eat + ing + a salad.

She is giving a talk.

We are finding many "golden families."

		I am = I'm	You are = you're	He	e is = he's She is = she's	
		It is = it's	We are = we're	The	ney are = they're	
EX	ERCIS		the sentences from the	ie present t	to the present progressive. Use the	
1.	They	walk in the pa	ark.	6.	The teenager follows me.	
2.	He thi	inks of an ans	swer.	7.	I have a birthday next week.	
3.	He se	erves a missic	on now.	8.	They wait for you.	
4.	The c	hild asks for a	alms.	9.	The prophet travels everywhere.	
5.	 Marily	Marilyn plays the piano.		10.	I give 30 lessons each week.	
II.	Inte	errogative fo	rm	-		
	A.	Sentence:	HE IS LOVING HIS MI	SSION.		
	В.	Follow the	instructions:			
	 Find the conjugated form of <u>beginning</u> of the sentence. 			the verb " t e	to be" (is, am, are) and move it to the	
		2. Plac	e a "?" at the end of th	e sentence.) .	
	C.	Examples:	IS HE LOVING HIS MIS	SSION?		
			riting a letter. riting a letter?		Your parents are coming to Africa. Are your parents coming to Africa?	

D. Also, we can use the short forms (contractions).

We are working hard. **Are** we working hard?

I am going home soon. **Am** I going home soon?

III. Negative form

A. Sentence: HE IS READING THE BOOK.

B. Follow the instructions:

- 1. Find the conjugated form of the verb "to be" (am, is, are).
- 2. Add the negative form to the verb. Use the short form:

Isn't, aren't am not (there is no short form). We use "I'm not".

C. Examples: HE ISN'T READING THE BOOK.

I am working hard. (I'm working hard.)
I'm not working hard. I'm not working hard.

The woman <u>is cooking.</u> (The woman <u>is not cooking.</u>)
The woman **is not** cooking.

The woman **isn't** cooking.

My parents <u>are</u> building a house. (My parent<u>s're</u>* building a house.)
My parents **are not** building a house.
My parents **aren't** building a house.

*We pronounce it this way, but we do not write it this way, we do not write it as a contraction.

IV. Interrogative Negative form

A. Follow the instructions:

- 1. Find the negative form of the verb "to be" (isn't, aren't) and place it at the beginning of the sentence. Always use the short form.
- 2. Place a "?" at the end of the sentence.

B. Examples: ISN'T HE READING THE BOOK?

We <u>aren't</u> playing soccer today. (We're not playing soccer today.) **Aren't** we playing soccer today? (Are we not playing soccer today?)

He isn't lying to us. (He's not lying to us.) Isn't he lying to us? (Is he not lying to us?)

They <u>aren't</u> speaking to me. (They're not speaking to me.) **Aren't** they speaking to me? (Are they not speaking to me?)

I'm not going home. (I'm not going home.)

(Am I not going home?)

V. Information (Wh) questions with Interrogative Words

A. Memorize the Interrogative Words

Where? When? Why? How? What? Which?

Who?

Whom? To whom? With, For, Of, By?

Whose?

How much? How many?

How long?

B. Put the Interrogative Word at the beginning of the formula:

Interrogative +	Auxiliary +	Subject +	Main Verb +	Other Words
Word	Verb			
When	did	1	meet	you?
Where	will	they	eat	today?
How	have	the sisters	been living?	
Why	would	the bishop	call	me?

C. Examples:

He <u>was listening</u> to the radio. **Why** was he <u>listening</u> to the radio?

John goes home next week. **When** does John go home?

You <u>are serving</u> a mission. **Why** <u>are</u> you <u>serving</u> a mission?

You <u>have lived in Africa</u>. **Where** <u>have</u> you <u>lived</u>?

You found me.

How <u>did</u> you <u>find</u> me?

