

MODULE- 2

COMMUNICATIVE GRAMMAR

TIME, TENSE AND ASPECT

VERBS OF STATE AND EVENTS

USE OF MODALS

ACTIVE & PASSIVE VOICE

'IF' CONDITIONALS

USE OF PHRASAL VERBS

TIME, TENSE AND ASPECT & VERBS OF STATE AND EVENTS

Tense is a term that refers to the way verbs change their form in order to indicate at which time a situation occurs or an event takes place. For finite verb phrases, English has just *one* inflectional form to express time, namely the past tense marker (-ed for regular verbs). Therefore, in English there is just a contrast between *present* and *past* tense. Needless to say, non-finite verb phrases (*to infinitives* and *-ing forms*) are not marked for tense. When occurring with modals, verb phrases are used in their *base* form, with no tense marker. Each tense can have a *simple* form as well as be combined with either the *progressive* or *perfective* aspect, or with both of them:

I work; I'm working; I have worked; I have been working (present)

I worked; I was working; I had worked; I had been working (past)

Time and *tense* are not overlapping concepts. Though *tense* is related to *time*, there is no one-to-one correspondence between the two. Tense is a grammatical category: rather than with “reality”, it has to do with how events are placed, seen, and referred to along the past-present-future time line.

Thus, a present tense does not always refer to present time, nor a past tense to past time. Actually, the present and past tenses can refer to all three segments of the time line (past, present, and future).

For example, the present tense may be used to speak about a future event (often, but not necessarily, accompanied by a future time adverbial), while the so-called “historic present” – frequently used to convey dramatic immediacy – refers to the past as if it were happening now:

The World Cup starts next week

*Hear what happened to me the other day. The boss comes in my office and says:
'You're fired!'...*

By the same token, a past tense can refer to present time. This occurs, for instance, in hypothetical sentences, in reported speech, as well as in other structures:

If I had more money, I would buy a new car

Did you tell him you were/are busy?

It's time you changed your car

Furthermore, the past tense can express *tentativeness*, often associated with *politeness*:

Did you want to make a phone call?

Were you looking for me?

Aspect is a grammatical category that reflects the perspective from which an action/situation is seen: as complete, in progress, having duration, beginning, ending, or being repeated. English has two aspects, *progressive* (also called *continuous*) and *perfective*. Verbs that are not marked for aspect (the majority of them are not) are said to have *simple* aspect.

In British English, the perfective aspect is much more common than in American English, since Americans often use the past simple where Britons use the present perfect.

Verb phrases can be marked for both aspects at the same time (the perfect progressive, however, is infrequent). The following combinations are possible:

present progressive; past progressive; present perfective; past perfective; present perfective progressive; past perfective progressive:

He's sleeping; He was sleeping

He has slept; He had slept

He has been sleeping; He had been sleeping

Usually, grammars contrast the progressive with the perfective aspect (and the simple, for that matter) on the basis that the former refers to an action/event as in progress, while the latter tends to indicate the completeness of an action, to see actions and events as a whole and a situation as permanent. This is certainly a useful distinction, which will not be questioned here; yet students must be aware that the above is an oversimplified view, as is demonstrated by the fact that the two aspects can combine within a single verb phrase.

Progressive aspect

The *progressive aspect*, either in the present or past tense, generally refers to an action/event (usually of limited duration) in progress at a particular time, to an uncompleted activity, to a temporary state of affairs or a temporary habit.

The *present progressive* is formed by the present tense of the verb *be* + the *-ing form* of the lexical verb, the *past progressive* by *was/were* + the *-ing form* of the lexical verb:

I'm going to bed very late these days

We're studying German this year

I was sleeping when I hear a strange noise

I was living in Buenos Aires at the time.

The activity may also not be, strictly speaking, continuous, that is to say it may refer to a series of individual acts:

Some of the demonstrators are smashing shop windows

Needless to say, the progressive aspect does not reflect the length of an action, but the speaker's view of a certain event. Though aspect and the duration of an action are somehow related – in fact, to describe an event lasting only a short time the *simple aspect* is more frequently used – the simple aspect is not reserved for short actions nor is the progressive used exclusively to talk about events lasting for a (fairly) long time.

As we have seen above, the progressive aspect can combine with the perfective aspect, both present and past, as well as with a modal or a modal and a perfective together. Finally, the infinitive can also be used in the progressive:

You must be kidding

He must have been joking

It's too early to be sleeping

Normally, only so-called *dynamic* verbs are used in the progressive, while *stative* verbs are found in the simple aspect. Yet, there is no one-to-one relationship between dynamic verbs and progressive aspect or between stative verbs and simple aspect: as we shall see later on, stative verbs can sometimes occur in the progressive – when, for instance, they refer to a situation which extends over time but is not permanent – while some dynamic verbs – those referring to actions taking a very short time – usually occur in the simple form. Indeed, the difference between stative and dynamic verbs is not so clear-cut as is often thought to be, and thus deserves to be examined in some detail. Such difference is better conceived in terms of a continuum, and it would be more correct to talk about the stative or dynamic *senses* in which a verb is used, though the traditional distinction between stative and dynamic verbs is undoubtedly convenient (provided it is not applied in a simplistic way).

Stative verbs are verbs of “being”. Since they refer to “states”, they are normally used with the simple aspect. On the contrary, *dynamic verbs* are verbs of “doing”, they refer to activities, events and processes. They can occur in both the simple and the progressive aspects, depending on the meaning speakers wish to convey. The first of the following sentences refers to a habitual, repeated action, the latter to an action in progress at the time of speaking:

I work on Saturday morning

I'm working now

In general, two elements determine if a verb is frequently or rarely found in the progressive aspect: the length of the action described by the verb and the status of the subject as either agent or experiencer. The progressive form is common in clauses that have a human agent as subject and refer to an action, event, state or situation which last for a substantial period of time; contrariwise, verbs that are rarely used in the progressive form describe temporary states of short duration or actions that take place very quickly.

