ASSOCIATION POLYTECHNIQUE D’ANTIBES 198 Bd Delmas, Antibes
ENGLISH FOR ADVANCED BEGINNERS/INTERMEDIATE	Charlie CUA	2-9-16-23 OCTOBER 2014

REVIEW THEMES FOR BEGINNERS
Hello/Hi… Good morning/afternoon/evening/night… See you soon/Goodbye… How are you? I’m fine, thank you.
Identity: Name Nationality Gender Job Civil Status (single, married, divorced) Hair Color (blond, brunette, dark-haired, redhead)
Numbers Cardinal/Ordinal: One two three four five six seven eight nine ten… Eleven twelve thirteen fourteen fifteen sixteen seventeen eighteen nineteen..
	Twenty Thirty Forty Fifty Sixty Seventy Eighty Ninety Hundred…	 First second third fourth fifth sixth seventh eighth ninth tenth eleventh twelfth 	thirteenth fourteenth… twentieth thirtieth fortieth fiftieth sixtieth… hundredth thousandth millionth…
	Age (37 years old) Height (1.65 meters tall) Time (9 o’clock… ten past five… half past six… quarter to eleven… five to midnight…)
TIME: 	The clock strikes three (cuckoo cuckoo cuckoo)	What time is it? (morning am… afternoon pm)
	It is NINE O’CLOCK… ten past five… quarter past two… half past six… quarter to eleven… five to midnight… midday… two to two!!!
DAYS:	Monday Tuesday Wednesday Thursday Friday Saturday Sunday
MONTHS: 	January February March April May June July August September October November December
Pronouns: (subject) I you he she it we you they… (possession) my your his her its our you’re their… (object) me you him her it us you them…
Adjectives: happy, sad… well, sick… tired, sleepy… hungry, thirsty… cold, warm, cool, hot… surprised… interested, interesting… right, wrong… good, bad… 	brave, afraid… drunk… early, late… at work, on holiday, at home, in bed… lazy… Last/This/Next week…
Articles/numerical adjectives: THE CHILD	no money nothing nobody none 	a book, a child, a house, an umbrella, an eagle, an igloo	
	a few people, a little sunshine	some flowers	many coins, a lot of food, much love 	all day and all night
PREPOSITIONS/ADVERBS 	at… in… on… near… far… over… left/right/straight ahead… here… there… Yesterday/Today/Tomorrow…
Examples:	It is over here. It’s over there. It is near here. It’s far from here. Turn first left… turn second right… go straight ahead…
		You are there. He is at home. She is at work. We are at the movies. They are in bed. I am in Seventh Heaven.

IMPORTANT QUESTION WORDS
WHAT: What do you want? (I want coffee.) What has she got? (She’s got pneumonia.)
WHO: Who are you? (I am Zorro.) Who would like to play ping-pong? Who does the job? (No one does it.) Who is she fond of?
WHERE: Where is the museum? Where are the shops? Where are the mountains? Where are you? Where is your daughter?
WHAT TIME: What time is it? At what time is the plane? At what time must I be there? At what time do babies cry?
WHEN: When does the train leave for Paris? When is his birthday? When is doomsday?
WHY: 	Why are you angry? Why do you stay with her? Why not? I don’t know why. Because…
HOW: 	How are you? How do you do? How is your father? How does it work? How do you make it work?
HOW MUCH/HOW MANY: How much can he pay? How much do you weigh? How many pets have you got? How many pubs are there in Nice?
HOW LONG/HOW FAR/HOW FAST/HOW TALL/HOW STRONG/HOW LOUD…

