Collected Tutorials with exercises.

A= conjugations

B= modals

C= conditionals

D = relative clauses

E = compound adjectives

F = comparatives

G = position of adverb in clause
A.
Let us first discuss the use of the present progressive to describe actions and situations depicted in stative media (e.g., pictures, sculpture and the like), as opposed to the simple present and the present perfect for dynamic media (e.g., movies, plays, novels, and various productions, even musical ones).

Furthermore, you must oppose this to "journalistic" narrative, that is, how you talk about something that really is happening or really did happen:

Examples:
I saw a news item about a sailor who fell into the sea and got eaten by a shark.

I saw a picture of a sailor who is falling into the sea and is getting eaten by a shark.

I saw a movie about a sailor who falls into the sea and gets eaten by a shark.
Sample quiz on time and aspect (= choosing the right conjugation)

Match up each sentence in the left column with at least one in the right.

	1) Since I ate that funny pizza
	a) my goofy sister was trying to reach me on the phone.

	2) After I ate that funny pizza
	b) my goofy sister will refuse to talk with me on the phone.

	3) When I ate that funny pizza
	c) my goofy sister had called me at least three times.

	4) As I was eating that funny pizza
	d) my goofy sister hadn't tried to call me on the phone yet.

	5) Until I finished eating that funny pizza
	e) my goofy sister has been calling every four minutes.

	6) Before I ate that funny pizza
	f) my goofy sister started calling me funny names.

	7) By the time I finish eating this funny pizza
	g) my goofy sister had refused to talk with me on the phone.

	8) By the time I had eaten that funny pizza
	h) my goofy sister will have called at least three more times.

	9) Until I finish eating that funny pizza
	i) my goofy sister called four times.

	10) While I was eating that funny pizza
	j) my goofy sister kept on trying to reach me by phone.

Suggested corrections:

1-e

2-f, i, j

3-d (possible with more context), f

4-a, f, j

5-j

6-a (possible, but requires more context), c, d, f (possible with more context), g, i (although I would prefer "she HAD called me four times"), j (possible with a bit more context)

7-h

8-a, c (possible, but incomplete: I expect something more, like "…and the ambulance was at my door.")

9-b

10-a, c (with more context), f, i, j (this one is most natural without further context)

Notice that with "until", there is an idea of contrast or "cut off" between the first situation and the second (the second situation absolutely does not start UNTIL the first one starts or ceases, because of some connection between them).

Similarly, "yet" is connected with expectations and with perfects, and is usually found for this reason in questions, negations, and negative questions ("Have you finished yet?" "No, I haven't finished yet." "Why haven't you finished yet?").

"Still" can apply to the same situations, but forces you to look at them from another point of view, namely persistence or continuation; the sentence may be positive, negative, or interrogative, and the possible conjugations are more varied ("Are you still working on that?" "Yes, I still am. I am still working on it. I was still working on it yesterday, I am still working on it today, and I may still be working on it tomorrow. I still hadn't finished yesterday when the boss came to see me, and I still hadn't finished it when he came again today. I still haven't finished it now, either!")

"Still" can apply to generalisations as well ("Don't worry, I still like you." "I still walk to work every day. Does she still walk to work too?" "I don't know. When I saw her last year, she hadn't gotten a car yet and was afraid of buses, and she still walked to work, even when it started to get cold. Maybe she still does now, too.")

Here's another one for practise. Remember to distinguish "since" of time and of cause.

After each numbered phrase, write the corresponding letter. There are several possibilities. Choose the best-sounding match.

	1. Olga will have to take Castor Oil
	a. since she is having a baby.

	2. Olga will have bought a bigger condo
	b. since she has a baby.

	3. Olga has been acting strangely
	c. since she had her baby.

	4. Olga had been acting strangely
	d. after she had her baby.

	5. Olga has had funny dreams about her mother
	e. several times since she had her baby.

	6. Olga had been having funny dreams about her mother
	f. several times after she had her baby.

	7. Olga couldn't tie her own shoes anymore
	g. for several hours after she had her baby.

	8. Olga can tell you what it was like
	h. until she has her baby.

	9. Olga will be able to tell you what it's like
	i. until she had her baby.

	10. Olga should avoid chemical laxatives
	j. until she has a baby.

	11. Olga's husband won't give away their pet boa
	k. unless she has a baby.

	12. Olga had put on sixty kilograms
	l. by the time she has her baby.

	13. Olga was eating tofu ice-cream every day (not just every week, like at the beginning of her pregnancy)
	m. by the time she had her baby.

MORE CONJUGATIONS: Match up each phrase in the left column with at least one in the right. (Write the letter of the matching phrase in the second column at the end of the phrase in the first.)

	1) Since I moved all my books here
	
	a) the landlord was doing three different repairs.

	2) After I moved all my books here
	
	b) the landlord did three different repairs.

	3) When I moved all my books here
	
	c) the landlord wouldn't do any repairs.

	4) As I was moving all my books here
	
	d) the landlord hadn't done any repairs yet.

	5) Until I moved all my books here
	
	e) the landlord will keep on doing various repairs.

	6) Before I moved all of my books here
	
	f) the landlord kept on doing various repairs.

	7) As soon as I moved all my books here
	
	g) the landlord was completing his third repair.

	8) By the time I move all of my books here
	
	h) the landlord hadn't done any repairs.

	9) By the time I had moved all my books here
	
	i) the landlord should have done three different repairs.

	10) Until I move all of my books here
	
	j) the landlord was still doing various repairs.

	11) During the transfer of all my books
	
	k) the landlord has been doing various repairs.

	12) Until I had moved all my books here
	
	l) the landlord had done three different repairs.

	13) While I was moving all my books here
	
	m) the landlord started doing various repairs.

Suggested corrections.

	1) Since I moved all my books here (K
	
	a) the landlord was doing three different repairs.

	2) After I moved all my books here (B, C, F, I, J, M. G, H, L: POSSIBLE WITH MORE CONTEXT
	
	b) the landlord did three different repairs.

	3) When I moved all my books here (A, C, D, F, G, H, I, K, L, M
	
	c) the landlord wouldn't do any repairs.

	4) As I was moving all my books here (C, F, I (IF AS=CAUSE); J, M (IF AS=TIME)
	
	d) the landlord hadn't done any repairs yet.

	5) Until I moved all my books here (C, F, H
	
	e) the landlord will keep on doing various repairs.

	6) Before I moved all of my books here (A,B,C,H,I,J,L,M
	
	f) the landlord kept on doing various repairs.

	7) As soon as I moved all my books here (B,I,M
	
	g) the landlord was completing his third repair.

	8) By the time I move all of my books here (I
	
	h) the landlord hadn't done any repairs.

	9) By the time I had moved all my books here (A, C, D; I (VERY DIFFERENT MEANING FROM ABOVE!); J, L
	
	i) the landlord should have done three different repairs.

	10) Until I move all of my books here (E
	
	j) the landlord was still doing various repairs.

	11) During the transfer of all my books (A,B,C,F,I,J,M
	
	k) the landlord has been doing various repairs.

	12) Until I had moved all my books here (C,F,J
	
	l) the landlord had done three different repairs.

	13) While I was moving all my books here (A,B,C,F,G,I,J,M; L: WITH MORE CONTEXT
	
	m) the landlord started doing various repairs.

Note the two meanings of "He should have done three repairs". Present, expected FACT = "He has probably done…" Past, expected DUTY/ACTION = "He was supposed to do (but did not do)…"
Another practise test with time phrases and conjugations. If you can do this one, you can probably do any test of this sort on this topic.

Match up each phrase on the left with at least one -the most appropriate one- on the right. Remember the difference between prepositions of time and conjunctions of cause (e.g., "since" = "from a certain time until now" vs. "since" = "considering / because of the fact that…").

	Since I got my degree
	
	I will stop selling trinkets to tourists

	While I am getting my degree
	
	I gave up selling trinkets to tourists

	While I was getting my degree
	
	I decided to give up selling trinkets temporarily

	Before getting my degree
	
	I couldn't stop selling trinkets to tourists

	After getting my degree
	
	I had sold five hundred trinkets to tourists

	Until I get my degree
	
	I had to sell trinkets to tourists

	Until I have gotten my degree
	
	I will be able to stop selling trinkets to tourists

	Until I got my degree
	
	I was able to give up selling trinkets to tourists

	Until I had gotten my degree
	
	I had to keep selling trinkets to tourists

	By the time I get my degree
	
	I was selling five hundred trinkets per month

	By the time I have gotten my degree
	
	I had sold well over five hundred trinkets

	By the time I got my degree
	
	I will have to sell an awful lot of trinkets

	By the time I had gotten my degree
	
	I have had to keep selling trinkets to tourists

	As soon as I get my degree
	
	I will have been selling trinkets for six years

	As soon as I have gotten my degree
	
	I will have sold well over five hundred trinkets

	As soon as I had gotten my degree
	
	I will have to keep selling trinkets

	As soon as I got my degree
	
	I will throw out all the left-over trinkets

SUGGESTED CORRECTIONS

	Since I got my degree (m
	
	a) I will stop selling trinkets to tourists

	While I am getting my degree (a, g, l, p, q
	
	b) I gave up selling trinkets to tourists

	While I was getting my degree (b, c (better with reverse order), d, e (with context), f, h, i, j, k (with context)
	
	c) I decided to give up selling trinkets temporarily

	Before getting my degree (a, b, c, d (better with reverse order), e (with context), f, g, h, i, j, k (with context), l, o, p (possible with reverse order), q
	
	d) I couldn't stop selling trinkets to tourists

	After getting my degree (a, b, c, d, e (possible with reverse order and context), f, g, h, i, j, l, p, q
	
	e) I had sold five hundred trinkets to tourists

	Until I get my degree (a (better with reverse order), c (possible with reverse order), g, l, p
	
	f) I had to sell trinkets to tourists

	Until I have gotten my degree (a-b-c (all better with reverse order), g, l, p
	
	g) I will be able to stop selling trinkets to tourists

	Until I got my degree (b-c (possible with reverse order), d, f, h, i, j (note special meaning), k
	
	h) I was able to give up selling trinkets to tourists

	Until I had gotten my degree (b-c (better with reverse order), d, e (needs context), f, h, i, j, k (context),
	
	i) I had to keep selling trinkets to tourists

	By the time I get my degree (a (conversational), g, l, n, o
	
	j) I was selling five hundred trinkets per month

	By the time I have gotten my degree (a (better with reverse order), g, l, n, o, q (better with reverse order
	
	k) I had sold well over five hundrd trinkets

	By the time I got my degree (b-c (conversational only), d.(note context needed), e, f (context), h, j, k
	
	l) I will have to sell an awful lot of trinkets

	By the time I had gotten my degree (b-c (conversational only), d (needs context), e (context), f, h, j, k,
	
	m) I have had to keep selling trinkets to tourists

	As soon as I get my degree (a, g, l, q
	
	n) I will have been selling trinkets for six years

	As soon as I have gotten my degree (a, g, l, q
	
	o) I will have sold well over five hundred trinkets

	As soon as I had gotten my degree (b, c, h
	
	p) I will have to keep selling trinkets

	As soon as I got my degree (b, c, h
	
	q) I will throw out all the left-over trinkets

COMMENTS: The perfect often introduces an interval. Thus, "As soon as I get (have gotten) my degree I will stop (be able to stop) selling trinkets" may differ slightly. With "get", one sees two situations with one turning point between them (first, I'm selling trinkets, then I get a degree, and then I'm no longer selling trinkets). With "have gotten, an extra interval is introduced (first, I'm selling trinkets, then I get my degree, then I am possibly selling trinkets but can stop if I want to, then, possibly, I stop).

More Exercises

Conjugate appropriately.
My dermatologist's office is next door. I (walk) ____________ there many times. I (almost, never, take) ____________a taxi.
I'm tired. We (play) ___________ left-handed tennis for hours. Let's play right-handed for a while.
We started playing at eight a.m., and if we keep on like this, by noon we (play) ____________ left-handed for four hours!
Dr. Frankenstein (be) ____________ our head of research for fifteen years now.
Dr. Frankenstein (be) ____________ our head of research for fifteen years this year.
Dr. Frankenstein (be) ____________ our head of research for fifteen years when he died.
Dr. Frankenstein (be) ____________ our head of research for at least another fifteen years.
By the time I (earn) ____________ my degree, Dr. Frankenstein will have been our head of research for fifteen years.
By the time I (earn) ____________ my degree, Dr. Frankenstein had been our head of research for fifteen years.
I (explain) ____________ the facts of life to you over and over again! When will you understand?
I (read) ____________ for three hours, and I only have fifteen pages left!
I (read) ____________ for three hours, and I suddenly realized that I only had fifteen pages left!
If I (read on) ____________ for another three hours, I (modal, have) ____________ only about fifteen pages left.
When I (have) ____________ fifteen or so pages left, I’ll stop for a while.
By my bed-time last night, I (read) ____________ for three hours.
By my bed-time last night, I (read) ____________ at least fifteen pages.
How long (you, have) _____________ ear damage?
For how long (you, have) ____________ ear damage?
For how long after the Vandals in Sandals concert (you have) _____________ ear damage?
I (experience) ____________ constant emotional and digestive difficulties since the concert last year.
If I (take) ____________ your advice yesterday, I (be) ____________ rich today!
If I (be) ____________ you, I (not, put) ____________ my finger in that hole.
SUGGESTED CORRECTIONS.