Stative verbs indicate possession and describe thoughts, beliefs, feelings, wishes, preferences, perceptions of the senses, as well as states of being. Verbs that typically occur with stative senses are:

- 1) verbs of perception, such as: *appear, feel, hear, see, seem, smell, sound and taste*;
- 2) verbs that refers to mental, emotional and cognitive states, such as: *adore, assume, believe, care, consider, desire, detest, dislike, doubt, envy, expect, fear, find* (meaning "consider"), *forget, forgive, guess, hate, hear* (meaning "to be told"), *hope, imagine, intend, know, like, love, mean, mind, notice, prefer, realize, recall, recognize, refuse, regard, regret, remember, see* (meaning "understand"), *want, wish, wonder*;
- 3) verbs that contain the idea of "being" and "having", that refer to situations which cannot easily be imagined as having a time limitation: *be, have* (meaning "possess"), *belong, compare* (meaning "be similar to"), *concern, consist, contain, cost, depend, deserve, differ, equal, exist, fit, hold, include, interest, involve, lack, matter, measure, need, owe, own, possess, remain, require, resemble, suit*.

Some examples of verbs normally used in stative senses:

It just seems strange to me

I detest football

The police intend to prosecute him

Of course I recall our first meeting!

The whole estate belongs to him

I'm afraid this will involve plenty of paperwork

It surely matters how you spend our money!

I owe you a favour

We think we deserve some reward for our work

My opinion on the issue of genetically-modified food does not differ from yours

The progressive aspect is unacceptable with stative verbs describing *qualities* – i.e. (relatively) permanent and inalienable characteristics/properties of the subject referent – as

different from *states*, which refer to less permanent situations and thus can occur in the progressive:

*They own a beautiful country house / *They are owing a beautiful country house*

*She has wonderful eyes / *She's having wonderful eyes*

I'm hoping they will reconsider their decision

I'm forgetting all I have learnt at school

I was wondering if I did the right thing

Verbs referring to sensory perceptions are usually preceded by *can/could*. However, they can also be used in the progressive, when emphasis is put on the process of perception:

I can hear you

I could feel the difference

There's no need to shout. I'm hearing you!

I'm not seeing well with these new glasses

The deliberate acts corresponding to the involuntary sensory reactions indicated by *hear* and *see* are expressed through the verbs *listen* and *look*. On the contrary, *feel*, *smell* and *taste* refer to both voluntary action and involuntary perception. Needless to say, verbs referring to voluntary actions can be found in the continuous form:

I (can) hear what they say; I'm listening to what they are saying

I (can) see her; I'm looking at her

I felt / could feel a hand touching my shoulder; I'm feeling the quality of the leather

I (can) smell gas; She's smelling the flowers

I (can) taste cinnamon in the cake; He's tasting the custard

When they refer to a temporary condition, verbs describing bodily sensation can be used in both the simple and progressive form with hardly any difference in meaning:

My knee aches badly; My knee is aching badly

I feel tired; I'm feeling tired

As we have already stated, *dynamic verbs* indicate activities, they do not describe events as a whole. They can occur in both the progressive and non-progressive form. They include verbs indicating a temporary situation (for example *cook, jog, live, read, study, work*):

I was living in New York at that time

I'm making a cake

Some dynamic verbs are *punctual*, i.e. they refer to events that have very little duration, and thus they generally occur in the simple aspect. Examples of punctual verbs are *break, close, hit, jump, knock, nod, and tap*. When used in the progressive, they often indicate the *repetition* of an action:

They were jumping in with excitement

Someone's knocking at the door.

Perfective aspect

The *perfective aspect* is used to refer to a state or action which has taken place before the time of speaking, as well as to a state or action (or series of actions) occurring in a period of time we imagine as continuing until the present or until a certain moment in the past (until *now* or until *then*), or that has just ended. Remember: the events and situations referred to by the perfective aspect have some relevance to the time of speaking (the present in the case of the *present perfective*, the past in the case of the *past perfective*, the future in the case of the *future perfective*). The perfective aspect is also used to indicate the completeness of an action, to see events as a whole:

I have tidied my room

I've often spent my holidays in South America

She had just found a solution to the problem

The *present perfective* is formed by *have/has + past participle*, the *past perfective* (statistically less common than the present) by *had + past participle*, while the *future perfective* by *will have +past participle*:

I have had the same car for twelve years! It's time to get a new one

I had lived in Paris for two years when I decided to come back home

We will have been together for ten years next month

The *perfective aspect* can combine with the *progressive aspect*, with a modal or with a modal and a progressive together (examples of the first and third combination are also provided above); perfect infinitives are also to be found:

I've been running

He had been watching TV all day

You should have done this more carefully

He must have been kidding

They seem to have liked the film

Note that the perfect progressive aspect indicates the *possible incompleteness* of an action.

In the following examples, it is not clear whether the action has been completed or not:

I've been repairing my bike (I may or may not have finished repairing the bike)

They have been cleaning their room for hours (they may or may not have finished cleaning)

USE OF MODALS

1. *can*

Use	Examples
ability to do sth. in the present (substitute form: to be able to)	I can speak English.
permission to do sth. in the present (substitute form: to be allowed to)	Can I go to the cinema?
Request	Can you wait a moment, please?
Offer	I can lend you my car till tomorrow.
Suggestion	Can we visit Grandma at the weekend?
Possibility	It can get very hot in Arizona.

2. *could*

Use	Examples
ability to do sth. in the past (substitute form: to be able to)	I could speak English.

Use	Examples
permission to do sth. in the past (substitute form: to be allowed to)	I could go to the cinema.
polite question *	Could I go to the cinema, please?
polite request *	Could you wait a moment, please?
polite offer *	I could lend you my car till tomorrow.
polite suggestion *	Could we visit Grandma at the weekend?
possibility *	It could get very hot in Montana.