1.		-		corung	to the ex	anıı	ne.
	You are studying English.			,	4. I	He is going to buy a car.	
	Why are you studying English?					_	
	I am studying English for my job.						
2.	2. You are going to work.			5. I	love my companion.		
3.	The n	noney is for John.			_	- 6. `	You speaking with someone.
					_	-	
	D.		noun is un	derstood			e "Whose". We need a noun after "whose' . We use "whose" whether it is <u>singular</u> or
		Whose + na	name + verb,	verb,	eto	.	
	Whose (house) is		this?				
		Whose (do	g)	is	tha	at?	
		Whose (pe	encils)	are	the	ese?	
Wri	te the	questions for th	nese ansv	vers:			
1.	This i	s my backpack.				3.	That is your book.
2.	These are Mary's shoes.			_	4.	Those are our scriptures.	
	E.	HOW MUCH? H	OW MAN	Y?	_		
	When we are asking, we use " How r Sometimes the noun is understood b						
		How much How many How many How many	noun (money (childre (lessor (new e	en) ns)	verb do attend have are		etc.? you need? Primary? you given? there?
\/\/ri	to tha	questions for th	•	,	aic		uioio:
		e a lot of money.	iese alisv	vers.		3.	I am going to buy two books.
		ave a lot of time.			_	4.	How many tracts do you have?

	What+is+WhatisWhatare	name + your friend your parents	<u>lik</u> like like	9 ?
Wr	ite the questions to these sta	tements by using	the f	formula above:
1.	My companion is a happy per	son.	2.	The mission is a good place.
3.	Mr. Jones is a good teacher.		4.	Utah is a nice place.
	 G. WHAT? with the verb "to What is the capital of Egy What is astronomy? What are the products What is your address? H. WHICH? We use which which dress do you prefer Which meeting starts at 7 Which boy is sick? Which passengers have a Which book is interesting 	pt? ? when we ask for <u>a s</u> er? ':00? arrived?	elect	<u>ion or choice</u> between or among things.
Wr	ite the questions to these sta	itements:		
1.	Love is serving others.		4.	"I Am a Child of God" is my favorite song.
2.	My name is Robert.		5.	The green dessert is more delicious.
3.	I prefer the brown hat.		6.	Salt Lake City is the capital of Utah.

F. WHAT + BE. When we are asking for a description, we use the following formula:

LESSON 13: MODIFIERS: ADJECTIVES,

ADVERBS, AND PREPOSITIONAL PHRASES

Modifiers in sentences:

Modifiers are the words or phrases that modify, describe, and qualify other words. They make the sentence appear more interesting and specific. They give more color to the passage or idea that is transmitted. The three kinds of modifiers are: **adjectives**, **adverbs**, and **prepositional phrases**.

I. Adjectives

Adjectives qualify nouns. They tell us their quality, color, size, quantity, etc. In English they are placed <u>before</u> nouns. They do not change in <u>number</u> nor in <u>gender</u>.

Examples: red book red house red houses

A. Degrees of Intensity—Comparatives

1. **In order to make comparisons** between **two** things or persons, when the <u>adjective</u> has only one syllable, we add "**-er than**" after the adjective.

Examples: Mary is <u>short</u>, but Ann is short<u>er than</u> Mary.

Anna is taller than Jane. Jane is shorter than Ana.

Lisa is smaller than Tom. Tom is richer than Lisa.

NOTE: There is a change of spelling in some adjectives.

a. In adjectives of only <u>one syllable</u> that <u>end in a consonant</u>, and whose <u>vowel is pronounced with a "short" sound</u>, we double the consonant before adding **"er"**.

sad - sadder hot - hotter fat - fatter big - bigger

b. When the adjective ends in "y", we change the "y" to "I" before adding "er".

happy - happier pretty - prettier

c. In some comparative adjectives, the word changes completely:

bad - worse many - more good - better far - farther

	This house is more <u>expensive</u> than the other house.					
	This job is more <u>difficult</u> than the last one.					
EXERCISE	EXERCISE: Fill in the blank spaces in the following sentences.					
1.	My sister is hot, but I am					
2.	His car is fast, but our car is					
3.	Michael is strong, but Philip is					
4.	John is (weak) Michael.					
5.	I'm a good student, but you're a one.					
6.	That is expensive, but this is					
7.	Mary is beautiful, but Jane is					
8.	Today the weather is bad, but yesterday it was					
9.	This is hard, but that is					
10.	Today I'm happy, but tomorrow I'll be					

2. In order to make comparisons between <u>adjectives</u> that have <u>more than</u> <u>one syllable</u>, we form it by placing "more" before the adjective and "than" <u>after</u> the adjective. (We do not use "-er than" after the adjective.)

Example: You are **more** <u>correct</u> **than** your sister.

B. Degrees of Intensity - Superlatives

1. To make comparisons in the superlative among three or more things or persons when the <u>adjective</u> has only one syllable, we add "the" <u>before</u> and "-est" <u>after</u> the adjective.