VERB TENSES/VOICES
INFINITIVE: to be, to have, to sing, to turn, to eat, to play, to sleep, to know, to think, to like, to go…
SIMPLE PRESENT TENSE: a fact, a habit… (I/You/We/They Verb… He/She/It Verb+(s)… Negative Do not (DON’T)… Does not (DOESN’T)…
	Others Can May Must Have to + Negative…Yvette plays the harmonica. It rains everyday in March. Father doesn’t like spinach. We watch ARTE often.
SIMPLE FUTURE TENSE: a future event, or a strong desire… (I/You/He/She/It/We/You/They Will + Verb… I/We Shall + Verb… Negative Will Not (WON’T)… Shall not
	Yvette will play tomorrow. It will rain this weekend. Father won’t eat that. We shall watch “Borgen” on ARTE.
PRESENT PROGRESSIVE TENSE: an ongoing action… (to be (am/is/are) + Present Participle (verb + ing)… Negative to be + not + verb+ing …) or a future action
	Listen, they are playing the Beethoven’s Symphony Number 9. Oh, it is not raining that hard. Well, Father is drinking again. Big Brother is watching you.
SIMPLE PAST TENSE: a fact, an event in the past… (I/You/ He/She/It/We/You/They Verb+(D/ED) or IRREGULAR… Negative Did not (DIDN’T) + Verb…)
	It rained last night. We didn’t wait for you. Did you like the show? She wasn’t ready. Wasn’t she lovely?
	Father came home very late. Oh no, Father didn’t come home. Did Father come home?
PRESENT PERFECT TENSE: past action continuing to the present OR past action having consequences in the present
 	(I/you/we/they have, he/she/it has + THE PAST PARTICIPLE)… Conjugation (present/past/past participle) Regular: live/lived/lived…
	Irregular: eat/ate/eaten…	Prepositions: SINCE = when action started	FOR = how long action has taken place
EXAMPLES… She eats fish often. She will eat fish next Friday. She is eating fish now. She ate fish yesterday. She has eaten fish for the past three days. (Koh Lanta)
 	She has eaten all the fish… so?	You talk very fast. You’ll talk to them tomorrow. You’re talking too loudly. You talked to her last Friday.
 	You haven’t talked to me since last Friday. You have talked too much… so?
ACTIVE VOICE: SUBJECT = DOER of the ACTION!	PASSIVE VOICE: SUBJECT = RECEIVER of the ACTION = (to be) + (past participle of the verb)
EXAMPLES: The cat killed the mouse with a knife.	The mouse was killed by the cat with a knife. 	I ate the cake.	The cake was eaten by me.	The cake is being eaten.	The cake has been eaten.	My neighbor’s house was burglared yesterday.
SPECIAL MODAL VERBS
HAVE GOT or HAS GOT… + noun		I have a job, a family and no home. You have not (haven’t) got money. They haven’t got any heart.
	He hasn’t got enough time. Have you got the time? Has she got money? Haven’t you got enough? Hasn’t he got a train ticket?
LIKE/BE FOND OF/LOVE… + noun/action	He likes soap operas. I don’t like dogs. She doesn’t like studying. Tweety Bird is very fond of Sylvester.
	I am not fond of beer. They are fond of Irish music. Do you like soccer? Does Mr. love Mrs.? Aren’t you fond of raindrops and storms?
WANT (strong)… + noun	WOULD LIKE (polite desire)… + noun/to verb	She wants Armagnac. He wants a break. She would like some orange juice. 	You would like to rent a car. They don’t want to stay. The cat wouldn’t like to eat fish. Does she want that? Wouldn’t I like to go?
CAN (ability, knowledge)… + verb	You can give money. We cannot (can’t) stay tonight. She can’t play chess. Can you do it? I can’t do it. No, she cannot.
MAY I/WE (ask permission)… + verb	May I ask a question? Yes, you may. May we go to the opera? No, you may not? May I go out?
MUST… + verb	HAVE TO or HAS TO (obligation)… + verb	Must I drink more and smoke less? Yes, you must. You must not be early.
	He must not (mustn’t) be late. Do you have to talk nonsense? No, I don’t. You don’t have to go to hell. She has to read more.
	THE GERUND (Verb+ING)
Gerund (verb+ING)	walk…walking try...trying be...being (ends in e): come…coming	(monosyllable ends with cons+vow+cons):	sit…sitting (not C H Q W X Y)	
Use: ACTION as the SUBJECT… the DIRECT/INDIRECT OBJECT… the OBJECT of the PREPOSITION… 	OR ADJECTVIVE… OR NOUN describing an activity…
Examples: Writing novels is her hobby. They enjoy writing on the wall. He gave writing a try. After writing it, he went to sleep. Bring me the frying pan.	
It has been a tiring day. He is a weightlifting champion.	GERUND or INFINITIVE: Smoking is bad for your health. Do remember to smoke the weasel out.