3. *may*

Use	Examples
Possibility	It may rain today.
permission to do sth. in the present (substitute form: to be allowed to)	May I go to the cinema?
polite suggestion	May I help you?

4. *might*

Use	Examples
possibility (less possible than may) *	It might rain today.
hesitant offer *	Might I help you?

5. *must*

Use	Examples
force, necessity	I must go to the supermarket today.
Possibility	You must be tired.
advice, recommendation	You must see the new film with Brad Pitt.

6. *must not/may not*

Use	Examples
prohibition (must is a little stronger)	You mustn't work on dad's computer.
	You may not work on dad's computer.

7. *need not*

Use	Examples
sth. is not necessary	I needn't go to the supermarket, we're going to the restaurant tonight.

8. *ought to*

Use	Examples
advice	You ought to drive carefully in bad weather.
obligation	You ought to switch off the light when you leave the room.

9. *shall*

Use	Examples
suggestion	Shall I carry your bag?

10. *should*

Use	Examples
advice	You should drive carefully in bad weather.

Use	Examples
obligation	You should switch off the light when you leave the room.

11. *will*

Use	Examples
wish, request, demand, order (less polite than would)	Will you please shut the door?
prediction, assumption	I think it will rain on Friday.
Promise	I will stop smoking.
spontaneous decision	Can somebody drive me to the station? - I will.
Habits	She's strange, she'll sit for hours without talking.

12. *would*

Use	Examples
wish, request (more polite than will)	Would you shut the door, please?

Use	Examples
habits in the past	Sometimes he would bring me some flowers.

* These are no past forms, they refer to the future

ACTIVE & PASSIVE VOICE

Active voice describes a sentence where the subject performs the action stated by the verb. In passive voice sentences, the subject is acted upon by the verb.

Sentences in Active and Passive Voice

Here are examples of sentences written in both the active voice and the passive voice, with the active voice sentence appearing first:

Harry ate six shrimp at dinner. (active)

At dinner, six shrimp were eaten by Harry. (passive)

Beautiful giraffes roam the savannah. (active)

The savannah is roamed by beautiful giraffes. (passive)

Sue changed the flat tire. (active)

The flat tire was changed by Sue. (passive)

We are going to watch a movie tonight. (active)

A movie is going to be watched by us tonight. (passive)

I ran the obstacle course in record time. (active)

The obstacle course was run by me in record time. (passive)

The crew paved the entire stretch of highway. (active)

The entire stretch of highway was paved by the crew. (passive)

Mom read the novel in one day. (active)

The novel was read by Mom in one day. (passive)

The critic wrote a scathing review. (active)

A scathing review was written by the critic. (passive)

I will clean the house every Saturday. (active)

The house will be cleaned by me every Saturday. (passive)

The staff is required to watch a safety video every year. (active)
A safety video will be watched by the staff every year. (passive)

She faxed her application for a new job. (active)
The application for a new job was faxed by her. (passive)

Tom painted the entire house. (active)
The entire house was painted by Tom. (passive)

The teacher always answers the students' questions. (active)
The students' questions are always answered by the teacher. (passive)

The choir really enjoys that piece. (active)
That piece is really enjoyed by the choir. (passive)

Who taught you to ski? (active)
By whom were you taught to ski? (passive)

The forest fire destroyed the whole suburb. (active)
The whole suburb was destroyed by the forest fire. (passive)

The two kings are signing the treaty. (active)
The treaty is being signed by the two kings. (passive)

The cleaning crew vacuums and dusts the office every night. (active)
Every night the office is vacuumed and dusted by the cleaning crew. (passive)

Larry generously donated money to the homeless shelter. (active)
Money was generously donated to the homeless shelter by Larry. (passive)

No one responded to my sales ad. (active)
My sales ad was not responded to by anyone. (passive)

The wedding planner is making all the reservations. (active)
All the reservations will be made by the wedding planner. (passive)

Susan will bake two dozen cupcakes for the bake sale. (active)
For the bake sale, two dozen cookies will be baked by Susan. (passive)

The science class viewed the comet. (active)
The comet was viewed by the science class. (passive)

Who ate the last cookie? (active)
The last cookie was eaten by whom? (passive)

Alex posted the video on Facebook. (active)
The video was posted on Facebook by Alex. (passive)

The director will give you instructions. (active)
Instructions will be given to you by the director. (passive)

Thousands of tourists view the Grand Canyon every year. (active)
The Grand Canyon is viewed by thousands of tourists every year. (passive)

The homeowners remodeled the house to help it sell. (active)
The house was remodeled by the homeowners to help it sell. (passive)

The team will celebrate their victory tomorrow. (active)
The victory will be celebrated by the team tomorrow. (passive)

The saltwater eventually corroded the metal beams. (active)
The metal beams were eventually corroded by the saltwater. (passive)

The kangaroo carried her baby in her pouch. (active)
The baby was carried by the kangaroo in her pouch. (passive)

Some people raise sugar cane in Hawaii. (active)
Sugar cane is raised by some people in Hawaii. (passive)

These different sentences written in both active voice and passive voice illustrate the differences.

‘IF’ CONDITIONALS

First conditional

Nature: Open condition, what is said in the condition is **possible**.

Time: This condition refers either to present or to future time.
e.g. If he is late, we will have to go without him.
If my mother knows about this, we are in serious trouble.

Form: *if* + Simple Present, will-Future

Example: If I find her address, I'll send her an invitation.

Second conditional

Nature: unreal (**impossible**) or **improbable** situations.

Time: present; the TENSE is past, but we are talking about the present, now.
e.g. If I knew her name, I would tell you.
If I were you, I would tell my father.
Compare: If I become president, I will change the social security system. (Said by a presidential candidate)
If I became president, I would change the social security system. (Said by a schoolboy: improbable)
If we win this match, we are qualified for the semifinals.
If I won a million pounds, I would stop teaching. (improbable)

Form: *if* + Simple Past, Conditional I (= would + Infinitive)

Example: If I found her address, I would send her an invitation.