My dermatologist's office is next door. I HAVE WALKED there many times. I ALMOST NEVER TAKE a taxi.
I'm tired. We (play) HAVE BEEN PLAYING left-handed tennis for hours. Let's play right-handed for a while.
We started playing at eight a.m., and if we keep on like this, by noon we (play) WILL HAVE BEEN PLAYING / WILL HAVE PLAYED left-handed for four hours!
Dr. Frankenstein (be) HAS BEEN our head of research for fifteen years now.
Dr. Frankenstein (be) WILL HAVE BEEN our head of research for fifteen years this year.
Dr. Frankenstein (be) HAD BEEN our head of research for fifteen years when he died.
Dr. Frankenstein (be) WILL BE our head of research for at least another fifteen years.
By the time I (earn) EARN my degree, Dr. Frankenstein will have been our head of research for fifteen years.
By the time I (earn) HAD EARNED my degree, Dr. Frankenstein had been our head of research for fifteen years.
I (explain) HAVE EXPLAINED the facts of life to you over and over again! When will you understand?
I (read) HAVE BEEN READING for three hours, and I only have fifteen pages left!
I (read) HAD BEEN READING for three hours, and I suddenly realized that I only had fifteen pages left!
If I (read on) READ ON for another three hours, I (modal, have) SHOULD HAVE only about fifteen pages left.
When I (have) HAVE fifteen or so pages left, I’ll stop for a while.
By my bed-time last night, I (read) HAD READ / HAD BEEN READING for three hours.
By my bed-time last night, I (read) HAD READ at least fifteen pages.
How long (you, have) HAVE YOU HAD ear damage?
For how long (you, have) HAVE YOU BEEN HAVING ear damage? [NOTE: THIS SUGGESTS THAT THE DAMAGE IS ONGOING, NOT A PUNCTUAL INJURY]
For how long after the Vandals in Sandals concert (you have) DID YOU HAVE ear damage?
I (experience) HAVE EXPERIENCED / HAVE BEEN EXPERIENCING constant emotional and digestive difficulties since the concert last year.
If I (take) HAD TAKEN your advice yesterday, I (be) WOULD BE rich today!
If I (be) WERE you, I (not, put) WOULD NOT PUT my finger in that hole.

FIRST: "I do" vs. "I have done"

A) Every day, I (DO)________ my housework, and then I (DO)________ my homework. Ever since my childhood, I (ALWAYS, DO)________ things this way. I (GUESS) ________ I will never change, unless, of course, I (FINISH)________ my studies some day!
B) When I (WORK ON)____________ my thesis, I usually (USE) ___________ my Macintosh. After I (WRITE)____________ (PREP.) _______ about fifteen minutes, I (SAVE)____________ what I (DO) ____________ so that I (NOT, LOSE)____________ my text. Then, I (CONTINUE)_____________ to work on the text until I (SATISFY) ____________ my damn teacher's requirements. After I (DO) ______________ all of that, I (REVIEW)______________ my masterpiece to see if I (LIKE)_____________ what I (ACCOMPLISH)________________. My advice to any student who (USE)____________ a word-processor to do homework is to "save" the document every fifteen minutes. When you (ACQUIRE) _____________ this good habit, you will be sure not to lose hours of precious work because of a stupid &*@!! black-out! Black-outs always (COME)____________ like a thief in the night!
C) Every evening, I (WATCH)______________ the sky and (TRY) _____________ to count the stars. I (DO)____________ this regularly (PREP.)__________ last summer. Unfortunately, the stars (CHANGE)_________________ places every night, and I (ALWAYS, LOSE) _____________ count. In fact, they (CONSTANTLY, MOVE)_____________. Tonight, for instance, I (COUNT) _____________ at least 1,500 stars, but the western quadrant (ALREADY, DISAPPEAR)________________, and I (NOT, CAN)_____________ be sure how many there really are!

SECOND: "I do" vs. "I am doing vs. "I have been doing"

A) Right now, I (COMPOSE)____________ an exercise on conjugations for my students. I (WRITE)____________ this exercise (PREP.)________ at least thirty minutes. My friend Dr. Kim (READ)____________ over my shoulder while I (WRITE)_____________, and he (POINT OUT) ____________ the spelling mistakes and other foolish errors that I (ALWAYS, MAKE)______________ late at night. Of course, I (THANK) _____________ him from the bottom of my heart, because my students (NEVER, MISS) ______________ these little details! He (SIT) _____________ quietly next to me (PREP.)_________ we had supper. I think that he (GET, FED UP)______________. Maybe he (WANT) _____________ to go to the bathroom. I don't really think so, though, because he (GO) ______________ at least three times (PREP.)_____________ we finished eating. We (PATIENTLY, EXPERIMENT) ________________________ with all kinds of grammatical constructions (PREP.)______ this afternoon, and we (STILL, ATTEMPT)____________ to create an interesting and moderately difficult exercise for my class. Dr. Kim is a linguist who (STUDY)____________ language problems unceasingly, even in his sleep. I (BELIEVE) ____________ that must be a very strange life! This month, he (STUDY) ________________ the "BE + -ING" form. Fascinating, isn't it? He first became interested in this phenomenon when he heard an English student say, "Normally, I (GO)_____________ to university by car, but this morning, my dumb car broke down, so this afternoon I (GO)____________ to university by bus." The next week, poor Dr. Kim heard the same person say, "I (GO) ______________ to university by bus (PREP.)_______ my dumb car broke down, because I (STILL, NOT, FIX) _________________ it." I (NOTICE) __________________ several times that Dr. Kim (GET EASILY UPSET) ___________________ by bizarre grammatical problems like this. As a matter of fact, I think he (GET UPSET)______________ right now about this text! He (SPEND) _________________ the rest of the evening with us, but he has picked up his books and all his toys, and he looks like he (GO)_________________.

THIRD: "I did" vs. "I have done"

A) When I ponder all of the terrible things that I (DO) ____________ in my life in general, as well as the things I (DO) ____________ in my youth in particular, I wonder what the victims of my pranks (BECOME) ____________. Are they happy? (THEY, FORGIVE) ___________ me yet? One thing is certain: I (STILL, NOT, FORGET) ____________.
B) What (YOU, ACCOMPLISH) ___________ today? This morning, (YOU, WAKE UP) ____________ on time? (YOU, CUT YOURSELF) ____________ shaving? (YOU, START) ____________ your work-day at a reasonable hour? (YOU, DO) _____________ your housework yet? (YOU, FINISH) ____________ writing that letter that you (PROMISE) ____________ to send to your poor old mother? (YOU, HAVE) ____________ enough of this exercise yet??!

FOURTH: "I did" vs. "I had done"

Last night, when I (FINISH) ____________ my homework, it (BE) ____________ about midnight, and I (WORK) _____________ for three hours and (COMPLETE) ____________ two different assignments. When I (GO) ____________ to the bathroom to throw water in my face, I (REMEMBER) ____________ that I had another assignment to complete for this morning. I (SAT) ____________ in my chair for a moment and (THINK) ____________ angrily about this blasted &ÿ@!! assignment that I (FORGET) ____________. After I (MEDITATE) ____________ on my own stupidity for a moment or two, I (MAKE) ____________ my mind and (START) ____________ the assignment. What could I do? My teacher is a dangerous sadist.

FIFTH: "I have done" vs. "I have been doing"

I (WASH) ____________ the dishes for my room-mate for too long. He is a wretched slob. This week, for example, I (HAVE TO) ____________ clean up his hair from the sink and the bathroom floor at least four times, and I (BE FORCED) ____________ to remove his garbage from the house because of the smell. Lately, I (HAVE) __________ more and more trouble with my word-processor, but he (NOT, OFFER) ____________ to help -even though he is supposed to be a computer-whiz. I (REALLY, FED UP) ____________ with this pimply-brained parasite.

SUGGESTED CORRECTIONS

FIRST: "I do" vs. "I have done"

A) Every day, I DO my housework, and then DO my homework. Ever since my childhood, I HAVE ALWAYS DONE things this way. I GUESS I will never change, unless, of course, I FINISH my studies some day!
B) When I WORK ON my thesis, I usually USE my Macintosh. After I WRITE /HAVE WRITTEN FOR about fifteen minutes, I SAVE what I HAVE DONE so that I DON’T LOSE my text. Then, I CONTINUE to work on the text until I SATISFY/HAVE SATISFIED my damn teacher's requirements. After I DO/HAVE DONE all of that, I REVIEW my masterpiece to see if I LIKE what I HAVE ACCOMPLISHED. My advice to any student who USES a word-processor to do homework is to "save" the document every fifteen minutes. When you ACQUIRE /HAVE ACQUIRED this good habit, you will be sure not to lose hours of precious work because of a stupid &*@!! black-out! Black-outs always COME like a thief in the night!
C) Every evening, I WATCH/?HAVE WATCHED the sky and TRY/?HAVE TRIED to count the stars. I HAVE DONE this regularly SINCE last summer. Unfortunately, the stars CHANGE /?HAVE CHANGED places every night, and I ALWAYS LOSE/?HAVE ALWAYS LOST count. In fact, they CONSTANTLY MOVE/HAVE CONSTANTLY MOVED. Tonight, for instance, I HAVE COUNTED at least 1,500 stars, but the western quadrant HAS ALREADY DISAPPEARED, and I CAN NOT be sure how many there really are!

SECOND: "I do" vs. "I am doing vs. "I have been doing"

A) Right now, I AM COMPOSING an exercise on conjugations for my students. I HAVE BEEN WRITING this exercise FOR at least thirty minutes. My friend Dr. Kim READS/IS READING over my shoulder while I WRITE/AM WRITING, and he POINTS OUT/IS POINTING OUT /HAS BEEN POINTING OUT the spelling mistakes and other foolish errors that I ALWAYS MAKE late at night. Of course, I THANK him from the bottom of my heart, because my students NEVER MISS these little details! He HAS BEEN SITTING quietly next to me SINCE we had supper. I think that he IS GETTING FED UP. Maybe he WANTS to go to the bathroom. I don't really think so, though, because he HAS GONE at least three times SINCE we finished eating. We HAVE BEEN PATIENTLY EXPERIMENTING with all kinds of grammatical constructions SINCE this afternoon, and we ARE STILL ATTEMPTING to create an interesting and moderately difficult exercise for my class. Dr. Kim is a linguist who STUDIES language problems unceasingly, even in his sleep. I BELIEVE that must be a very strange life! This month, he IS STUDYING/HAS BEEN STUDYING the "BE + -ING" form. Fascinating, isn't it? He first became interested in this phenomenon when he heard an English student say, "Normally, I GO to university by car, but this morning, my dumb car broke down, so this afternoon I AM GOING to university by bus." The next week, poor Dr. Kim heard the same person say, "I HAVE BEEN GOING to university by bus SINCE my dumb car broke down, because I STILL HAVE NOT FIXED it." I HAVE NOTICED several times that Dr. Kim GETS EASILY UPSET by bizarre grammatical problems like this. As a matter of fact, I think he IS GETTING UPSET right now about this text! He WAS GOING TO / WAS SUPPOSED TO SPEND the rest of the evening with us, but he has picked up his books I WENT to the bathroom to throw water in my face, I REMEMBERED that I had another assignment to complete for this morning. I SAT in my chair for a moment and THOUGHT angrily about this blasted &ÿ@!! assignment that I HAD FORGOTTEN. After I HAD MEDITATED on my own stupidity for a moment or two, I MADE UP my mind and STARTED the assignment. What could I do? My teacher is a dangerous sadist.

THIRD: "I did" vs. "I have done"

A) When I ponder all of the terrible things that I HAVE DONE in my life in general, as well as the things I DID in my youth in particular, I wonder what the victims of my pranks HAVE BECOME. Are they happy? HAVE THEY FORGIVEN me yet? One thing is certain: I STILL HAVE NOT FORGOTTEN.
B) What HAVE YOU ACCOMPLISHED today? This morning, DID YOU WAKE UP on time? DID YOU CUT YOURSELF shaving? DID YOU START your work-day at a reasonable hour? HAVE YOU DONE your housework yet? DID YOU FINISH / HAVE YOU FINISHED writing that letter that you HAD PROMISED / PROMISED to send to your poor old mother? HAVE YOU HAD enough of this exercise yet??!