Examples:

My house is nice.

Peter's house is nicer.

Paul's house is the nicest.

Anna is taller than Jane but Jim is the tallest.

Nelda is fatter than Ruth, but Mary is the fattest.

NOTE: Also, there is a **change of spelling**:

Fat: fattest happy: happiest
Hot: hottest big: biggest

NOTE: In some **superlative adjectives**, the word changes completely.

(The same as the **comparative** adjectives.)

good better <u>the best</u> bad worse <u>the worst</u>

To make comparisons in the superlative of those adjectives that have more than one syllable, we form it by placing "the most" before the adjective. (We do not use "-est" at the end of the adjective.)

Examples:

Your answers are the most correct of the class.

This is **the most** <u>expensive</u> car in the showroom.

EXERCISE: Fill in the blanks in the following sentences.

1.	My sister is (smart)	I, but you're sister is
2.	Your girlfriend is (shy)	mine, but his is
3.	London is (far)	Paris, but Moscow is
4.	My boat is (big)	yours, but Joe's boat is

II. Possessive Adjectives

<u>Possessive adjectives</u> are used to indicate that someone owns something. They are placed <u>before</u> the noun: <u>my</u> house, <u>your</u> house, <u>our</u> house. Every personal pronoun has its corresponding possessive adjective.

Examples:	Personal Pronouns	Posse	ssive Adjectives
-	Ī	my	house
	you	your	dog
	he	his	shirt
	she	her	dress
	it	its	tail
	we	our	family
	you (all)	your	homes
	they	their	shoes

NOTE: In English there is <u>one</u> masculine possessive adjective (his) and one feminine possessive adjective (her)

Some of the following <u>are not possessive adjectives</u>, but you should learn them, along with the personal pronouns and the possessive adjectives.

Pronouns	Poss. Adjectives	Poss. Pronouns	Reflexive Pronouns
1	my	mine	myself
you	your	yours	yourself
you (all)	your	yours	yourselves
he	his	his	himself
she	her	hers	herself
it	its	*	itself
we	our	ours	ourselves
they	their	theirs	themselves

A. Degrees of Intensity—Comparatives

1. **To compare** adverbs that modify **action verbs** that have **only one syllable**, we add "**-er than**" at the end of the adverb. (Same as the adjectives)

Examples:

Mary runs <u>fast</u>, but John runs fast**er than Mary**.

He works <u>hard</u>, but my brother works harder than he.

Martha will arrive very soon, but Anna will arrive sooner than she.

2. To **compare** <u>adverbs</u> that modify **action verbs** that have <u>more</u> than one syllable, we add "more" before the adverb and "than" after the adverb.

Examples:

John speaks slowly, but Mary speaks more slowly than John.

My boss travels often, but I travel more often than he.

Richard plays <u>quietly</u>, but Joseph plays **more** quietly **than** he.

B. Degrees of Intensity—Superlatives

1. **The superlative** of adverbs that have **only one syllable** is formed by placing "**the**" <u>before</u> the adverb and "**-est**" <u>after</u> the adverb.

Example:

John works harder than Leo, but Tom works the hardest of all.

Martha writes faster than I, but Anna writes the fastest of all.

He plays music louder than she, but Michael plays the loudest of all.

2. **The superlative** of <u>adverbs</u> that have <u>more</u> than one syllable, is formed by placing "the most" before the adverb.

Example:

Robert plays soccer better than Paul, but Peter plays the best of all.

I ride more often than my father, but my mother rides the most often of all.

She works more carefully than her friend, but I work the most carefully.

EXERCISE: Underline the adverbs in the following sentences.

- 1. This difficult project isn't entirely finished.
- 2. She performs well on the piano, but her sister performs better.
- 3. My mother is too tired to come very early.
- 4. My sister studies very hard early in the morning.
- 5. Please paint this wall again more carefully.
- 6. John sings beautifully, but Jim sings more beautifully.

III. Prepositional Phrases

In English prepositions are words that begin a phrase (small group of words). These are called <u>prepositional phrases</u>. The word "by" is a <u>preposition</u>. If we say "by the car," we will have a prepositional phrase. "In" is also a preposition, if we say "in the street," we will have another prepositional phrase. <u>Prepositional phrases act as adjectives</u> (they describe something or someone) or as adverbs (they describe how, when, where, how much, how many, or how often.)

Examples:

The man by the car (adj.) in the street (adv.) is my uncle.