Third conditional

Nature: unreal

Time: Past (so we are talking about a situation that was not so in the past.)
e.g. If you had warned me, I would not have told your father about that party.(But you didn't, and I have).

Form: *if* + Past Perfect, Conditional II (= would + have + Past Participle)

Example: If I had found her address, I would have sent her an invitation.

USE OF PHRASAL VERBS

Phrasal verbs are usually two-word phrases consisting of **verb + adverb** or **verb + preposition**. Think of them as you would any other English vocabulary. Study them as you come across them, rather than trying to memorize many at once. Use the list below as a reference guide when you find an expression that you don't recognize. The examples will help you understand the meanings. If you think of each phrasal verb as a separate verb with a specific meaning, you will be able to remember it more easily. Like many other verbs, phrasal verbs often have more than one meaning.

Phrasal Verb	Meaning	Example
abide by	To respect or obey a decision, a law or a rule	If you want to keep your job here, you must abide by our rules.
account for	To explain, give a reason	I hope you can account for the time you were out!
add up	To make sense, seem reasonable	The facts in the case just don't add up .
advise against	To recommend not doing something	I advise against walking alone in this neighborhood.
agree with	To have the same opinion as someone else.	I agree with you. I think you should go as well.
allow for	To take into consideration	We need to allow for unexpected charges along the way.
appeal to	<ol style="list-style-type: none"> 1. To plead or make a request 2. To be attractive or interesting 	<ol style="list-style-type: none"> 1. He appealed to the court to change its decision. 2. A vacation of sunbathing doesn't appeal to me.
apply for	To make a formal request for something (job, permit, loan etc.)	He applied for a scholarship for next semester.
back away	To move backwards, in fear or dislike	When he saw the bear, he backed away in fright.
back down	To withdraw, concede defeat	Local authorities backed down on their threats to

Phrasal Verb	Meaning	Example
		build on that part of the beach.
back up	<ul style="list-style-type: none"> 1. To give support or encouragement 2. To make a copy of (file, program, etc.) 	<ul style="list-style-type: none"> 1. I'm going to be very strict with him. I hope you'll back me up on this? 2. You should back up all your computer files in a secure location.
bank on	To base your hopes on something / someone	I'm banking on you to help with the charity event.
black out	To faint, lose consciousness	Jenna fell in the parking lot and blacked out .
block off	To separate using a barrier.	The police blocked off the street after the explosion.
blow up	<ul style="list-style-type: none"> 1. To explode 2. To get angry 	<ul style="list-style-type: none"> 1. Tommy blew up the red balloon. 2. Don't blow up at me. It's not my fault.
boil down to	To be summarized as	It all boils down to who has more power.
boot up	To start a computer by loading an operating system or program	You need to boot up your computer before you begin to work.
break away	To separate from a crowd	One of the wolves broke away from his pack.
break down	<ul style="list-style-type: none"> 1. To go out of order, cease to function 2. To lose control of one's emotions 	<ul style="list-style-type: none"> 1. The washing machinebroke down so we had to call in the repair technician. 2. John broke down when he heard the news.
break into	To enter by force	Burglars broke into my car last night.
break out	To start suddenly	Rioting broke out after the government raised the fuel prices again.
break out of	To escape from a place by force	Several prisoners broke out of jail.
break up	To come to an end (marriage, relationship)	She broke up with Daniel after dating him for five years.
bring up	To raise (a child)	Sara is bringing up her children by herself.
brush up on	To improve, refresh one's knowledge of something	I must brush up on my French before going to Paris next month.
bump into	To meet by chance or unexpectedly	I bumped into Adam at the bank. He says "hello".
burn out	<ul style="list-style-type: none"> 1. stop (something) working 2. become exhausted from over- 	<ul style="list-style-type: none"> 1. The light bulb burnt out. Please change it. 2. She needs to work fewer hours. Otherwise she

Phrasal Verb	Meaning	Example
	working	will burn out .
call back	To return a phone call	Could please call back in ten minutes?
call off	To cancel	The game was called off because of bad weather.
calm down	To become more relaxed, less angry or upset	It took Kylie several hours to calm down after she saw the accident.
carry on	To continue	The soldiers carried on walking in order to get to their post before dark.
carry out	<ul style="list-style-type: none"> 1. To do something as specified (a plan, an order, a threat) 2. To perform or conduct (test, experiment) 	<ul style="list-style-type: none"> 1. His orders were carried out to the letter. 2. That company does not carry out tests on animals.
check in	To register at a hotel or airport	They said I must check in at least three hours before my flight.
check out	<ul style="list-style-type: none"> 1. To pay one's bill and leave (a hotel) 2. To investigate 	<ul style="list-style-type: none"> 1. Donna checked out of the hotel this morning. 2. I don't know if this price is correct. I'll check it out online.
clam up	To refuse to speak	When the police started asking questions, the suspect clammed up .
clamp down on	To act strictly to prevent something	The local authorities have decided to clamp down on illegal parking in handicapped parking places.
come across	<ul style="list-style-type: none"> 1. To find by chance 2. To appear, seem, make an impression 	<ul style="list-style-type: none"> 1. I was cleaning up and came across some old photos of you. 2. The politician came across as a complete fool during the TV interview.
come forward	To present oneself	Has the owner of the winning lotto ticket come forward ?
count on	To rely or depend on (for help)	You can count on me to keep your secret.
cut down on	To reduce in number or size	I've decided to cut down on the amount of sweets I eat.
cut out	<ul style="list-style-type: none"> 1. To remove using scissors 2. To stop doing something 	<ul style="list-style-type: none"> 1. She cut out a coupon from the newspaper. 2. You need to cut out all red meat from your diet.
deal with	To handle, take care of (problem,	Catherine is not good at dealing with stress.