FOURTH: "I did" vs. "I had done"

Last night, when I FINISHED my homework, it WAS about midnight, and I HAD WORKED for three hours and (HAD) COMPLETED two different assignments. When I WENT to the bathroom to throw water in my face, I REMEMBERED that I had another assignment to complete for this morning. I SAT in my chair for a moment and THINK angrily about this blasted &ÿ@!! assignment that I HAD FORGOTTEN. After I HAD MEDITATED on my own stupidity for a moment or two, I MADE UP my mind and STARTED the assignment. What could I do? My teacher is a dangerous sadist.

FIFTH: "I have done" vs. "I have been doing"

I HAVE BEEN WASHING the dishes for my room-mate for too long. He is a wretched slob. This week, for example, I HAVE HAD TO clean up his hair from the sink and the bathroom floor at least four times, and I HAVE BEEN FORCED to remove his garbage from the house because of the smell. Lately, I HAVE HAD /HAVE BEEN HAVING more and more trouble with my word-processor, but he HAS NOT OFFERED to help -even though he is supposed to be a computer-whiz. I HAVE REALLY GOTTEN FED UP with this pimply-brained parasite (MOST PEOPLE WOULD JUST SAY: I'M FED UP / GETTING FED UP)

CONJUGATE APPROPRIATELY. (‘*’ = more than one possible answer)

My darling little Olga,
Just after I *(RECEIVE)_______________ your silly little letter, about two weeks ago, I (HAVE)_______________ a little "incident" with my room-mate. Since then, I (BE)_______________ a little busy and I (NOT, HAVE)_______________ the time to write back. Room-mates (BE) ____________ so much trouble, sometimes. Anyway, in the past two weeks, I (HAVE)_______________ four tests, and I *(HAVE) _______________ another one tomorrow. In addition, a "friend" of mine (STAY) _______________ with me (PREP.)_______ the past two or three months. I think that in general, you could say that she (BE) _______________ a very demanding person. She certainly (BE) _______________ a disgusting little twit (PREP.)_________ she has been here. I (GET)_______________ pretty fed up!
For example, even though I (WORK) _______________ this summer and I (SPEND) _______________ the whole day feeding and cleaning the &@*ÿ!! animals, she *(INSIST)_______________ that I take her absolutely everywhere in town. So far, we (GO)_______________ to the botanical gardens, the rodeo, the planetarium, the slaughterhouse, the Nova Scotia Tower, the Museum of Dead Cultures, and at least a dozen taverns. We (STILL, NOT, FIND)_______________ a tavern or restaurant that serves the kind of root-beer she likes. Every day, she makes me take her to some damn thing or another. Yesterday we (WATCH) _______________ a wrestling match in the park, and she (REFUSE) _______________ to leave until the winner (BE DECLARED)_____________. It was a big fat guy in red pyjamas and a black mask. What a waste of time! Between (SHOW) _______________ her the city and (STUDY) _______________ for my $?&!!ÿ exams, recently I (HAVE) _______________ almost no time for anything else.
Right now, I (HEAR) _______________ her blowing her nose in the bathroom. I can tell that she *(FUTURE: BE)_______________ in there for a pretty long time, so I (FUTURE: TRY)_______________ to finish this letter tonight. It is 3:00 a.m., and I (SIT)_______________ at my desk. I usually can't sleep when someone in the bathroom (MAKE) _______________, well, you know, "certain noises". I think I (FUTURE: TIE HER UP) _______________ and put her in a taxi, and send her to St-Lambert. Or maybe I (FUTURE: TELL) _______________ the driver to take her to the bus station and leave her there!
Well, I guess that I (TALK)___________________ enough about all my problems. What about yours? (YOU, STILL, HAVE)___________________ that ugly boy-friend who (TALK)____________________ with his mouth full? (YOU, FEEL BETTER) __________________ (PREP.)_______ the doctor (GIVE) _______________ you Prozac? (YOUR DOG, DIE) __________________ yet? She was pretty sick, wasn't she? She (JUST, CELEBRATE) __________________ her twelfth birthday the last time I (SEE) __________________ her. Thank heavens that in my whole life, I (NEVER, HAVE) __________________ dogs- it would make me too sad to have a dying dog. How many dogs (YOU, HAVE) ____________________, in all? You told me once how many (YOU, HAVE) ____________________ before you (GET) __________________ this one, but I can't remember. I hope you aren't feeling too depressed about your poor old dog. Lately, I (FEEL) _______________ kind of "down" too, so I know what it's like.
I'm looking forward to (HEAR) ____________ from you soon, Love, Ludmilla

SUGGESTED CORRECTIONS

My darling little Olga,
Just after I *(RECEIVE) received /had received your silly little letter, about two weeks ago, I (HAVE) had a little "incident" with my room-mate. Since then, I (BE) have been a little busy and I (NOT, HAVE) haven’t had the time to write back. Room-mates (BE) are /can be so much trouble, sometimes. Anyway, in the past two weeks, I (HAVE) have had four tests, and I *(HAVE) have / am having / will be having another one tomorrow. In addition, a "friend" of mine (STAY) has been staying with me (PREP.) for the past two or three months. I think that in general, you could say that she (BE) is / can be a very demanding person. She certainly (BE) has been a disgusting little twit (PREP.) since she has been here. I (GET) am getting pretty fed up! For example, even though I (WORK) am working this summer and I (SPEND) spend the whole day feeding and cleaning the &@*!! animals, she *(INSIST) insists / has been insisting / keeps insisting that I take her absolutely everywhere in town. So far, we (GO) have gone to the botanical gardens, the rodeo, the planetarium, the slaughterhouse, the Nova Scotia Tower, the Museum of Dead Cultures, and at least a dozen taverns. We (STILL, NOT, FIND) still haven’t found a tavern or restaurant that serves the kind of root-beer she likes. Every day, she makes me take her to some damn thing or another. Yesterday we (WATCH) watched a wrestling match in the park, and she (REFUSE) refused to leave until the winner (BE DECLARED) had been declared. It was a big fat guy in red pyjamas and a black mask. What a waste of time! Between (SHOW) showing her the city and (STUDY) studying for my $?&!! exams, recently I (HAVE) have had / have been having almost no time for anything else. Right now, I (HEAR) hear / can hear her blowing her nose in the bathroom. I can tell that she *(FUTURE: BE) is going to be / she’ll be in there for a pretty long time, so I (FUTURE: TRY) will try to finish this letter tonight. It is 3:00 a.m., and I (SIT) am sitting at my desk. I usually can't sleep when someone in the bathroom (MAKE) makes / is making, well, you know, "certain noises". I think I (FUTURE: TIE HER UP) am going to tie her up and put her in a taxi, and send her to St-Lambert. Or maybe I (FUTURE: TELL) will tell the driver to take her to the bus station and leave her there!
Well, I guess that I (TALK) have talked enough about all my problems. What about yours? (YOU, STILL, HAVE) do you still have that ugly boy-friend who (TALK) talks with his mouth full? (YOU, FEEL BETTER) have you been feeling better (PREP.) since the doctor (GIVE) gave / has been giving / started giving you Prozac? (YOUR DOG, DIE) Has your dog died yet? She was pretty sick, wasn't she? She (JUST, CELEBRATE) was just celebrating / had just celebrated her twelfth birthday the last time I (SEE) saw her. Thank heavens that in my whole life, I (NEVER, HAVE) have never had dogs- it would make me too sad to have a dying dog. How many dogs (YOU, HAVE) have you had, in all? You told me once how many (YOU, HAVE) you had had before you (GET) getting this one, but I can't remember. I hope you aren't feeling too depressed about your poor old dog. Lately, I (FEEL) have been feeling kind of "down" too, so I know what it's like.
I'm looking forward to (HEAR) hearing from you soon, Love, Ludmilla

CONJUGATE THE VERBS IN THE FOLLOWING DIALOGUE.

A- Hi, how are you! ______________________(HEAR, YOU) about Julius?
B- No, what ______________________(HAPPEN)?
A- Well, yesterday, while he ______________________(WALK) home from his... well, you know, his "shop"...
B- Yes, yes? Then what?
A- ...a cyclist ______________________(HIT) him from behind. After she ______________________(KNOCK) him over, she ______________________ (FALL) off her bike and ______________________(BREAK) her leg.
B- Son of a gun!! Are you serious? How could she have been so careless? What a turkey! ______________________(DRINK, SHE)?
A- No, but it ______________________ (MODAL OF POSSIBILITY + BE) partly Julius' fault, too. He says that he can remember __________________ (WALK) out into the street, but nothing else. He might have forgotten ______________________(LOOK) both ways before crossing.
B- But what about the cyclist? Why was she in such a hurry?
A- That's another crazy story. Apparently she ______________________(FIND OUT, JUST) that her mother ______________________(COME) to visit her for the weekend, and she wanted to get back to her apartment to "clean up", if you know what I mean!
B- Ha! I can guess!
A- Anyway, both she and Julius are still in hospital.
B- Is there any chance that they will "hit it off"?
A- I think they already have!!
B- Ha-ha, very funny. You know, I ______________________(GO) into town this evening to leave some trophies at poor Julius's shop. I guess I'll go see him in the hospital instead.
A- Sure, that's a good idea. What are friends for, anyway? When you ______________________(SEE) him, will you please give him these books? He told me just the other day that he wanted to read something to take his mind off his work, and that he ______________________(READ, NEVER) anything by Sartre. I'm sure he'll enjoy La nausée and Les mouches.
B- O.K. buddy, no problem. Julius is lucky to have friends like us.
Suggested corrections:

A- Hi, how are you! Have you heard (HEAR, YOU) about Julius?
B- No, what happened (HAPPEN)?
A- Well, yesterday, while he was walking (WALK) home from his... well, you know, his "shop"...
B- Yes, yes? Then what?
A- ...a cyclist hit (HIT) him from behind. After she knocked / had knocked (KNOCK) him over, she fell (FALL) off her bike and broke (BREAK) her leg.
B- Son of a gun!! Are you serious? How could she have been so careless? What a turkey! Had she been drinking / Was she drunk? (DRINK, SHE)?
A- No, but it could / may (MODAL OF POSSIBILITY + BE) partly Julius' fault, too. He says that he can remember walking (WALK) out into the street, but nothing else. He might have forgotten to look (LOOK) both ways before crossing.
B- But what about the cyclist? Why was she in such a hurry?
A- That's another crazy story. Apparently she had just found out (FIND OUT, JUST) that her mother was coming (COME) to visit her for the weekend, and she wanted to get back to her apartment to "clean up", if you know what I mean!
B- Ha! I can guess!
A- Anyway, both she and Julius are still in hospital.
B- Is there any chance that they will "hit it off"?
A- I think they already have!!
B- Ha-ha, very funny. You know, I was going / was going to go (GO) into town this evening to leave some trophies at poor Julius's shop. I guess I'll go see him in the hospital instead.
A- Sure, that's a good idea. What are friends for, anyway? When you see (SEE) him, will you please give him these books? He told me just the other day that he wanted to read something to take his mind off his work, and that he had never read (READ, NEVER) anything by Sartre. I'm sure he'll enjoy La nausée and Les mouches.
B- O.K. buddy, no problem. Julius is lucky to have friends like us.

CONJUGATE THE VERBS IN ANY APPROPRIATE WAY:

Yesterday, I (FINISH) ____________ on time. I was very proud, because I (NEVER, FINISH) ____________ on time before in my whole life! Today, I (WORK) ________ more efficiently than usual. The morning is not over yet, and I (ALREADY, READ) ____________ three articles! Up until recently, I (ALWAYS, ASSUME) _________ that when you (GET OLD) ____________, your brain stops (WORK) ____________ as well as it used to, but now, I (BELIEVE) ____________ that it is the opposite. Anyway, today, things (GO) ____________ great! I can tell that it (BE) ____________ a very productive week, too. I (FEEL) _________ more energetic than usual (PREP.) _________ the doctor (GIVE) __________ me vitamin B-12 shots every week. I (HAVE) ____________ ten shots by now, and the energy (COME) ____________ out my ears!
Suggested corrections

Yesterday, I (FINISH) finished on time. I was very proud, because I (NEVER, FINISH) had never finished on time before in my whole life! Today, I (WORK) am working / have been working more efficiently than usual. The morning is not over yet, and I (ALREADY, READ) have already read three articles! Up until recently, I (ALWAYS, ASSUME) had always assumed / always assumed that when you (GET OLD) get old, your brain stops (WORK) working as well as it used to, but now, I (BELIEVE) believe that it is the opposite. Anyway, today, things (GO) are going / have been going great! I can tell that it (BE) is going to be / will be a very productive week, too. I (FEEL) (1) have been feeling / (2) feel more energetic than usual (PREP.) (1) since / (2) because the doctor (GIVE) has been giving me vitamin B-12 shots every week. I (HAVE) have had_ ten shots by now, and the energy (COME) is coming out my ears!