RELATIVE CLAUSES
Principal: I saw Peter. Secondary: He is handsome. Result: I saw Peter, who is handsome. Secondary gives information about principal!
No comma: (INCOMPLETE PRINCIPAL… NECESSARY secondary), and can use THAT for WHICH	Yes comma: (COMPLETE PRINCIPAL… SUPERFLUOUS secondary)
EXAMPLES… I saw a dog which was huge. I don't like the town where I live. The boy whom (or removed) you met at my party is my son.
	This singer, whose name I don't remember, sings well.
COMPARATIVE/SUPERLATIVE of ADJECTIVES… EQUAL, INFERIOR, SUPERIOR…
COMPARATIVE	EQUAL: Paul is as tall as Peter. 	INFERIOR: 	Paul is less tall than Peter.
		SUPERIOR: 	2+ SYLLABLES! more intelligent than (2 syllables ending with Y): funnier than
	 	1 SYLLABLE! 	taller than 		(ending with E): nicer than 	(adjective ending with cons+vow+cons(not W)): bigger than
SUPERLATIVE 	INFERIOR: 	Paul is the least tall boy in the school. 	SUPERIOR: the tallest… the biggest… the funniest… the most expensive car...
		IRREGULAR	Good: BETTER, THE BEST 	Bad: WORSE, THE WORST 	Far: FARTHER, THE FARTHEST (distance) THE FURTHEST (abstract)
PREPOSITIONS & POSTPOSITIONS
PREpositions BEFORE a noun/pronoun: drive in England, imagine over the hill, look between the eyes, go to bed after the siesta…
POSTposition AFTER a verb or an adjective: modifies the meaning or usage of the verb or adjective.
Examples:	to be good at cooking, to be famous for nothing, to get up and go, to get away from it all, to drive in a nail
General Gardening Vocabulary
garden 	lawn 	forest 	woods	grass	trees	shrubs	trees	flower bed (to hoe)	weeds 	seeds (to sow) 	bulbs	leaves
compost (manure) 	fertilizer (to fertilize)		fruit orchard	vegetable plot	rock garden 	ornamental plants
a spade (to dig)	a lawnmower (to mow)	a shovel (to shovel)	 a rake (to rake)	a hose(to hose) 	a sprinkler(to sprinkle)
a watering can(to water)	a dibble 	a wheelbarrow 	pruning-shears(to prune)	hedge-clippers (to clip)
ANIMAL SOUNDS
Dogs: (bark yap-yap woof-woof bow-wow) 	Cats: (mew purr meow)	Roosters: (crow cock-a-doodle doo)	Hens: cluck-cluck	
Birds: (chirp tweet-tweet cheep-cheep) 		Ducks: quack 	Crows: caw	Turkeys: gobble-gobble 	Cranes: clang 	
Pigeons: coo	Owls: hoot 	Bees: buzz 	Frogs: croak… 	Snakes: hiss	Lions: roar 	
Horses: (neigh whinny) 	Cows: (moo low)	Goats, Sheep: (bleat baa naa) 	Donkeys: (bray hee-haw) 	Alligators: snap
Elephants: (trumpet 	baraag) 	Wolves: (howl owoo) 	Camels: grumph 	Pigs: (grunt oink squeal) 					

1 Exercises A: Write out answers to the following questions.. Write out questions for the following statements..
1. When will Madonna appear?		
2. Why hasn’t she cleaned up the debris?
3. Did you let Tweety Bird out of her cage?	
4. How long will the in-laws stay?
5. At what time must I be there?
6. Who will do the dirty job?
7. How many times do you do the washing, per month?
8. Where did I make the wrong turn?
9. Didn’t he leave with you?
10. I would like some sauerkraut and a glass of Gewurtztraminer.
11. Oh, she married for the fifteenth time.
12. Listen, they are playing the Beethoven’s Symphony Number 9.
13. We will camp on the mountain slopes.
14. They’ll arrive on the tenth of March.	
15. Yes, we waited for her, but she didn’t phone.
16. MacArthur said, “I shall return.”				
17. Because you didn’t love him.
18. He has been having visions ever since he got married.
1 Exercises B: Write out answers to the following questions.. Write out questions for the following statements..
19. How did she break the vase?
20. Won’t you come with me?
21. At what time are we arriving?
22. Who are you praying for?
23. How old will your daughter be when you will be 70?
24. How much shall I have to pay for all the repairs?
25. Who has got some time?
26. What may we do for you?
27. Why is she crying?
28. I have lived in London since 1998.
29. No, Father doesn’t like spinach.
30. He has always done his homework.
31. Yes, I shall love you forever… for your money.
32. We camped on the Aconcagua slopes.
33. We ate and drank a lot during the wedding party.
34. I returned to look for you. 	
35. Sarah broke the vase 2 days ago.
36. She has been ranting and ranting the whole evening.	