Phrasal Verb	Meaning	Example
	situation)	
die down	To calm down, become less strong	After the storm died down , we went outside to see the damage it had caused.
do without	To manage without	She didn't get a salary this month, so she'll have to do without extra treats.
drag on	To last longer than expected	The suspect's trial dragged on longer than we had expected!
draw up	To write (contract, agreement, document)	They drew up a contract and had me sign it.
dress up	wear elegant clothes	Their wedding gave us a chance to dress up and get out of the house.
drop in	To visit, usually on the way somewhere	Why don't you drop in to see us on your way home?
drop off	1. To deliver someone or something 2. To fall asleep	1. I'll drop off the papers later today. 2. I often drop off in front of the TV.
drop out	To leave school without finishing	Zack dropped out of college and joined the army.
ease off	To reduce, become less severe or slow down (pain, traffic, work)	Traffic usually eases off about 7pm
end in	To finish in a certain way; result in	Her marriage ended in divorce.
end up	To finally reach a state, place or action	If you don't improve your work habits, you'll end up being fired.
fall through	To fail; doesn't happen	His plans to trek through South America fell through when he got sick.
figure out	To understand, find the answer	He's trying to figure out how to earn enough money to go on the trip to Spain.
fill out	To complete (a form/an application)	Please fill out the enclosed form and return it as soon as possible.
find out	To discover or obtain information	I'm going to find out who's responsible for the power cut.
focus on	To concentrate on something	Tom had difficulty focusing on work the day before his holiday started.
get along (with)	To be on good terms; work well with	It's important to get along with your team supervisor.

Phrasal Verb	Meaning	Example
get at	To imply	What are you getting at? Do you think I'm to blame?
get away	To escape	I think we should get away for the weekend.
get by	To manage to cope or to survive	Students without jobs have a hard time getting by .
get in	To enter	When did you get in last night?
get into (+noun)	To enter	How did you get into your car without the keys?
get off	1. To leave (bus, train, plane) 2. To remove	1. You should get off the train in Kings Heath. 2. I can't get the ink stain off my shirt.
get on	To board (bus, train, plane)	I'm trying to get on the flight to Brussels.
get on with (something)	To continue to do; make progress	After they split up, she had a hard time getting on with her life.
get on (well) with (somebody)	To have a good relationship with	He doesn't get on very well with the other members of the committee.
get out	To leave	He had a hard time getting out of Newark because of the snow?
get out of	To avoid doing something	Edna's trying to get out of working the night shift.
get over	To recover from (illness, disappointment)	Has she gotten over the flu?
get over	To recover from (illness, disappointment)	Mary had the chickenpox last week but she got over it.
get rid of	To eliminate	Please get rid of that old t-shirt. It's so ragged.
get together	To meet each other	Let's get together for your birthday on Saturday.
get up	To rise, leave bed	Will you please get up ? You've got a class in 20 minutes.
give in	1. To cease opposition; yield 2. To hand in; submit	1. We will never give in to the terrorists' demands. 2. I'll give in my paper tomorrow.
give up	To stop doing something	Morris gave up drinking 10 years ago.
go through	To experience	Andy went through a lot of pain after his mother died.
grow up	To spend one's childhood; develop; become an adult	He's like Peter Pan. He never really grew up at all.

Phrasal Verb	Meaning	Example
hand in	To submit (report, homework)	Please hand in your papers before Friday.
hand out	To distribute	Susan volunteered at the shelter where she handed out warm clothes.
hang out	To spend time in a particular place or with a group of friends	Which pub does the team hang out at after the game?
hang up	To end a phone conversation	If you hang up now, I'll never speak to you again.
hold on	<ul style="list-style-type: none"> 1. To wait 2. To grip tightly 	<ul style="list-style-type: none"> 1. Please hold on and a representative will answer your call. 2. She was so scared on the rollercoaster ride that she held on for dear life.
hurry up	To be quick, act speedily	Hurry up and finish your lunch or we'll miss the train.
iron out	To resolve by discussion, eliminate differences	The two countries met at the conference to iron out their differences.
join in	To participate	Yes David, you can join in the discussion any time you like.
join up	<ul style="list-style-type: none"> 1. To engage in, become a member of 2. To meet and unite with 	<ul style="list-style-type: none"> 1. There was a war on, so some kids were only sixteen when theyjoined up. 2. Let's separate now andjoin up later at the restaurant.
keep on	To continue doing something	If you keep on making that noise I will get annoyed.
keep up with	To stay at the same level as someone or something	I read the paper every day to keep up with the news.
kick off	To begin, start	The rugby match kicked off at 3 o'clock.
leave out	To omit, not mention	Please check your form again and make sure nothing is left out .
let down	To disappoint	I feel so let down because they promised me a puppy but all I got was a doll.
look after	To take care of	Andy can you look after your sister until I get back?
look down on	To consider as inferior	She's such a snob. She always looks down on anyone who is poor.
look on	To be a spectator at an event	If you don't want to take part in the game you can look on for now.