B.
Modals.

Now let us discuss the two main uses of modals in English:

	Modals used for statements about…
	…what people do…
	…or what they think is true

	must /must not: obligation to do something (or to abstain from doing it), or to conclude that something is true (or is not true)
	You must pay for that Mad magazine! You mustn't stand there all day and read it!
	Look at all of these Mad magazines in your room! You must be rich! You must not be poor! You mustn't read too much Shakespeare!

	should / shouldn't: advisability of doing (or not doing) something, or of supposing that something is true (or is not true)
	He should spend less on garbage like Mad magazine! He shouldn't spend so much on that junk!
	He's probably at the magazine store. It is closing in a few minutes. He should be home in a few minutes. He shouldn't be much longer. Just be patient.

	may / may not: it is permitted (or not permitted) to do something, or it is (or not permitted) to suppose that something is true
	May I borrow your Mad magazine? -Yes, you may. However, you may not cut out the pictures.
	Where is that Mad magazine I was reading? -You may have dropped it in the bus station. Or your Mother may have thrown it out. She may not have liked the pictures.

	can't: it is not possible to do something, or it is not possible for something to be true
	I can't find that blasted magazine!
	It can't be at the bus station! I wasn't even at the bus station!

	Could have / couldn't have: it was possible (or impossible) to do something, or it is possible (or impossible) for something to be true
	I could have made a stupid magazine like that myself! But I couldn't have made a better one.
	I still think you could have left it in the bus station. -But I'm telling you, I couldn't have left it at the bus station! I wasn't even there!

Conjugating with modals can be a special pain in the pelvis.

Consider ‘must’, with suppletive ‘have to’.

Deontic ‘must’ does not conjugate in quite the same way as its epistemic counterpart. This shows up in the use of the suppletive ‘have to’, which differs between the deontic and the epistemic:

‘must write’: deontic

	‘must write’
	past (non-current)
	current period

(past, ‘true’ present, and future)
	future (non-current)

	simple
	he had to write
	he must write / he has to write
	he will have to write

	perfect
	he had had to write
	he has had to write
	he will have had to write

	prog.
	he was having to write
	he is having to write
	he will be having to write

	perf.prog.
	he had been having to write
	he has been having to write
	he will have been having to write

Test the above with time expressions, e.g.,

‘From now on…’, ‘Next time…’, ‘The next time…’, ‘Every time / Whenever…’

Notice the use of ‘by...’ phrases.

‘must write’: epistemic

	‘must write’
	past (non-current)
	current period

(past, ‘true’ present, and future)
	future (non-current)

	simple
	he no doubt wrote
	he must write / he has to write*
	he will no doubt write

	perfect
	he had to have written
	he must have written /he has to have written*
	he will no doubt have written

	prog.
	he had to be writing
	he must be writing
	he will no doubt be writing

	perf.prog.
	he had to have been writing
	he must have been writing
	he will no doubt have been writing

*Some prescriptive grammar-writers insist that this epistemic use of ‘have to’ is only common among certain chromosomally-damaged (read former colonial) populations. If I travelled more, I might be able to give an informed opinion. Just note that in my speech, the epistemic meaning only comes out when stress is placed on ‘have’.

Notice the loss of ‘must’ and ‘have to’ in the non-current future, and the need to convey the epistemic meaning with an adverbial phrase.

Discussion of the Deontic vs. Epistemic contrast

Deontic:
situation proceeds from mental state

Epistemic:
mental state proceeds from situation

Consider the contrasts among the following:

He must (not) have stuck his finger in the socket.

He should (not) have stuck his finger in the socket.

Time phrases can induce interpretations, suggesting that deontic and epistemic readings are construed pragmatically, and are not structurally or morphologically determined.

Consider the following combinations:

He must be in Vilna… tomorrow / by tomorrow / still / *yet / *anymore / again

He must not be in Vilna… tomorrow / by tomorrow / *still / yet / anymore / again

He should be in Vilna… tomorrow / by tomorrow / still / *yet / *anymore / again

He should not be in Vilna… tomorrow / ??by tomorrow / still / yet / anymore / again

Constraints on imperatives also obtain for similar pragmatic reasons:

?He must be in Vilna (time phrase strongly preferred with deontic reading)

Assuming that epistemic readings occur when the situation is the starting point or stimulus of a mental state, then constraints on the epistemic readings of some negatives are expected:

He should (not) be in Vilna… yet / already

He must (not) be in Vilna … yet / already

Epistemic ‘should’ takes general situations as stimuli (induction), while epistemic ‘must’ takes specific ones (deduction), to yield statements about the conclusion one is or is not to reach.

In the following, a special effort is required to obtain more than one reading:

He mustn’t / can’t be in Vilna… yet / already (epistemic).

‘Should’ expresses very general expectation. Compare:

He shouldn’t / won’t be in Vilna yet.

‘Should’ is about general expectation, and as the generic is not time-specific, it can apply to past and unreal situations. ‘Must’ is quite different in this respect. Thus:

‘should have VERB’ (deontic / epistemic)

but

‘must have VERB’ (*deontic / epistemic)

In other words,

He should have washed his finger (e.g., …before the operation started, but he didn’t: deontic)

Or, with the right time-phrase inducing inference:

He should have washed his finger (e.g., …by the time the operation had started… but who can say for sure: epistemic)

Sometimes a mental state cannot be reasonably construed as entailing a real-world situation (i.e., the deontic reading is excluded).

Intonation may have a disambiguating role. Notice that in the following, stress on the modal vs. the verb may cause distinctions between facts and possibilities to emerge (i.e., deontic vs. epistemic readings):

The train SHOULD have been running yesterday?! (wasn’t it ?!)

The train SHOULD have been running yesterday. (Who knows why in the hell it wasn’t.)

The train should have been RUNNING yesterday. (…instead of idling in the switching-yard all day!)

The train MUST have been running yesterday. (I’m absolutely sure of it.)

The train must have been RUNNING yesterday (…and certainly not just idling in the switching-yard all day.)

Sample quiz on modals and conditionals.

Match up each item in the left column with the best candidate on the right.

"Joël Goes Ice-Fishing: A Christmas Vacation Tragedy"

	Joël undoubtedly learned about ice-fishing.
	
	1) Joël should learn about ice-fishing.

	It is possible, in my opinion, that Joël learned about ice-fishing.
	
	2) Joël should be learning about ice-fishing.

	It would have been good for Joël to learn about ice-fishing.
	
	3) Joël may be learning about ice-fishing.

	It is quite possible that Joël learned about ice-fishing.
	
	4) Joël can't be learning about ice-fishing!

	Joël was given the opportunity, which he didn't take, to learn about ice-fishing.
	
	5) Joël couldn't have learned about ice-fishing!

	Joël managed to learn to about ice-fishing.
	
	6) Joël must learn about ice-fishing.

	It is impossible to claim that Joël is learning about ice-fishing.
	
	7) Joël should have learned about ice-fishing.

	It is impossible to claim that Joël learned about ice-fishing.
	
	8) Joël may have learned about ice-fishing.

	Joël is probably learning about ice-fishing just now.
	
	9) Joël could have learned about ice-fishing.

	A good thing for Joël would be to learn about ice-fishing.
	
	10) Joël doesn't have to learn about ice-fishing.

	There is no need for Joël to learn about ice-fishing.
	
	11) Joël must have learned about ice-fishing.

	It is quite possible that Joël is learning about ice-fishing.
	
	12) Joël might have learned about ice-fishing.

	Joël's duty is to learn about ice-fishing.
	
	13) Joël was able to learn about ice-fishing.

Now add a few words to each right-hand sentence (1-13) to give it an imaginary context, e.g.,

Joël didn't have to learn about ice-fishing, because he decided to go to South Africa for his vacation instead of Baie St-Paul!

SUGGESTED CORRECTIONS

	Joël undoubtedly learned about ice-fishing. In his high-shcool, it was a compulsory subject!

11) Joël must have learned about ice-fishing.

	It is possible, in my opinion, that Joël learned about ice-fishing. He had a choice between that and Skidoo Maintenance 101A, which doesn't seem like something that would suit his character.

12) Joël might have learned about ice-fishing.

	It would have been good for Joël to learn about ice-fishing. At least it would have been a reason to get out of the house!

7) Joël should have learned about ice-fishing.

	It is quite possible that Joël learned about ice-fishing. This sport is very popular where he was staying.

8) Joël may have learned about ice-fishing.

	Joël was given the opportunity, which he didn't take, to learn about ice-fishing. If he had wanted to, he could have taken it.

9) Joël could have learned about ice-fishing.

	Joël managed to learn to about ice-fishing. He was looking out for the opportunity, which at last did come up.

13) Joël was able to learn about ice-fishing.

	It is impossible to claim that Joël is learning about ice-fishing. Right now, he's in his room playing indoor bilboquet!

4) Joël can't be learning about ice-fishing!

	It is impossible to claim that Joël learned about ice-fishing. I happen to know that he has spent every minute of his existence in Pago-Pago, where there has been no ice for thousands of years.

5) Joël couldn't have learned about ice-fishing!

	Joël is probably learning about ice-fishing just now. First, he was going to learn Karate, then arctic water-skiiing, and lastly ice-fishing. By now, he has probably started the ice-fishing course.

2) Joël should be learning about ice-fishing. (=he should be in his course right now; he should have started it by now)

	A good thing for Joël would be to learn about ice-fishing. If he knew about ice-fishing, he would find it easier to make social contacts and learn the language. He would also be able to supplement his protein-poor diet.

1) Joël should learn about ice-fishing.

2) Joël should be learning about ice-fishing (instead of sitting alone in his igloo as he has been doing this winter).

	There is no need for Joël to learn about ice-fishing. If he wants a damned piece of fish, he can go to the Metro.

10) Joël doesn't have to learn about ice-fishing.

	It is quite possible that Joël is learning about ice-fishing. He had a choice this term between that and Skidoo Maintenance 101A, but I don't really know about his tastes and preferences, and I haven't heard what he decided.

3) Joël may be learning about ice-fishing.

	Joël's duty is to learn about ice-fishing. It is his responsibility as the family provider!

6) Joël must learn about ice-fishing.

Another sample quiz on modals.

Match up each item in the left column with the best candidate on the right.

"Joël Visits the Jivaros: A Christmas Vacation Tragedy"

	There is no doubt that Joël filmed some authentic trophy-hunting.
	
	1) Joël should film some authentic trophy-hunting.

	There is no doubt that the trophy-hunting that Joël is now filming is not authentic.
	
	2) Joël couldn't have filmed any authentic trophy-hunting!

	Joël is forbidden to film authentic trophy-hunting.
	
	3) Joël may have filmed some authentic trophy-hunting.

	It is urgently advised that Joël not try to film authentic trophy-hunting.
	
	4)) Joël doesn't have to film authentic trophy-hunting.

	It is possible, in my opinion, that Joël filmed some authentic trophy-hunting.
	
	5) Joël should be filming some authentic trophy-hunting.

	It would have been good for Joël to film some authentic trophy-hunting.
	
	6) Joël may be filming authentic trophy-hunting.

	It is quite possible that Joël filmed some authentic trophy-hunting.
	
	7) Joël can't be filming authentic trophy-hunting!

	Joël had the chance to film some authentic trophy-hunting, but for some reason he didn't take it.
	
	8) Joël must not be filming authentic trophy-hunting.

	Joël managed to film some authentic trophy-hunting.
	
	9) Joël must film some authentic trophy-hunting.

	It is impossible to claim that Joël is filming authentic trophy-hunting.
	
	10) Joël should have filmed some authentic trophy-hunting.

	It is impossible to claim that Joël filmed authentic trophy-hunting.
	
	11) Joël may not film authentic trophy-hunting.

	Joël is probably starting to film some authentic trophy-hunting right now.
	
	12) Joël could have filmed some authentic trophy-hunting.

	A good thing for Joël to film would be some authentic trophy-hunting.
	
	13) Joël must not film any authentic trophy-hunting.

	Joël has no special duty to film authentic trophy-hunting.
	
	14) Joël must have filmed some authentic trophy-hunting.

	It is quite possible that Joël is filming some authentic trophy-hunting.
	
	15) Joël might have filmed some authentic trophy-hunting.

	It is Joël's duty to film some authentic trophy-hunting.
	
	16) Joël was able to film some authentic trophy-hunting.