2 Exercises:	PAST OR PRESENT PERFECT OR BOTH… THAT IS THE QUESTION!
1. She (leave) the office an hour ago.	
2. You (not/finish) your project yet.
3. I (work) here since the end of last year 			
4. I (have) a headache earlier, but I feel fine now. 	
5. He wanted to phone Diane last night, but he (forget) .			
6. I (be) very tired, so I lay down on the bed and went to sleep.
7. Look! There's an ambulance over there. There (be) an accident.	
8. I (lie-never) in my life.				
9. What do you think of my English? Do you think I (improve)?	
10. (ever/you/be) to London?

3 Exercises A: Convert from the Active Voice to the Passive Voice or vice/versa:
1. Penicillin was discovered by Fleming.			
2. This man has killed our dog.
3. Everyday John feeds the cat. 				
4. Shoes are made in this factory.
5. The fog didn’t cause the accident.				
6. They will ask you to open your cases.
7. The woods are being searched.					
8. This bridge was not built in the 13th century.	
3 Exercises B: Convert from the Active Voice to the Passive Voice or vice/versa:
9. English is spoken in India.				
10. Mrs Jones had cleared the table.
11. They do not allow dogs in that shop.	
12. The girls hadn’t witnessed the accident.
13. You must keep dogs on a leash at all times. 		
14. The thief has just been arrested.
15. The bridge is going to be repaired by whom?
16. Taxes will certainly be reduced soon.	

4 Exercises: 	Choose the appropriate verb (in gerund form) among those in this list:
play, give, watch, cut, look, open, dance, eat, cry, smoke, steal, spend, attend, burp, complain
1	It is quite ironic to see a “NO _________________” sign inside the tobacco shop.	(to prohibit: NO.....)
2	If you don’t feel like _________________ the meeting, then I’ll substitute for you.
3	Would you mind _________________ the door for the old lady?
4	There’s no use __________________ over spilled milk.	(or no good)
5	Oh, there’s no need to wait for her. She’s always too busy ________________ soap operas.
6	His mother told his teenage son, “Your hair needs ____________________.” (passive voice: need, want)
7	He has a hard time _________________. He’s got two left feet.
8	How about __________________ backgammon during our spare time?	(or what about)	
9	The tycoon’s daughter can’t help ______________ in Monaco boutiques.
10	Please avoid ________________ inside a restaurant after a heavy dinner.
11	Was it worth ____________ some of your time to spend time with your old mother?
12	I am fed up with your ______________________ all the time. Please shut up. (or can’t bear, or can’t stand)
13	Dorian Gray spends all his time _________________ at the mirror.

5 Exercises: FIRST, use the following verbs in the present progressive tense. SECOND, use it in the gerund form.
to spend (SUBJECT) 	to drink (DIRECT/INDIRECT OBJECT) 	to try (OBJECT of the PREPOSITION)	
to purr (ADJECTIVE)	to fish (NOUN describing an activity)		
to die (no use)	to watch (can’t stand)	to wait (no good)	to run (what about)	to loiter (NO) 	to eat (busy)
to look (can’t bear) to tell (worth)	to lie (fed up with)	to sleep (hard time) 	to cry (feel like)	 to blow (avoid)	

6 Exercises: 	Combine or separate the principal and secondary parts using relative clauses… commas or not…
1. The cute boy is my lover. You met him at the disco.		
2. Yesterday, he went to the barber’s, who is the best barber in town.
3. The Renault 4L belonged to the lady whom he divorced ten years ago.
4. A singer sings very softly. I don't remember her name.
5. Buy me Zola’s Germinal. It is a masterpiece.
6. This is the farm. I’ve lived here for ten years.					
7. Over there is my hometown, where Mom still lives.
8. He recently bought the Renault which belonged to his grandmother.