Phrasal Verb	Meaning	Example
look for	To try to find something	Harry went to the shop to look for a new computer.
look forward to	To await or anticipate with pleasure	I'm looking forward to my birthday. It's in two days time.
look up to	To admire	I always looked up to my father. He was a great man.
make fun of	To laugh at/ make jokes about	It's not nice to make fun of people in wheelchairs.
make up	To invent (excuse, story)	That's a good excuse. Did you make up it up yourself?
mix up	To mistake one thing or person for another	She had so many cats that she kept mixing up their names.
move in	To arrive in a new home or office	Did you hear? Our new neighbors are moving in this afternoon.
move out	To leave your home/office for another one.	When are you moving out ? We need your office for the new guy.
nod off	To fall asleep	You were so tired after the game that you nodded off on the couch.
own up	To admit or confess something	Come on. Own up . We know you did it!
pass away	To die	Your grandfather passed away peacefully in his sleep last night.
pass out	To faint	He didn't drink enough water so he passed out at the end of the race.
pay back	To reimburse	I'll pay you back as soon as I get the loan.
put off	To postpone, arrange a later date	Don't put off until tomorrow, what you can do today.
put on	To turn on, switch on	It's very dark in here. Please put on the light on.
put out	To extinguish	The fire fighters were able to put out fire in ten minutes.
put up	To accommodate, give somebody a bed	I can put you up until the weekend but then I'm going away.
pick up	To collect somebody	I'll pick you up at around 7:00 to take you to the airport.
point out	To indicate/direct attention to something	As I already pointed out , there was a mistake in your calculation.
rely on	To count on, depend on, trust	You can rely on me. I always arrive on time.

Phrasal Verb	Meaning	Example
rule out	To eliminate	Since he had a sound alibi, the police ruled him out as a suspect.
run away	To escape from a place or suddenly leave	He ran away from home and joined the circus.
run into	To meet by accident or unexpectedly (also: bump into)	I'm so glad I ran into you. I need to ask you something.
run out of	To have no more of something.	We've run out of milk. I'll just pop next door to borrow some.
set off	To start a journey;	Let's set off early to miss the rush hour traffic.
set up	To start a business	They set up their own company when they were still in high school.
shop around	To compare prices	Don't buy that. Let's shop around and see if we can find something cheaper.
show off	To brag or want to be admired	He's such a show off . He has to tell everybody about his new computer.
show up	To appear/arrive	I don't think she'll show up tonight. Her daughter is sick.
shut up (impolite)	To be silent, stop talking	Shut up , you're spoiling the movie!
sit down	To take a seat	I think you should sit down . It's bad news.
stand up	To rise from a sitting position	The whole stadium stood up for the national anthem.
stick up for	To defend	My big brother always stuck up for me when I got into a fight.
take after	To resemble, in appearance or character	Angie really takes after her grandmother.
take care of	To look after	Please take care of my cat when I'm away.
take off	To leave the ground	The plane will take off as soon as the fog lifts.
take on	To hire or engage staff	I hear they're taking on extra staff for this event.
take out	To remove; extract	Please take out your mobile phones and turn them off.
tell off	To reprimand/criticize severely	The coach told her off for not trying hard enough.
think over	To consider	Take your time and think it over before you decide.
try on	To wear something to see if it suits	Go ahead, try it on and see if it fits?

Phrasal Verb	Meaning	Example
	or fits	
turn down	To refuse	I asked her out but she turned me down flat.
use up	To finish a product (so that there's none left)	Your parents used up all the coffee!
watch out	To be careful	Watch out! There's a dog in the road.
wear out	<ul style="list-style-type: none"> 1. To become unusable 2. To become very tired 	<ul style="list-style-type: none"> 1. Julie wore out her shoes running the marathons. 2. Julie was worn out after all that running.
work out	<ul style="list-style-type: none"> 1. To do physical exercise 2. To find a solution or calculate something 	<ul style="list-style-type: none"> 1. You should work out twice a week at the gym. 2. Can you work this out? I'm no good at math.
wipe off	To clean (board, table).	I'll wash up if you wipe off the table.

MODULE- 3

SOUNDS OF ENGLISH

VOWEL SOUNDS OF ENGLISH

CONSONANT SOUNDS OF ENGLISH

PROBLEM SOUNDS FOR INDIAN SPEAKERS

STRESS PATTERNS

INTONATION

The Sounds of English

In the English alphabet we find 26 letters. However when we tend to pronounce the English these letters won't help. For that reason the IPA (International Phonetic Alphabet) was introduced to make it easier for the non-native speakers to pronounce English words with its original pronunciation with no mother tongue interference. Please find the chart and the examples below for your use.

Sounds of English

VOWELS

I	ʊ	ʌ	ɒ	ə	e	æ	'short'	
iː	uː	aː	ɔː	ɜː			'long'	
ɪə	ʊə	aɪ	ɔɪ	əʊ	eə	au	ei	diphthongs

CONSONANTS

p	t	tʃ	k	f	θ	s	ʃ	voiceless
b	d	dʒ	g	v	ð	z	ʒ	voiced
m	n	ŋ	h	l	r	w	j	

English Vowels

There are twelve vowel sounds in English. They are also called monophthongs. A monophthong (Greek *monóphthongos* from *mónos* "single" and *phthóngos* "sound") is a pure vowel sound, one whose articulation at both beginning and end is relatively fixed, and which does not glide up or down towards a new position of articulation. In English we have two variants of vowels i.e. shortvowels and long vowels. The short vowels take a shorter duration of time to be pronounced whereas the long vowels take longer duration.

i :	eat	- close,	front,	lips slightly spread
r	bit	- close-mid,	front,	lips slightly spread
e	<u>ten</u>	- mid,	front,	lips spread
æ	map	- open,	front,	lips neutral
ə	the	- mid,	central,	lips neutral lax
ɜ :	first	- mid,	central,	lips neutral tense
ʌ	cup	- open-mid,	central,	lips neutral
u:	<u>school</u>	- close,	back,	lips rounded
ʊ	put	- close-mid,	back,	lips slightly rounded
ɔ :	four	- mid,	back,	lips rounded
ɒ	<u>cop</u>	- open-mid,	back,	lips slightly rounded
ɑ :	far	- open,	back,	lips neutral

RP British English Monophthongs
relative to the Cardinal Vowels

DIPHTHONGS

A diphthong is a sound made by combining two vowel sounds, specifically when it starts as one vowel sound and goes to another, like the oy sound in oil. Diphthong comes from the Greek word *diphthongos* which means "having two sounds." Notice the di- for "double." So diphthongs are double vowel sounds in words like late, ride, or pout. If two vowels in a row are the same, as in boot or beer, then it's not a diphthong. Linguists, scholars who study language, analyze diphthongs, which differ from language to language. Ironically, the word diphthong has no diphthongs.