Now add a few words to each right-hand sentence (1-16) to give it an imaginary context, e.g.,

Joël didn't have to film any authentic trophy-hunting, because there were already at least three National Geographic documentaries on the subject at his village video store!
Suggested corrections.

	There is no doubt that Joël filmed some authentic trophy-hunting. 14
	
	1) Joël should film some authentic trophy-hunting.

	There is no doubt that the trophy-hunting that Joël is now filming is not authentic. 8
	
	2) Joël couldn't have filmed any authentic trophy-hunting!

	Joël is forbidden to film authentic trophy-hunting. 11, 13
	
	3) Joël may have filmed some authentic trophy-hunting.

	It is urgently advised that Joël not try to film authentic trophy-hunting. 13
	
	4)) Joël doesn't have to film authentic trophy-hunting.

	It is possible, in my opinion, that Joël filmed some authentic trophy-hunting. 15
	
	5) Joël should be filming some authentic trophy-hunting.

	It would have been good for Joël to film some authentic trophy-hunting. 10
	
	6) Joël may be filming authentic trophy-hunting.

	It is quite possible that Joël filmed some authentic trophy-hunting. 3
	
	7) Joël can't be filming authentic trophy-hunting!

	Joël had the chance to film some authentic trophy-hunting, but for some reason he didn't take it. 12
	
	8) Joël must not be filming authentic trophy-hunting.

	Joël managed to film some authentic trophy-hunting. 16
	
	9) Joël must film some authentic trophy-hunting.

	It is impossible to claim that Joël is filming authentic trophy-hunting. 7
	
	10) Joël should have filmed some authentic trophy-hunting.

	It is impossible to claim that Joël filmed authentic trophy-hunting. 2
	
	11) Joël may not film authentic trophy-hunting.

	Joël is probably starting to film some authentic trophy-hunting right now. 5
	
	12) Joël could have filmed some authentic trophy-hunting.

	A good thing for Joël to film would be some authentic trophy-hunting. 1
	
	13) Joël must not film any authentic trophy-hunting.

	Joël has no special duty to film authentic trophy-hunting. 4
	
	14) Joël must have filmed some authentic trophy-hunting.

	It is quite possible that Joël is filming some authentic trophy-hunting. 6
	
	15) Joël might have filmed some authentic trophy-hunting.

	It is Joël's duty to film some authentic trophy-hunting. 9
	
	16) Joël was able to film some authentic trophy-hunting.

Suggested sentences:
1) Joël should film some authentic trophy-hunting to show at our next convention!

2) Joël couldn't have filmed any authentic trophy-hunting! All he ever did during the trip was waste the day at the Club Med drinking Perrier water and tease the horses!!

3) Joël may have filmed some authentic trophy-hunting. He was camping for almost three weeks in the traditional Jivaro hunting-grounds, and he had all of his equipment.

4) Joël doesn't have to film authentic trophy-hunting. All the producers want is a bit of footage with some action and excitement. Anything will do.

5) Joël should be filming some authentic trophy-hunting. (TWO MEANINGS) That would be a good thing for him to do, vs. He was supposed to start filming around now, so that is what I assume he is doing.

6) Joël may be filming authentic trophy-hunting. That's one possibility that comes to mind.

7) Joël can't be filming authentic trophy-hunting! (TWO MEANINGS) Authentic trophy-hunting is a completely lost art. What he is filming is certainly not authentic. VS. How can you say that he's out filming anything? His camera and gear are right here on the bed!

8) Joël must not be filming authentic trophy-hunting. (TWO MEANINGS) Only older tribesman practise authentic trophy- Joël took off with a bunch of young bucks, so I can conclude that whatever he's filming is less than authentic. VS. Joël flew with his film crew to Baffin Island, not Brazil, and there are practically no Jivaro head-hunters on Baffin Island, so I think it's safe to conclude that he is not filming authentic trophy-hunting!

9) Joël must film some authentic trophy-hunting. It would be such a shame if he missed the opportunity!

10) Joël should have filmed some authentic trophy-hunting. He was there and had the opportunity, and it would have been a good thing for him to do, but he neglected to do it.

11) Joël may not film authentic trophy-hunting. (TWO MEANINGS) It is not permitted. VS. The opportunity to do so doesn't come up every time you go into the jungle, and Joël changes his mind quite frequently about what to film.

12) Joël could have filmed some authentic trophy-hunting. The fool! Didn't he know how valuable those films would be?!

13) Joël must not film any authentic trophy-hunting. The last explorer got himself served up for a late breakfast. VS. The government does not approve of intruders bothering the Jivaros.

14) Joël must have filmed some authentic trophy-hunting. He was in the right area, he had his crew, opportunities always come up when you are patient, and he was well aware of the value of such film for his documentary, so it's a safe conclusion.

15) Joël might have filmed some authentic trophy-hunting. I know he was down there somewhere, and that he is interested in that sort of thing. We really must remember to ask.

16) Joël was able to film some authentic trophy-hunting. The opportunity finally came up, and he succeeded in getting the proper authorisation. The lighting was lousy, though.

Here's that text about the Sputnik falling on the De Koninck Building, with suggested corrections.

MODALS AND FUTURES.

Alex-
Look! Up in the sky! A Sputnik! And it looks like it ("IMMINENT FUTURE": FALL) ____________________ on the DeKoninck building!

Boris-
Do you really think so? What a shame. There ("STRONG INFERENCE": BE) ____________________ a problem with the directional system, and then, at last, the orbit decayed.

Alex-
Preposterous! What are you talking about? There (NOT, BE) ____________________ a problem with the directional system -Sputniks don't have directional systems! Now this one is ("VERY IMMINENT FUTURE": FALL) ____________________ directly on us!

Boris-
Well, if there's a big mess, I (HELP) ____________________ clean it up.

Alex-
Are you kidding!? We (ALL, DIE) ____________________ if we stay here! We (GET OUT) ____________________ of here before the hallways and the exits get blocked!

Boris-
Oh, fiddle-sticks! My weekly discussion with my thesis director (START) _____ at three-thirty.

Alex-
You're worried about your meeting with your thesis director?! You (NOT, BE) ____________________ serious!! Never mind about your %&**!! appointment, you fool! Can't you see that we all (DIE) _____________________? The Sputnik is coming this way!

Boris-
Hmm… Yes, it (HIT) ____________________ the roof in about forty-five seconds. What a waste. Really, those Russkies (TAKE) ___________________ better care of their material. I (REMEMBER, MENTION) ____________________ this to professor Sadetsky when I (SEE) ____________________ him at the party tonight. He has a lot of friends at the embassy, some of whom (VISIT) ____________________ Putin later this month. Maybe they (DO) ________________ something about it. By the way, (YOU, COME) ____________________ to the party tonight? You really ____________________ , you know. You ____________________ (SURELY FIND) it most relaxing. I don't know that much about stress-related problems, but it ____________________ (BE) just the thing you need.

Alex-
(YOU, SHUT UP AND COME ALONG) ________________________________, or (MODAL, I, KNOCK YOU UNCONSCIOUS AND CARRY YOU OUT) _______________________________________ ?!

Boris-
I say, young fellow, you really (KEEP YOUR VOICE DOWN) _________________________. Think of all those innocent young secretaries down the hall who (HEAR, YOU)___________________ !Alex-
Alright, let's go down to the tunnel! There, at least, we (HAVE) _________________________ at least a chance of surviving the fire!

Boris-
My dear friend, please wait just one minute. You (NOT, USE) _________________________ that door. It is strictly reserved for emergencies.

Alex-
What do you think this is, you idiot?! We (NOT, STAY) ____________________ here for one more second, or else there (NOT, BE) _________________________ any way to get out of here alive!

Boris-
You really (NOT, GET) _____________________ so stressed out. Think of your heart. And you (NOT, SCREAM) _____________________. I'm not completely deaf, you know.

Alex-
But -I forgot! My FAMILY!! They're all waiting for me in the cafeteria! I absolutely (WARN) _____________________ them!!

Boris-
Now, see here, young fellow, if you are serious about getting anywhere in academic life, (YOU, SIMPLY, START TO WORRY) ____________________________ a bit less about petty family concerns, and more about dead-lines, meetings, and professional contacts, including parties at the embassy. Why not start tonight! You (FORGET) ____________________ about your silly old family for once, and think of yourself first!

Alex-
You crummy old fossil!! You (BE) ____________________ crazy! I (NOT, LEAVE) ____________________ my family behind, they'll all get killed! I (NOT, DO) ____________________ it!!

Boris-
Please, please. You (NOT) ____________________ get so upset. Of course, you (DO) ____________________ whatever you think is right.

Alex-
I (NOT, WASTE ANY TIME) ____________________ with the regular phone -but at least I (TRY TO REACH THEM) ____________________ on the red security phone... It (STILL, WORK) ____________________ … It's my last hope…

Boris-
Oh, come now, my poor friend! You (MODAL, KNOW) ____________________ better than to use the emergency phone -there's a 500$ fine for using it to make personal calls!
SUGGESTED CORRECTIONS.

Alex-
Look! Up in the sky! A Sputnik! And it looks like it ("IMMINENT FUTURE": FALL) IT'S GOING TO FALL / IT'S ABOUT TO FALL on the DeKoninck building!

Boris-
Do you really think so? What a shame. There ("STRONG INFERENCE": BE) MUST HAVE BEEN a problem with the directional system, and then, at last, the orbit decayed.

Alex-
Preposterous! What are you talking about? There (NOT, BE) CAN'T BE / COULDN't HAVE BEEN a problem with the directional system -Sputniks don't have directional systems! Now this one is ("VERY IMMINENT FUTURE": FALL) FALLING directly on us!

Boris-
Well, if there's a big mess, I (HELP) WILL HELP clean it up.

Alex-
Are you kidding!? We (ALL, DIE) WE'LL ALL DIE / WE'RE ALL GOING TO DIE if we stay here! We (GET OUT) WE MUST / WE'VE GOT TO GET of here before the hallways and the exits get blocked!

Boris-
Oh, fiddle-sticks! My weekly discussion with my thesis director (START) STARTS / IS STARTING at three-thirty.

Alex-
You're worried about your meeting with your thesis director?! You (NOT, BE) CAN'T BE serious!! Never mind about your %&**!! appointment, you fool! Can't you see that we all (DIE) ARE ABOUT TO DIE? The Sputnik is coming this way!

Boris-
Hmm… Yes, it (HIT) SHOULD HIT the roof in about forty-five seconds. What a waste. Really, those Russkies (TAKE) SHOULD / OUGHT TO TAKE better care of their material. I (REMEMBER, MENTION) MUST REMEMBER TO MENTION this to professor Sadetsky when I (SEE) SEE him at the party tonight. He has a lot of friends at the embassy, some of whom (VISIT) ARE VISITING Putin later this month. Maybe they (DO) CAN DO something about it. By the way, (YOU, COME) ARE YOU COMING to the party tonight? You really SHOULD / OUGHT TO, you know. You WOULD SURELY FIND IT (SURELY FIND) it most relaxing. I don't know that much about stress-related problems, but it MIGHT BE (BE) just the thing you need.

Alex-
(YOU, SHUT UP AND COME ALONG) ARE YOU GOING TO SHUT UP AND COME ALONG, or (MODAL, I, KNOCK YOU UNCONSCIOUS AND CARRY YOU OUT) DO I HAVE TO KNOCK YOU UNCONSCIOUS AND CARRY YOU OUT ?!

Boris-
I say, young fellow, you really (KEEP YOUR VOICE DOWN) SHOULD KEEP YOUR VOICE DOWN. Think of all those innocent young secretaries down the hall who (HEAR, YOU) MIGHT / COULD HEAR YOU !

Alex-
Alright, let's go down to the tunnel! There, at least, we (HAVE) WILL / MAY HAVE at least a chance of surviving the fire!

Boris-
My dear friend, please wait just one minute. You (NOT, USE) CANNOT / MUST NOT USE that door. It is strictly reserved for emergencies.

Alex-
What do you think this is, you idiot?! We (NOT, STAY) CAN'T STAY here for one more second, or else there (NOT, BE) WON'T BE any way to get out of here alive!

Boris-
You really (NOT, GET) SHOULDN'T GET / NEEDN't GET so stressed out. Think of your heart. And you (NOT, SCREAM) DON'T HAVE TO SCREAM. I'm not completely deaf, you know.

Alex-
But -I forgot! My FAMILY!! They're all waiting for me in the cafeteria! I absolutely (WARN) MUST WARN them!!

Boris-
Now, see here, young fellow, if you are serious about getting anywhere in academic life, (YOU, SIMPLY, START TO WORRY) YOU SIMPLY MUST / HAVE TO WORRY a bit less about petty family concerns, and more about dead-lines, meetings, and professional contacts, including parties at the embassy. Why not start tonight! You (FORGET) SHOULD FORGET about your silly old family for once, and think of yourself first!