Peter came here after dinner (adv.) with his friends (adv.).

We were all against him (adv.) except the manager (adv.) of the store (adj.).

1. The most common prepositions in English are:

at by in to for from of on up with

2. Other prepositions are:

above except across into after over against regarding since along among through around throughout before till behind toward under beneath between underneath beyond until but upon down within without during

EXERCISE: Underline the prepositional phrases in these sentences.

- 1. We all were against the idea, except Elder Rider.
- 2. The house behind the trees by the river in the country is hers.
- 3. Among all the people in the parade, we found a lost child in a pink dress.
- 4. I arrived at their house before they woke up in the morning.
- 5. The cow was in the barn behind the house with the red roof.

IV. Conjunctions

A. Conjunctions are words that connect words, phrases, and sentences.

Examples:

You **and** I are friends. (words)

He ran <u>in the street</u> **and** <u>over the bridge</u>. (phrases)

My friend went home, **and** I went in the house. (sentences)

B. The most common conjunctions are:

and or but

Examples:

We are going to Zimbabwe and Liberia next week.

Mom or Dad has to go with us.

You can go, but you can't stay very long.

C. Other conjunctions are:

so besides

so that accordingly

because however, although

if meanwhile

although since

unless nevertheless

EXERCISE: Underline the conjunctions in the following sentences.

- 1. I bought it because I needed it.
- 2. If you don't want to come, you don't have to.
- 3. She bought them so that you can use them.
- 4. Blessings will not come to you unless you are obedient.
- 5. Although the present is small, you will like it very much.

TASK: In the following sentences, write "adj." above the adjectives, and "adv." above the adverbs. Underline the prepositional phrases.

- 1. I have a very pretty blue car.
- 2. Laura needs a much larger house.
- 3. Martha bought herself a very beautiful dress in a store near her home.
- 4. Elder Jones found many "golden families" in his mission.
- 5. This house on the corner is prettier than the other one, but your house is the prettiest of all.
- 6. He works very well, but he takes a lot of time.

REGULAR VERBS

Group 1: "ed" pronounced as "d".

	PRESENT	PAST TENSE	Pres. Part.	PAST PART.
1	open	opened	are opening	have opened
2	love	loved	is loving	has loved
3	learn	learned	are learning	had learned
4	hurry	hurried	are burying	have hurried
5	change	changed	are changing	have changed
6	close	closed	are closing	had closed
7	answer	answered	are answering	have answered
8	continue	continued	is continuing	has continued
9	believe	believed	is believing	has believed
10	enjoy	enjoyed	is enjoying	had enjoyed
11	listen	listened	is listening	had listened
12	study	studied	are studying	have studied
13	explain	explained	is explaining	has explained
14	imagine	imagined	are imagining	have imagined
15	play	played	is playing	has played
16	clean	cleaned	is cleaning	had cleaned
17	arrive	arrived	are arriving	have arrived
18	rain	rained	is raining	has rained
19	name	named	are naming	have named
20	stay	stayed	is staying	has stayed
21	belong	belonged	are belonging	had belonged
22	plan	planned	are planning	have planned
23	prepare	prepared	are preparing	have prepared
24	receive	received	are receiving	had received
25	remember	remembered	are remembering	have remembered
26	follow	followed	is following	has followed
27	try	tried	is trying	had tried
28	use	used	are using	have used
29	travel	traveled	is traveling	has traveled
30	turn	turned	are turning	have turned
31	live	lived	are living	had lived

	PRESENT	PAST TENSE	PRES. PART.	PAST PART.
1	help	helped	are helping	have helped
2	dance	danced	is dancing	has danced
3	erase	erased	is dancing	had erased
4	walk	walked	is walking	has walked
5	cook	cooked	are cooking	had cooked
6	wish	wished	are wishing	have wished
7	smoke	smoked	is smoking	has smoked
8	like	liked	is liking	had liked
9	talk	talked	are talking	have talked
10	wash	washed	is washing	has washed
11	look	looked	are looking	had looked
12	pass	passed	are passing	have passed
13	ask	asked	is asking	has asked
14	promise	promised	is promising	had promised
15	jump	jumped	are jumping	have jumped
16	finish	finished	is finishing	has finished
17	work	worked	are working	had worked
18	dress	dressed	are dressing	have dressed
		Group 3: "-ed"	pronounced as "-ed"	
	<u>PRESENT</u>	PAST TENSE	PRES. PART.	PAST PART.
1	end	ended	are ending	have ended
2	accept	accepted	are accepting	have accepted
3	attend	attended	is attending	has attended
4	fast	fasted	are fasting	have fasted
5	start	started	is starting	had started
6	expect	expected	are expecting	have expected
7	wait	waited	is waiting	has waited
8	exist	existed	are existing	had existed
9	guide	guided	is guiding	has guided
10	invite	invited	are inviting	have invited
11	need	needed	is needing	had needed
12	want	wanted	are wanting	have wanted
13	repeat	repeated	is repeating	has repeated
14	resurrect	resurrected	is resurrecting	had resurrected
15	visit	visited	is visiting	has visited