Iθ <u>here</u>	eɪ <u>wait</u>	
ʊθ <u>tourist</u>	ɔɪ <u>boy</u>	əʊ <u>show</u>
eə <u>hair</u>	aɪ <u>my</u>	aʊ <u>cow</u>

English Consonants

A consonant is a speech sound that is not a vowel. It also refers to letters of the alphabet that represent those sounds: Z, B, T, G, and H are all consonants.

Consonants are all the non-vowel sounds, or their corresponding letters: A, E, I, O, U and sometimes Y are not consonants. In hat, H and T are consonants. Consonant can also be an adjective that describes things that seem like they should go together, things that are "agreeable." You could say a nation's offer of aid is consonant with their treaties. When you hear consonant sounds in music, they are pleasing, the opposite of "dissonant" sounds which are harsh.

p	b	t	d	f	v	θ	ð
/pɪn/	/bæd/	/tɪn/	/dɒg/	/faɪv/	/væn/	/θɪn/	/ðæt/
pin	bad	tin	dog	five	van	thin	that
m	n	ŋ	h	tʃ	dʒ	k	g
/mæn/	/nəuz/	/θɪŋ/	/ha:f/	/tʃə:tʃ/	/dʒæm/	/kaɪnd/	/gʌn/
man	nose	thing	half	church	jam	kind	gun
s	z	ʃ	ʒ	l	r	w	j
/seɪ/	/zu:/	/ʃɪp/	/meʒə/	/leg/	/rʌn/	/wə:k/	/jes/
say	zoo	ship	measure	leg	run	work	yes

Problem sounds-consonants for Indian speakers.

Hindi

Consonants

EQUIVALENTS

/s, z, ʃ, h, p, t, k, b, d, g, tʃ, dʒ, m, n, l, j, r/.

DIFFICULTIES

- 1 /f/ and /p/ are confused, /p/ being used for both.
- 2 /θ/ and /ð/ are replaced by dental stops, which causes confusion with /t/ and /d/.
- 3 /z/ is sometimes replaced by /dʒ/ or /dz/.

4 /ʒ/ and /z/ are confused, /z/ (or sometimes /dʒ/ or /dz/) being used for both.

5 /t/ and /d/ are made with the extreme edge of the tongue-tip

- 6 /p, t, k/ are often made with no aspiration even though the aspirated consonants occur in Hindi; this may cause confusion with /b, d, g/.
 7 /ŋ/ may occur in final position, but between vowels it is always replaced by /ŋg/.

/w/ and /v/ are confused, an intermediate sound being used for both.

/r/ is often like the English sound in initial position, but elsewhere is a tongue-tip trill or tap.

Final consonants are often followed by /ə/ when they should not be, causing confusion between e.g. *bit* and *bitter*.

Problem sounds- vowels

DIFFICULTIES

- 1 /e/ is replaced by either /æ/ or /ɛ/.
- 2 /ɑ:/, /ɒ/, /ɔ:/ are confused.
- 3 /ɜ:/ is replaced by /ʌ/ + Hindi /r/.
- 4 /ə/ in final position is often a shortened form of /ɑ:/, and in all

5 /ɛ/ is replaced by the non-diphthongal vowel in Hindi *rel* ‘train’, and as this vowel is often quite short it may be confused with English /e/.

6 /əʊ/ is replaced by the non-diphthongal vowel in Hindi *log* ‘people’.
 7 /ɪə, eə, ʊə/ are replaced by /i:ər, eər, u:ər/.

SYLLABLE

It's a sound unit. It is analyzed in terms of its segments (consonants & vowels) which are called speech sounds. The vowel forms the nucleus or the central part. A syllable is a group of one or more sounds. The essential part of a syllable is a vowel sound(v). Some syllables are just one vowel sound .a syllable can have consonant sounds (C) before the V after the V or before and after the V.

For example the word CAT has a CVC (consonant Vowel Consonant) structure.

CV	VC	CVC
GO	IF	CLAP

MY	EGG	HOPE
KNOW	ICE	MOUTH

Consonant cluster

A syllable must have a vowel, and zero, one or more than one consonant before the vowel or after it. When a sequence of two or more consonants occurs either before or after a vowel in a single syllable, it is known as a 'consonant cluster'.

Example

Play	pl-
Clear	kl-
Spin	sp-
Past	-st
Tent	-nt

Minimal pairs

A minimal pair is a group of words that differ from each other in one sound. However this difference brings out a change in meaning.

Example:

Sip	Ship
Said	Shed
Race	raise

ENGLISH WORDS & STRESS

STRESS in English word are fixed ,i.e., the stress always falls on a particular syllable (first,second,third or so)in a given word.

The syllable on which the pitch movement is initiated is said to have the primary stress/accent. the syllable which has primary stress becomes tonic syllable ,any other syllable is said to have the secondary stress/accent. Primary accent is marked with a vertical bar(|)above & in front of the syllable to which it refers.secondary stress is marked with a vertical bar below & in front of the syllable.