Alex-
You crummy old fossil!! You (BE) MUST BE crazy! I (NOT, LEAVE) CAN'T LEAVE my family behind, they'll all get killed! I (NOT, DO) WON'T DO it!!

Boris-
Please, please. You (NOT) NEEDN't / MUSTN'T get so upset. Of course, you (DO) SHOULD DO / HAVE TO DO whatever you think is right.

Alex-
I (NOT, WASTE ANY TIME) I WON'T WASTE ANY TIME with the regular phone -but at least I (TRY TO REACH THEM) CAN TRY TO REACH THEM on the red security phone... It (STILL, WORK) MAY STILL WORK … It's my last hope…

Boris-
Oh, come now, my poor friend! You (MODAL, KNOW) SHOULD KNOW better than to use the emergency phone -there's a 500$ fine for using it to make personal calls!
(
/ 15 points) Fill in the blanks with appropriate futures (e.g., it will leave, it's going to leave, it's about to leave, and it leaves) and modals (e.g., must, have to, should, can, could, may, might). Be sure to conjugate everything.

Alex:
Now that our laboratory has been destroyed, I feel that we probably (GO) _______________ back to Kazakhstan.

Boris:
What?! Why (WE, DO) _____________________ that? (WE, REBUILD IT) ________________ ?

Alex:
But of course, the University (REBUILD IT) ____________________ in the spring.

Boris:
On what date? Before or after our visas expire?

Alex:
Reconstruction (START) _____________________ on the day after the National Holiday.

Boris:
The very day our visas expire! Great Scot! Holy Cow!! Some of our enemies at the Ministry of Leisure and Finance (ARRANGE THIS) ______________________!

Alex:
No, Boris, calm down, it (NOT, BE) ______________________ any of them. They had already been planning to tear down the laboratory and rebuild it, long before the accident with the Sputnik.

Boris:
Interesting… and then this "accident" happens, just when our visas (EXPIRE) ______________.

Alex:
For Heaven's sake, Boris, please! What an awfully paranoid thing to say! You (FORGET, TAKE) ________________________ your Ginseng again this morning.

Boris:
And you (NOT, USE) __________________________ all of your brain-cells this after-noon!

Alex:
Insulting me (NOT, HELP) _________________________ anything! (YOU, NOT) ______________________ just look at the situation rationally for once?

Boris:
Very well. Please start by explaining why we absolutely _____________________ go home, since the laboratory (BE REBUILT) ______________________.

Alex:
Quite simply because there (NOT, BE) __________________________ time to get our visas renewed if the new laboratory (NOT, BE COMPLETED) ______________________ on schedule.

Suggested corrections

Alex:
Now that our laboratory has been destroyed, I feel that we probably SHOULD GO back to Kazakhstan.

Boris:
What?! Why DO WE HAVE TO DO that? AREN'T WE GOING TO REBUILD IT? CAN'T WE REBUILD IT ?

Alex:
But of course, the University IS REBUILDING IT in the spring.

Boris:
On what date? Before or after our visas expire?

Alex:
Reconstruction STARTS on the day after the National Holiday.

Boris:
The very day our visas expire! Great Scot! Holy Cow!! Some of our enemies at the Ministry of Leisure and Finance MUST HAVE ARRANGED THIS!

Alex:
No, Boris, calm down, it COULDN'T HAVE BEEN any of them. They had already been planning to tear down the laboratory and rebuild it, long before the accident with the Sputnik.

Boris:
Interesting… and then this "accident" happens, just when our visas ARE ABOUT TO EXPIRE.

Alex:
For Heaven's sake, Boris, please! What an awfully paranoid thing to say! You MUST HAVE FORGOTTEN TO TAKE your Ginseng again this morning.

Boris:
And you MUST NOT BE USING all of your brain-cells this after-noon!

Alex:
Insulting me ISN'T GOING TO HELP anything! CAN'T YOU just look at the situation rationally for once?

Boris:
Very well. Please start by explaining why we absolutely MUST go home, since the laboratory (BE REBUILT) IS BEING REBUILT / IS GOING TO BE REBUILT.

Alex:
Quite simply because there WON'T BE time to get our visas renewed if the new laboratory ISN'T COMPLETED on schedule.

C.
Now let us have a quick look at the conditionals. Here is a summary table of the nine types of conditional meaning and conditional form that you can express in English:

	+ real situation or expectation
	- real situation or expectation

((

 ((
	+ past condition
	- past condition
	+ past condition
	- past condition

((

((

 ((

 ((
	1.+past result
	2.-past result
	3.+past result
	-past result
	6.+past result
	7.-past result
	8.+past result
	9.-past result

· (
4. specific 5. general

In a few, plain words, this means that every sort of conditional that can be expressed in English results from the combination of the ideas "real", "not real", "condition clause referring to the past", "condition clause not referring to the past", "result clause referring to the past", and "result clause not referring to the past". It's as silly as that. (There's also the idea of "specific" vs. "non-specific" or "general" in 4. and 5., i.e., "prediction" "warning", or "concrete fear or expectation" as opposed to "common or scientific truth".)

These nine types can be exemplified and matched up with equivalent compound sentences:

	"meaning"
	condition clause
	result clause
	equivalent sentences

	1.

+real

+past condition

+past result
	If Joël went to the conference…
	…he must have bought a lot of cook-books.
	Joël went to the conference, so he has probably bought a lot of cook-books.

Joël has probably bought a lot of cook-books, because he went to the conference.

	2.

+real

+past condition

-past result
	If Joël went to the conference…
	…he must have an awful headache.
	Joël went to the conference, so he probably has an awful headache.

Joël probably has an awful headache, because he went to the conference

	3.

+real

-past condition

+past result
	If Joël is going to the conference…
	…he must have gotten a grant from his department to cover the airfare.
	Joël is going to the conference, so (="this means that") his department must have given him a grant to cover the airfare.

	4.

+real

-past condition

-past result

+ specific
	If Joël goes to the conference…
	…he will buy a load of cook-books.
	Joël may go to the conference and buy a lot of cook-books.

	5.

+real

-past condition

-past result

-specific (="general")
	If / When / Whenever / Every time Joël goes to a conference…
	…he buys a pile of cook-books.
	Joël always buys piles of cook-books at conferences.

Joël is always buying piles of cook-books at conferences.

	6.

-real

+past condition

+past result
	If Joël had gone to the conference…
	…he would have bought a pile of cook-books.
	Joël didn't go to the conference, and thus missed his chance to buy a pile of cook-books.

	7.

-real

+past condition

-past result
	If Joël had gone to the conference…
	…he would be sitting here now reading all of his blasted cook-books.
	Joël doesn't have a pile of new cook-books to read because he didn't go to the conference.

	8.

-real

-past condition

+past result
	If Joël went to conferences...
	…he would have visited Pago-Pago at least once by now.
	Joël has never been to Pago-pago, not even once, because he doesn't go to conferences.

Joël doesn't go to conferences, which is why he has never been to Pago-Pago -not even once!

	9.

-real

-past condition

-past result
	If Joël went to conferences…
	…he would vist places like Pago-Pago.
	Joël doesn't go to conferences, so he doesn't visit places like Pago-Pago.

Practise conditionals exercise.

Match up each item in the left column with the best candidate in the right one.
	a. If Joël's dog ate carob at the party last night,
	
	 …it probably stopped irritating his ulcer some time ago.

	b. If Joël's dog ate carob at the party last night,
	
	 …it will probably irritate his ulcer.

	c. If Joël's dog is eating carob at the party,
	
	 …it would probably have irritated his ulcer.

	d. If Joël's dog eats carob at the party,
	
	 …it would probably still be irritating his ulcer. But look, he seems alright.

	e. If / Whenever Joël's dog eats carob,
	
	 …it probably irritated his ulcer for a while.

	f. If Joël's dog had eaten carob at the party last night,
	
	 …it probably irritates his ulcer.

	g. (If Joël's dog had eaten carob at the party last night,
	
	 …it is probably still irritating his ulcer.

	h. If Joël's dog had ever eaten carob,
	
	 …it would probably irritate his ulcer.

	i. If Joël's dog ate carob,
	
	 …it would probably have irritated his ulcer at least once by now.

Suggested corrections.

	a. If Joël's dog ate carob at the party last night,
	
	c. …it probably stopped irritating his ulcer some time ago.

	b. If Joël's dog ate carob at the party last night,
	
	d. …it will probably irritate his ulcer.

	c. If Joël's dog is eating carob at the party,
	
	f. …it would probably have irritated his ulcer.

	d. If Joël's dog eats carob at the party,
	
	g. …it would probably still be irritating his ulcer. But look, he seems alright.

	e. If / Whenever Joël's dog eats carob,
	
	a. …it probably irritated his ulcer for a while.

	f. If Joël's dog had eaten carob at the party last night,
	
	e. …it probably irritates his ulcer.

	g. (If Joël's dog had eaten carob at the party last night,
	
	b. …it is probably still irritating his ulcer.

	h. If Joël's dog had ever eaten carob,
	
	i. …it would probably irritate his ulcer.

	i. If Joël's dog ate carob,
	
	h. …it would probably have irritated his ulcer at least once by now.

Another practise conditionals exercise.

Match the ordinary compound sentence on the left with the most closely matched conditional on the right.

	a) She doesn't have suitable ingredients, so she isn't making his favourite "salad".
	
	If she isn't making his favourite "salad", she mustn't have the suitable ingredients.

	b) She only makes his favourite "salad" with whatever suitable ingredients are available.
	
	If she had had suitable ingredients, she would have made his favourite "salad".

	c) She didn't have suitable ingredients, so she didn't make his favourite "salad".
	
	If she had suitable ingredients, she would make his favourite "salad".

	d) She doesn't make his favourite "salad" because she never has suitable ingredients.
	
	If she doesn't have suitable ingredients, she must not be making his favourite "salad".

	e) She isn't making his favourite "salad", which must mean that she doesn't have suitable ingredients.
	
	When she happens to have suitable ingredients, then she makes his favourite "salad".

	f) She doesn't have suitable ingredients, so she must not be making his favourite "salad".
	
	If she ever had suitable ingredients, she would make his favourite "salad".

Suggested corrections.
	a) She doesn't have suitable ingredients, so she isn't making his favourite "salad".
	
	e) If she isn't making his favourite "salad", she mustn't have the suitable ingredients.

	b) She only makes his favourite "salad" with whatever suitable ingredients are available.
	
	c) If she had had suitable ingredients, she would have made his favourite "salad".

	c) She didn't have suitable ingredients, so she didn't make his favourite "salad".
	
	a) If she had suitable ingredients, she would make his favourite "salad".

	d) She doesn't make his favourite "salad" because she never has suitable ingredients.
	
	f) If she doesn't have suitable ingredients, she must not be making his favourite "salad".

	e) She isn't making his favourite "salad", which must mean that she doesn't have suitable ingredients.
	
	b) When she happens to have suitable ingredients, then she makes his favourite "salad".

	f) She doesn't have suitable ingredients, so she must not be making his favourite "salad".
	
	d) If she ever had suitable ingredients, she would make his favourite "salad".

Another conditionals exercise! Match up one clause from the left with one on the right. The resulting CONDITIONAL must mean the same thing as the sentence.
Geronimo's German Shepherd has a SLOW allergy to Tofu, so he will probably be sick tomorrow.
	Match exactly ONE from this column…
	…with the right ONE from this one!

	If that German Shepherd has an ordinary rapid-reaction allergy,
	he wouldn't get sick the next day.

	If that German Shepherd had an ordinary rapid-reaction allergy,
	he will probably be sick tomorrow.

	When that German Shepherd has an ordinary rapid allergic reaction,
	he probably won't get sick

	If that German Shepherd had had an ordinary rapid-reaction allergy,
	he would probably get sick right away .

Geronimo's German Shepherd ate Aunt Mathilda's Spiced Tofu Soufflé last night, which is why he got so sick.
	If the German Shepherd didn't eat that tofu last night,
	he wouldn't have gotten so sick.

	If the German Shepherd had eaten that tofu last night,
	he must not have gotten very sick.

	If the German Shepherd hadn't eaten that tofu last night,
	he would be getting very sick.

	If the German Shepherd ate that tofu last night,
	he must have gotten awfully sick.

Don't let Geronimo's German Shepherd eat any more, or he'll make a mess on the carpet!
	Whenever you let his German Shepherd eat too much,
	he will make a mess on the carpet!

	Suppose you let his German Shepherd eat too much more,
	he always makes a mess on the carpet!

	If you had let his German Shepherd eat any more,
	and he makes a mess on the carpet!

	If you let his German Shepherd eat any more,
	he might make a mess on the carpet!