7 Exercises: Use the comparative/superlative to write out a sentence… depending on (EQUAL, INFERIOR, SUPERIOR):
1. INFERIOR	Your dress/fabulous/Lady Gaga’s meat outfit
2. SUPERIOR 	Your life story/sad/I’ve ever heard
3. EQUAL		The toilet this afternoon/clean/this morning
4. SUPERIOR 	Peter/bad/singer/of them all
5. INFERIOR	Abstract art/easily understandable/your love letters
6. EQUAL		Grandma/young/Mathusalem
7. SUPERIOR 	August/hot/month of the year
8. INFERIOR 	This restaurant/good/in town
9. SUPERIOR 	My teacher tells/corny jokes
10. SUPERIOR 	These shoes/expensive/in the shop
11. INFERIOR	Your lipstick/red/the blood in Dracula’s veins
12. SUPERIOR 	Lucy/old/Sinanthropus erectus
13. EQUAL		Your speech/boring/the preying mantra
14. SUPERIOR 	heavy/rabbit/in the world weighs 13 kilos

8 Exercices: Put in the correct preposition or postposition:
1. It's time to break 		the discussion.
2. I've found		who he is.
3. Don't put		till tomorrow what you can do today.
4. Call him		, he has left his gloves behind.
5. It was obvious that his bed had been slept 		.
6. Stop it! I am fed	 		 your criticisms!
7. He has gone		to the enemy.
8. 		we go into another adventure with Bibi and Loulou.
9. He sat 			 relaxed 	his chair, looking happy.
10. He has put 			weight. Better put him 		a diet.
11. I swam 		the English Channel.
12. Speak		loud, I can't hear you!
13. Don’t stay inside all day. Come 			for a stroll. It’s such a warm spring day.
14. I told him 		and 		again not to play with fire.
16. Fire 		. Shoot, tell me what happened. Quick!
17. They dropped 		yesterday afternoon on their way home.
18. He gets 		a great deal; he’s a true self-made man.
19. The Lord said to Lot, “Do not turn 		, or else you will be transformed 		 pillars of salt.
20. Please, could you make 		 your mind once and for all? You’re so wishy-washy.
21. Would you like to come		our place and pick 		some fresh vegetables and fruits?
22. When the fire alarm went		, all the company workers rushed			 	 the factory. 	
23. What brought 			the catastrophe?
24. You’re my last hope, please don’t let me		.
25. Carry		! Even if I fall, continue the fight.
26. Give yourself a few days to think it 			. You don’t have to rush.
27. Listen, don’t get hysterical, try to pull yourself 			.
28. Julius Caesar said, “Please keep quiet and hear Brutus		.”
29. Switch 		 the light, when you leave the room.
30. Sorry, I really can’t make you 		. You’re speaking too softly.

WRITTEN HOMEWORK: (in groups of 2 or 3 or 4, required)
Using all that we have learned during these past three years… varying tenses (especially future, past, present perfect, progressive), varying voices (passive, active), gerunds and postpositions, comparative and superlative for adjectives… do include a few questions, special modal verbs and relative clauses…
AVOID MAKING TOO LONG SENTENCES AND VERY INTELLECTUAL VOCABULARY!
Create an interesting 12-sentence monologue/dialogue, short story, or poem based on any of the following themes: *A customer asking advice from a professional gardener in a garden center
*A quarrel between lovers
*Stone Age people in the Amazon rain forest
*A night out among friends, like “Sex and the City” style
*A political debate for the job of a mayor of a town of 5000 inhabitant
*A summer trip to Deauville, bringing 25 poor Parisian children
*A meeting of Massif Central forest animals or plants
*An urgent meeting to solve an oil spill problem on Brittany’s coast
*An evening at Louis XIV’s court
*A cherry tree and an apple tree in a fruit orchard after a hailstorm
Here are some postpositions that you may want to use:Bottom of Form
Bottom of Form
Bottom of Form

to be ashamed of	to look up	to be crazy about 	to cut off	to burn out 	to carry out
to dry up	to find out	to get away	to get on 	to give away	to give up
to keep on	to live through 	to wash up	to look down on 	to make up for 	to put up with
to sort out	to turn down 	to melt away 	to keep back	to burn down 	to get byto drop in	to take off	to try on 	to move on 	to work on	to speak out to run out 	to turn over	to ask over	to read through 	to see through 	to put through	