Exp: after 'noon

RULES OF WORD STRESS-

1. Words with weak prefixes are stressed on the root

a • rise	be • low
a • lone	be • come
a • loud	be • fall
ad • mit	be • tween
a • mount	be • gin

a • part	be • hold
a • float	be • lieve
a • ccept	be • side
a • bove	com • pose
A • bout	De • velop

2. PREFIXES with negative connotations get stressed

'dis'loyal	'insincere
i'llogical	'half-'finished

3. VERBS of two syllable beginning with the prefix dis- are stressed on the last syllable.

dis'arm	dis'may
Dis'band	dis'pel
dis'solve	dis'turb
dis'tress	dis'guise
dis'close	dis'count

4. VERBS of two syllable ending in-ate,-ise/ize,-ct are stressed on the last syllable.

-ATE	-IZE
nar'rate	cap'size
mi'grate	bap'tize
de'bate	-CT
lo'cate	at'tarct
pul'sate	de'pict

5. WORDS ending in –ion have the stress on the penultimate(i.e.last but one) syllable.

Application	Civilization
Com'position	Conversation
Cul-ti-'va-tion	Examination
Qualification	Introduction

6. WORDS ENDING in –ic,-ical,ically,-ian have the stress on the syllable preceding the suffix

Apologetic	Electric
Sympa'thetic	Official
Scientific	Presidential
-ical	Industrial
Apolo'getical	Special
-ically	Residential
Apolo'getically	Ceremonial
-ial	Essential
Memorial	-ian Victorian

7. WORDS ending in –ious,-eous have the stress on the last but one syllable

-ious	-eous
Anxious	Piteous
Industrious	Courageous
Industrious	Courageous

Sentence stress

Sentence stress provides rhythm in connected speech. All words have their own stress in isolation, but when they are connected into a sentence, content words are stressed, and function words aren't; sense groups (i.e., logically connected groups of words) are singled

out by pauses and intonation; the stressed syllables occur at regular intervals and are usually higher in pitch than the unstressed syllables; the unstressed syllables are blended into a stream of sounds between the stressed syllables; emphatic stress may be used in the sentence to single out the most important word; the last stressed word in the sentence gets the strongest stress with the help of a fall or a rise.

Primary Stress/ Secondary Stress

In longer English words, there may be more than one prominent syllable. In such words, one syllable may have the main emphasis or stress called primary stress, whereas the other syllable may have a weak stress called secondary stress.

Word	Primary stress	Secondary stress
Possibility	3 rd bl	1 st po
Departmental	3 rd ment	1 st de
Information	3 rd ma	1 st in
Photograph	1 st pho	3 rd graph
Beautify	1 st beau	3 rd fy
chronological	3 rd lo	1 st chron

Stress timed vs. Syllable timed

A stress-timed language is a language where the **stressed** syllables are said at approximately regular intervals, and unstressed syllables shorten to fit this rhythm. Stress-timed languages can be compared with syllable-timed ones, where each syllable takes roughly the same amount of time. English and German are examples of stress-timed languages, while Spanish and Japanese are syllable-timed.

Example: The baby became quiet after feeding from the bottle.

1 2 3 4 5

In the above sentence the stressed words are marked 1,2,3... . For a native speaker of English the time taken to reach from 1 to 2 , 2 to 3 will always be same regardless of the unstressed words between the stressed words.

Syllable-timed languages

A syllable-timed language is a language whose syllables take approximately equal amounts of time to pronounce. It can be compared with a stress-timed language, where there is approximately the same amount of time between stressed syllables. Learners whose first language can be described as syllable-timed often have problems recognising and then producing features of English such as contractions, main and secondary stress, and elision. French is described as a syllable-timed language, English as a stress-timed one.

Contrastive Stress

When stress is shifted(from its regular position in a sentence) to put emphasis on a particular aspect we know it as contrastive stress.

1. Joan is leaving for Moscow to attend a conference **next week**. (when)
2. Joan is leaving for **Moscow** to attend a conference next week. (where)
3. Joan is leaving for Moscow to attend a **conference** next week. (not a pleasure trip)
4. Joan **is** leaving for Moscow to attend a conference next week. (its true)
5. **Joan** is leaving for Moscow to attend a conference next week. (not someone else)

Weak forms

Certain very common words, such as articles, personal and relative pronouns, auxiliary verb forms, prepositions and conjunctions usually have two pronunciations, a strong pronunciation and a weak pronunciation. Weak pronunciation is used in connected speech. Strong pronunciation is used when the word is stressed or spoken in isolation, and also when the word comes at the end of a sentence. Find the table below for your use.

prepositions	At, for, from, of, to
articles	A,an,the
Conjunctions	And ,as,than,that,but
Auxiliary verbs	Is,am,are.was,were,does,c an,has,have,shall,will,wo uld,must

English is a non-tonal language

English is a non-tonal language. Thus it sounds very different from tone languages such Chinese or Vietnamese. In tone languages pitch is used to distinguish word meaning. So a word said with high pitch may have a different meaning than the same word said with a low pitch. In English pitch are used to emphasize or express emotion, not to give a different word meaning to the sound.

Intonation

Intonation is based on several key components, such as pitch, sentence stress, and rhythm.

- Intonation performs several important functions in English.
- The first function is uniting separate words into sentences in oral speech.
- The second function of intonation is distinguishing between types of sentences (i.e., statements, questions, commands, requests, exclamations).
- And Also, intonation allows us to express various emotions: finality, confidence, interest, surprise, doubt, joy, pain, irony, etc.

Pitch

Determined by the frequency of the vibration of vocal cords i.e. the no. of times they open & close in a second.

The falling tune

Fall in the pitch of the voice from a high level to low level.

The rising tune`

Rise in the pitch of the voice from a low level to high level.

The falling tune

1. Ordinary statements made without any implications.

I liked it very `much

It was quite `good.

2. Questions beginning with question-word such as what, why etc, when said in a neutral way.

Who were you `talking to?

What's the `matter?

3. Commands

Take it `away.

`Have them

4. Question tags when the speaker expects the listener to agree with him

It's pleasant today , `isn't it?

It was a good film, `wasn't it?

The Rising Tone

1. Incomplete sentences.

It's seven o'clock (she hasn't got up)

2. Polarity type questions which demand a yes/no answer.

Are they /coming?

3. Polite requests.

Go and open the /window.

Take it /away.

4. Question tags when speaker gives his listener to disagree with him.

You aren't a gardener,/are you?