Aunt Mathilda's Tofu dishes always make Geronimo's German Shepherd sick.
	If the German Shepherd eats Mathilda's Tofu dishes,
	he always got sick.

	Whenever the German Shepherd eats Mathilda's Tofu dishes,
	he will get sick again like last time.

	If the German Shepherd is eating Mathilda's Tofu dishes,
	he must get sick all of the time.

	If the German Shepherd has eaten Mathilda's Tofu dishes,
	he always gets sick.

Geronimo's German Shepherd is always getting sick on Mathilda's Tofu because he gobbles down so much of it!
	If the German Shepherd gobbles down too much of her Tofu,
	he won't get that sick on it.

	If the German Shepherd had gobbled down so much of her Tofu,
	he would have been getting sick on it.

	If the German Shepherd didn't gobble down so much of her Tofu,
	he will always get sick on it.

	If the German Shepherd gobbles down too much of her Tofu,
	he wouldn't always get sick on it.

Suggested corrections.

Geronimo's German Shepherd has a SLOW allergy to Tofu, so he will probably be sick tomorrow.
	Match ONE from this column…
	…with ONE from this one!

	If that German Shepherd has an ordinary rapid-reaction allergy,
	he wouldn't get sick the next day.

	If that German Shepherd had an ordinary rapid-reaction allergy,
	he will probably be sick tomorrow.

	When that German Shepherd has an ordinary rapid allergic reaction,
	he probably won't get sick

	If that German Shepherd had had an ordinary rapid-reaction allergy,
	he would probably get sick right away .

Geronimo's German Shepherd ate Aunt Mathilda's Spiced Tofu Soufflé last night, which is why he got so sick.
	If the German Shepherd didn't eat that tofu last night,
	he wouldn't have gotten so sick.

	If the German Shepherd had eaten that tofu last night,
	he must not have gotten very sick.

	If the German Shepherd hadn't eaten that tofu last night,
	he would be getting very sick.

	If the German Shepherd ate that tofu last night,
	he must have gotten awfully sick.

Don't let Geronimo's German Shepherd eat any more, or he'll make a mess on the carpet!
	Whenever you let his German Shepherd eat too much,
	he will make a mess on the carpet!

	Suppose you let his German Shepherd eat too much more,
	he always makes a mess on the carpet!

	If you had let his German Shepherd eat any more,
	and he makes a mess on the carpet!

	If you let his German Shepherd eat any more,
	he might make a mess on the carpet!

Aunt Mathilda's Tofu dishes always make Geronimo's German Shepherd sick.
	If the German Shepherd eats Mathilda's Tofu dishes,
	he always got sick.

	Whenever the German Shepherd eats Mathilda's Tofu dishes,
	he will get sick again like last time.

	If the German Shepherd is eating Mathilda's Tofu dishes,
	he must get sick all of the time.

	If the German Shepherd has eaten Mathilda's Tofu dishes,
	he always gets sick.

Geronimo's German Shepherd is always getting sick on Mathilda's Tofu because he gobbles down so much of it!
	If the German Shepherd gobbles down too much of her Tofu,
	he won't get that sick on it.

	If the German Shepherd had gobbled down so much of her Tofu,
	he would have been getting sick on it.

	If the German Shepherd didn't gobble down so much of her Tofu,
	he will always get sick on it.

	If the German Shepherd gobbles down too much of her Tofu,
	he wouldn't always get sick on it.

D
Relative Clauses.
In order to be able to choose the right relative pronoun and to punctuate the sentence containing the relative clause correctly, one must recognise

a. the difference between sentence and relative pronouns;

b. the difference between pronouns with human antecedents (=whatever the pronoun refers to) and other pronouns with non-human antecedents;

c. the difference between relative clauses that are needed

1. to identify the antecedent, if it is definite, or to define or characterise it exactly if it is indefinite (that is, the relative clause specifically answers such questions as, "Which one?" or "Exactly what kind?")

2. and those which only supply an extra comment about the antecedent, and thus can be easily dropped from the sentence.

Here are some examples of what each point refers to.

a') Sentence pronouns vs. relative pronouns:

At the drug-store yesterday, I ran into the witch-doctor.

He gave me advice about acid indigestion at the party last week.

I met him at last winter's New Age Medical Convention.

I talked with him at last year's convention about acupuncture with bamboo splints.

His brother-in-law used to teach boomerang-throwing.

His two nephews are training to become witch-doctors too. (It is implied here that the witch-doctor has exactly two nephews.)

Two nephews of his / Two of his nephews are training to become witch-doctors too. (It is implied here that the witch-doctor has other nephews.)

In these sentences, he (gave), (met) him, (to) him, his (brother-in-law), his (two nephews), and (two nephews of) his / (two of) his (nephews), the witch-doctor is replaced by he, him, or his. These we may call sentence pronouns, of which the witch-doctor is the antecedent.

Each sentence of the example sentences is considered simple, in that it does not contain other sentences. There is one verb and one subject. The objects may include a lot of details, but in these examples there are no relative clauses.

When sentences like these are used inside other sentences as adjectives to identify or comment on the antecedent, the sentence pronouns must be replaced by relative pronouns. In these examples, he  who, him  who(m), and so on.

In the following, the two simple sentences (the first one with the antecedent, and the second with the sentence pronoun) are put together to make one complex sentence containing a relative clause. The sentence pronoun must be changed for the corresponding relative pronoun:

At the drug-store yesterday, I ran into the witch-doctor
[who gave me advice about acid indigestion at the party last week].

At the drug-store yesterday, I ran into the witch-doctor
[ф/who/whom I met at last winter's New Age Medical Convention].

At the drug-store yesterday, I ran into the witch-doctor
[with whom I talked at last year's convention about acupuncture with bamboo splints].

or

[whom I talked with...]

or, more ordinarily,

[ф I talked with...]

At the drug-store yesterday, I ran into the witch-doctor
[whose brother-in-law used to teach boomerang-throwing].

At the drug-store yesterday, I ran into the / that witch-doctor [whose two nephews are training to become witch-doctors too].

At the drug-store yesterday, I ran into the / that witch-doctor [who has two nephews training to become witch-doctors too].

b') Sentence and relative pronouns with human antecedents vs. non-human antecedents
At the drug-store yesterday, I found the talisman.

It fell out of my pocket last week.

I found the talisman.

A pick-pocket took it from me last week.

I found the talisman.

I dreamed about it last week.

I found the talisman.

A piece of it turned up in the garbage last week.

I found the talisman.

Its function is to soothe eczema.

I found the talisman.

Its design is pre-Columbian.

I found the talisman.

I couldn't describe the shape of it.

In these cases, the antecedent of it, its and (of) it is the talisman. The antecedent is non-human, and the sentence pronoun it reflects this.

The corresponding non-human relative pronouns are which and (of) which. that is used in most academic writing for non-human antecedents, although in some dialects, older literary uses, and conversational styles, that can also take human antecedents. In this tutorial, it will be assumed that that is non-human and that it varies optionally with which, according to whether or not an idea of selection is present (more on this below).

The following sentences are compounded from the simple ones above, and contain relative clauses:

At the drug-store yesterday, I found the talisman [that / which fell / had fallen out of my pocket last week].

I found the talisman [ф / that / which a pick-pocket took / had taken from me last week].

I found the talisman [ф / that / which I dreamed / had dreamed about last week].

I found the talisman [of which a piece turned up / had turned up in the garbage last week].

I found the talisman [of which the function is to soothe eczema]. (To express the meaning of an identifying clause, most people would just say, "...the talisman for soothing eczema.")

I found the talisman [of which the design is pre-Columbian].

or

I found the talisman [the design of which is pre-Columbian]. (More usual as a "comment" relative clause, and thus with a comma after "talisman", than as an identifying relative clause. For an identifying relative clause, most people would just say: "...with the pre-Columbian design.")

I found the talisman [ф I couldn't describe the shape of].

I found the talisman [which I couldn't describe the shape of].

Summary of pronoun types:

sentential vs. relative, human vs. non-human
	
	Sentence pronouns:
	Relative pronouns:

	Function:
	human:
	other:
	human:
	other:

	subject
	he
	it
	Who
	that / which

	object
	him
	it
	whom / who
	that / which

	poss. (X's Y)
	his
	its
	Whose
	X the Y of which

	poss. (the Y of X)
	of his
	of it
	of whose
	X the Y of which

c') "identifying" or "defining" relative clauses
vs. relative clauses for adding "comments"
Almost all of the preceding examples of sentences containing relative clauses could have been pronounced (and correspondingly punctuated) such that the English listener or reader would understand at once that the antecedent was supposed to be previously known to him, the relative clause therefore being intended to supply a non-essential comment about the antecedent. For example, contrast the following dialogues:

[First context]

A: I ran into the witch-doctor at the drug-store.

B: The witch-doctor? Which witch-doctor?

A: You know, the one whose brother used to give boomerang lessons at Expo-Québec. [in other words:] I ran into the witch-doctor [no pause here] whose brother used to give boomerang lessons at Expo-Québec.

[Second context]

B: You really should see someone competent about that eczema. You're getting about as scaly as a wide-mouthed bass. The witch-doctor might have a little something you could try. My grandmother is pretty good with mud-plasters and herbs.

A: Thanks, I'll think it over. I was just talking to your grandmother. I like her style. In fact, my mother remembers collecting mushrooms and pop bottles with her back in the fifties.

B: Anyway, you've got to see someone.

A: I was at the drug-store yesterday, and I ran into the witch-doctor. Remember, his brother used to give boomerang lessons at Expo-Québec! [in other words] I ran into the witch-doctor [strong pause here] whose brother used to give boomerang lessons at Expo-Québec.

RELATIVE (ADJECTIVE CLAUSE) EXERCISES

Put the following simple sentences together to form a complex one containing a well-formed adjective clause.

a: My brothers had filled the place with Hallowe'en decorations.

b: Several of them were highly flammable.

a: My brothers had filled the place with Hallowe'en decorations.

b: Two of them have worked for Dizney Studios.

a: The decorations were made of carved styrofoam.

b: They were supposed to make the place look like a cemetery.

a: The children were not at all impressed.

b: They said that it looked like cafeteria garbage.

a: My brother's feelings were hurt.

b: He had worked the hardest.

a: The children did not even come inside.

b: We had especially invited them.

a: My brothers' wives were particularly scary.

b: I was not accustomed to some of their strange manners.

CORRECTION KEY

a: My brothers had filled the place with Hallowe'en decorations, SEVERAL OF WHICH WERE...

b: Several of them were highly flammable.

a: My brothers had filled the place with Hallowe'en decorations.

b: Two of them have worked for Dizney Studios.

MY BROTHERS, TWO OF WHOM HAVE WORKED FOR DIZNEY, FILLED...

a: The decorations were made of carved styrofoam.

b: They were supposed to make the place look like a cemetery.

THE DECORATIONS, WHICH WERE SUPPOSED TO MAKE THE PLACE LOOK LIKE A CEMETERY, WERE MADE...

a: The children were not at all impressed.

b: They said that it looked like cafeteria garbage.

THE CHILDREN, WHO SAID IT LOOKED LIKE CAFETERIA GARBAGE, WERE NOT...

a: My brother's feelings were hurt.

b: He had worked the hardest.

MY BROTHER WHO HAD WORKED THE HARDEST HAD HIS FEELINGS HURT.

THE FEELINGS OF MY BROTHER WHO HAD WORKED THE HARDEST WERE HURT.

a: The children did not even come inside.

b: We had especially invited them.

THE CHILDREN, WHOM WE HAD ESPECIALLY INVITED, DID NOT EVEN...

a: My brothers' wives were particularly scary.

b: I was not accustomed to some of their strange manners.

MY BROTHERS' WIVES, SOME OF WHOSE STRANGE MANNERS I WAS NOT ACCUSTOMED TO, WERE ...

E
Compound Adjectives.

Review of the five main types:

1) The description involves a verb taking a direct object, e.g.

 I have a plant that eats meat = I have a meat-eating plant

2) The description involves a verb, usually about something that is happening or a situation which is going on, that is modified by some sort of adverb of time or manner; the –ly is generally dropped, e.g.,

 This glue dries quickly = This is quick-drying glue

 This war has lasted a long time = This has been a long-lasting war

3) The description involves an anatomical or psychological feature, and the words are very short (one or two syllables), e.g.,

 She pitches and catches with her left hand = She is a left-handed pitcher and catcher

 Her Father has a very narrow mind = She has a very narrow-minded Father.

4) The description involves a verb, usually about something that has happened to something or someone, and some sort of adverb saying how it happened or what the situation is like e.g.,

 He prizes this possession very highly = This is a highly-prized possession of his

 The price of the car was high = It was a high-priced car

 The price of the car was too high = It was an overly/excessively high-priced car

 The meal was cooked well = It was a well-cooked meal

5) The description involves measures:

 Her daughter is twenty-five years old and stands six feet, three inches tall = She has a six-foot-three, twenty-five-year-old daughter.