Group 2: "-ed" pronounced as "t"

IRREGULAR VERBS - #1 (MOST COMMON ONES)

Special verbs

	PRESENT	PAST TENSE	PRES. PART.	PAST PART.
1	go	went	going	gone
2	can	could		could
3	am, is, are	was, were	being	been
4	have	had	having	had

Common Verbs

	PRESENT	PAST TENSE	PRES. PART.	PAST PART.
1	eat	ate	eating	eaten
2	give	gave	giving	given
3	say	said	saying	said
4	tell	told	telling	told
5	begin	began	beginning	begun
6	find	found	finding	found
7	teach	taught	teaching	taught
8	write	wrote	writing	written
9	speak	spoke	speaking	spoken
10	do	did	doing	done
11	make	made	making	made
12	read	read (red)	reading	read (red)
13	get	got	getting	got, gotten
14	think	thought	thinking	thought
15	know	knew	knowing	known
16	feel	felt	feeling	felt
17	take	took	taking	taken
18	bring	brought	bringing	brought
19	come	came	coming	come
20	see	saw	seeing	seen

IRREGULAR VERBS - # 2

	<u>PRESENT</u>	PAST TENSE	PRES. PART.	PAST PART.
1	bear	bore	bearing	borne, born
2	catch	caught	catching	caught
3	drink	drank	drinking	drunk
4	fall	fell	falling	fallen
5	buy	bought	buying	bought
6	drive	drove	driving	driven
7	cut	cut	cutting	cut
8	cost	cost	costing	cost
9	feed	fed	feeding	fed
10	draw	drew	drawing	drawn
11	build	built	building	built
12	find	found	finding	found
13	choose	chose	choosing	chosen
14	beat	beat	beating	beaten
15	become	became	becoming	become
16	bite	bit	biting	bitten
17	forget	forgot	forgetting	forgotten
18	fight	fought	fighting	fought
19	forgive	forgave	forgiving	forgiven
20	break	broke	breaking	broken

IRREGULAR VERBS - #3

		<u>PRESENT</u>	PAST TENSE	PRES. PART.	PAST PART.
•	1	lie	lay	lying	lain
2	2	kneel	knelt	kneeling	knelt
3	3	shine	shone	shinning	shone
2	4	seek	sought	seeking	sought
Ę	5	sing	sang	singing	sung
6	3	shut	shut	shutting	shut
7	7	understand	understood	understanding	understood

8	run	ran	running	run
9	grow	grew	growing	grown
10	let	let	letting	let
11	wake	woke	waking	woken
12	lead	led	leading	led
13	sleep	slept	sleeping	slept
14	send	sent	sending	sent
15	hide	hid	hiding	hidden
16	fix	fixed	fixing	fixed
17	win	won	winning	won
18	spend	spent	spending	spent
19	keep	kept	keeping	kept
20	hurt	hurt	hurting	hurt
21	wear	wore	wearing	worn
22	lie	lied	lying	lied
23	ride	rode	riding	ridden
24	show	showed	showing	shown
25	stand	stood	standing	stood
26	hit	hit	hitting	hit
27	lose	lost	losing	lost
28	put	put	putting	put
29	steal	stole	stealing	stolen
30	leave	left	leaving	left
31	sit	sat	sitting	sat
32	mean	meant	meaning	meant
33	ring	rang	ringing	rung
34	hold	held	holding	held
35	shake	shook	shaking	shaken
36	throw	threw	throwing	thrown
37	sell	sold	selling	sold
38	fly	flew	flying	flown

THE CHURCH OF
JESUS CHRIST
OF LATTER-DAY SAINTS

ENGLISH 0 2 1 0 9 5 6 0 0 0 1 1 10956 000