Now have a look at the exercises.

A. Insert the appropriate compound adjectives.

I have just discovered an insect with many legs that eats fungus in my carrot patch.
I have just discovered a _______________________ insect in my carrot patch.

It has red knees and flat feet.
It is _________________________.

My professors refuse to believe in my discovery because they have narrow minds; besides, these old fools drink carrot juice!
My professors refuse to believe in my discovery because they are ______________________; besides, they are _________________________ fools!

The surgeon pulled out a worm that was thirty-five centimeters long.
The surgeon pulled out a _______________________ worm.

B. Convert the descriptions of the underlined noun phrases into attributive adjectives.

1. Her daughter is a ping-pong player who slams hard. She has a ...

2. It looked like a trophy that had been hard to win. It looked like a ...

3. Our sumo champion weighs 200 kilograms. We have a ...

4. After that T.V. program, our baby’s hair turned green. We now have a ...

5. The tail of the lizard I caught was three feet long. I caught a lizard with ...
C. Rewrite the sentences, converting the descriptions into attributive adjectives.

1. He weighs 200 kilograms and has won the sumo championship three times.

2. I bought a chain-saw for three-hundred dollars and sliced up my neighbour’s new fence, which was nearly thirty meters long.

3. She writes poems with her right hand and gives compliments with her left.

D. Make a compound adjective out of the underlined phrase, and write it with the word(s) in bold-face.
e.g.: "Her daughter‘s eyes are crossed." >>> "cross-eyed daughter"
1. The farmer's pony finally died when it was ten years old.
 2. His wife, like himself, had a peculiarly sinister mind.
 3. She pointed out to her husband that his position did not pay
very well,and that sanitation costs were very high.
 4. She suggested a clever plan to save money.
 5. They dug a huge hole six feet deep in the ground.
 6. This project took them six hours and twenty-five minutes.
 7. Then they dropped the pony in the hole. The "thump" sound would have made your blood curdle.
8. Their horrified neighbours came running, some carrying First Aid kits, others camcorders. This is not surprising at all! These people were all educated by television, and all their lives, they had watched programs that numb the mind and erode the IQ.

SUGGESTED CORRECTIONS
A. Insert the appropriate compound adjectives.
I have just discovered an insect with many legs that eats fungus in my carrot patch.
I have just discovered a MANY-LEGGED, FUNGUS-EATING insect in my carrot patch.
It has red knees and flat feet.
It is RED-KNEED AND FLAT-FOOTED.
My professors refuse to believe in my discovery because they have narrow minds; besides, these old fools drink carrot juice!
My professors refuse to believe in my discovery because they are NARROW-MINDED; besides, they are CARROT-JUICE-DRINKING OLD fools!
The surgeon pulled out a worm that was thirty-five centimeters long.
The surgeon pulled out a THIRTY-FIVE-CENTIMETER worm.

B. Convert the descriptions of the underlined noun phrases into attributive adjectives.
1. Her daughter is a ping-pong player who slams hard. She has a DAUGHTER WHO IS A HARD-SLAMMING PING-PONG PLAYER
2. It looked like a trophy that had been hard to win. It looked like a HARD-WON TROPHY
3. Our sumo champion weighs 200 kilograms. We have a 200-KG SUMO CHAMPION
4. After that T.V. program, our baby’s hair turned green. We now have a GREEN-HAIRED BABY
5. The tail of the lizard I caught was three feet long. I caught a lizard with A THREE-FOOT TAIL

C. Rewrite the sentences, converting the descriptions into attributive adjectives.
1. He weighs 200 kilograms and has won the sumo championship three times.
HE IS A 200-KG, THREE-TIME SUMO CHAMPIONSHIP WINNER
2. I bought a chain-saw for three-hundred dollars and sliced up my neighbour’s new fence, which was nearly thirty meters long.
I BOUGHT A THREE-HUNDRED-DOLLAR CHAIN-SAW AND SLICED UP MY NEIGHBOUR’S NEW THIRTY-METER FENCE.
3. She writes poems with her right hand and gives compliments with her left.
SHE IS A RIGHT-HANDED POET WHO GIVES LEFT-HANDED COMPLIMENTS
 D.
1. The farmer's ten-year-old pony.
2. His peculiarly sinister-minded wife.
3. A not very well-paid position.
4. A clever money-saving plan.
5. A huge six-foot-deep hole.
6. A six-hour-(and)twenty-five-minute project.
7. A blood-curdling "thump".
8. Television-educated people, mind-numbing, I.Q.-eroding programs.

Practice exercise: Creating Compound Adjectives.

Use the underlined material to create the missing compound adjectives. You may have to use words that are not actually in the sentence –or there may be no hints at all.

The Ministry of Leisure and Finance has a new, very skilful minister. She answers all of the public's queries with statements that are crafted carefully by his committee of experts. She always replies to everything with a ____________________________________.

The minister used to be an impresario for the famous rock-group, "Vandals In Sandals". She is known everywhere.

The minister is a ______________________________________.

The minister's committee is highly efficient. When there is an issue to deal with, they consult at once and come up with an effective solution. It is like medicine that acts fast.

The committee always produces a ____________________________.

The minister has a machine that she uses to shred her private papers.

She has a ______________________________________.

It looks old-fashioned with its beige panels, and it weighs one-hundred kilograms.

She has a(n) ________________________, ____________________, __________________________________.

She hides it under her desk, just to be careful.

It is her _____________________________ secret.

When she wants to send a private letter to a wealthy supporter, she seals the envelope with a special glue that dries very quickly.

She seals it with a special, _________________________________.

Her secretary has a crush on her. He chews gum during his breaks and strums the mandolin.

She has a________________________, _______________________ in her office.

It is an old instrument that the guitarist for Vandals In Sandals sold him at a party. It is about two feet long and has a reddish colour.

It is a _______________________, ____________________________.

This poor secretary is not a very attractive specimen. His face is pimply, and his nose is as oily as the Spanish coast.

He is a__________________________, ________________________!

Here are the suggested corrections. Practise reading these sentences out loud. Pay attention especially to the pronunciation of the compound adjectives. Notice the impressionistic use I have made of bold-face and different sizes of fonts to convey the accent-patterns.

The Ministry of Leisure and Finance has a new, very skilful minister. She answers all of the public's queries with statements that are crafted carefully by his committee of experts.

She always replies to everything with a carefully-crafted statement.

The minister used to be an impresario for the famous rock-group, "Vandals In Sandals". She is known everywhere.

The minister is a well-known person.

The minister's committee is highly efficient. When there is an issue to deal with, they consult at once and come up with an effective solution. It is like medicine that acts fast.

The committee always produces a fast-acting remedy.

The minister has a machine that she uses to shred her private papers.

She has a paper-shredding machine.

It looks old-fashioned with its beige panels, and it weighs one-hundred kilograms.

She has an old-fashioned-looking, beige-panelled, one-hundred kilogram paper-shredder.

She hides it under her desk, just to be careful.

It is her carefully-hidden secret.

When she wants to send a private letter to a wealthy supporter, she seals the envelope with a special glue that dries very quickly.

She seals it with a special, quick-drying glue.

Her secretary has a crush on her. He chews gum during his breaks and strums the mandolin.

She has a gum-chewing, mandoline-strumming admirer in her office.

It is an old instrument that the guitarist for Vandals In Sandals sold him at a party. It is about two feet long and has a reddish colour.

It is a two-foot-long, reddish-coloured instrument.

This poor secretary is not a very attractive specimen. His face is pimply, and his nose is as oily as the Spanish coast.

He is a pimply-faced, oily-nosed Romeo!

F
Comparatives.
These are of equality:
[as adj./many/much/few/little noun / adv.... as...]
superiority:
[more adj./noun/adv. than...]
negation of equality:
[not as adj./many/much/few/little ... as...]
 inferiority:
([less adj. than...]
compared progression (note obligatory [the... the]:
[the more/less... the more/less...]
All of these may involve (un)countable things (nouns), qualities (adjectives), actions (adverbs). Comparisons of superiority with adjectives may be analytic ([er]) or synthetic ([more adj. than...]) depending on whether the basic adjective has one syllable or more than two. Two-syllable adjectives may be used “analytically” when the accent falls on the first syllable.
The superlative is merely another sort of binary comparison (inferiority or superiority), of one with many; the syllable rule is similar to comparatives proper:
[the -est noun], [the most adj. noun] ([of all])
Note the various maximizing, minimizing and other emphatic expressions that can be inserted: [somewhat / nearly / far / just as].
See the following exercises with correction-keys for examples.
Re-write the following comparisons from “the other point of view”, keeping all the same terms. The truth-value of your sentence must be the same as that of the original.
1. He is not as sharp-eyed as she is.
2. Is your sister’s cold worse than yours?
3. He is much less blood-thirsty on the rink than his brother.
4. Our waists are almost as flabby as they were before we joined this gym!
5. What you do for exercise is not quite as important as what you eat.
6. Learning French is at least as much trouble as learning to juggle.
7. We get along well because she is even more patient than I am irritable.
8. Our family’s farm disgusts me as much as my sister.
9. My brother and his dumb friends took a special test on which they got three times more points than he did.
10. Nobody loves this course as much as I do!
11. My cousin is not quite as intellectual as Mitsou.
12. Bernie Brennenegger is a bit less muscular than he used to be.
13. Unfortunately, he is at least twice as stingy as his wife is generous.
14. He’s happier now than he ever has been.
15. The more time he spends sitting in front of the TV, the less he thinks of his wife.
Suggested corrections.
1. He is not as sharp-eyed as she is. SHE IS MORE SHARP-EYED THAN HE IS/HIM
2. Is your sister’s cold worse than yours? IS YOUR COLD NOT AS BAD AS YOUR SISTER’S? / ISN’T YOUR COLD AS BAD AS YOUR SISTER’S?
3. He is much less blood-thirsty on the rink than his brother. HIS BROTHER IS MUCH MORE/FAR MORE BLOOD-THIRSTY/FAR BLOOD-THIRSTIER ON THE RINK THAN HE IS/ THAN HIM
4. Our waists are almost as flabby as they were before we joined this gym! OUR WAISTS WERE ONLY A BIT LESS / ONLY SLIGHTLY LESS / JUST SLIGHTLY LESS FLABBY BEFORE WE JOINED THIS GYM
5. What you do for exercise is not quite as important as what you eat. WHAT YOU EAT IS SOMEWHAT MORE / JUST SLIGHTLY MORE / A BIT MORE IMPORTANT THAN WHAT YOU DO FOR EXERCISE
6. Learning French is at least as much trouble as learning to juggle. LEARNING TO JUGGLE IS AS MUCH TROUBLE OR LESS THAN LEARNING FRENCH (MANY OTHER FORMULATIONS)
7. We get along well because she is even more patient than I am irritable. WE GET ALONG WELL BECAUSE I AM JUST A BIT LESS IRRITABLE THAN SHE IS PATIENT (MORE IDIOMATICALLY) AS IRRITABLE AS I AM, MY IRRITABILITY IS STILL NOT AS GREAT AS HER PATIENCE
8. Our family’s farm disgusts me as much as my sister. (MULTIPLY AMBIGUOUS SENTENCE) MY SISTER DISGUSTS ME AS MUCH AS THE FARM; THE FARM DISGUSTS MY SISTER AS MUCH (AS IT DISGUSTS) ME
9. My brother and his dumb friends took a special test on which they got three times more points than he did. MY BROTHER AND HIS DUMB FRIENDS TOOK A TEST ON WHICH HE GOT THREE TIMES FEWER POINTS THAN THEY DID
10. Nobody loves this course as much as I do! I LOVE THIS COURSE MORE THAN ANYBODY (ELSE)!
11. My cousin is not quite as intellectual as Mitsou. MITSOU IS SOMEWHAT MORE / A BIT MORE / SLIGHTLY MORE / JUST SLIGHTLY MORE INTELLECTUAL THAN MY COUSIN.
12. Bernie Brennenegger is a bit less muscular than he used to be. BERNIE USED TO BE A BIT MORE / SOMEWHAT MORE / A SHADE MORE MUSCULAR THAN HE IS NOW.
13. Unfortunately, he is at least twice as stingy as his wife is generous.
(‘UNFORTUNATELY’ FORCES THE CHOICE OF POINT OF VIEW’)
14. He’s happier now than he ever has been. (‘(N)EVER’ FORCES THE USE OF THE ‘NEGATION OF EQUALITY’ FORMULATION) HE HAS NEVER BEEN AS HAPPY AS HE IS NOW.
15. The more time he spends sitting in front of the TV, the less he thinks of his wife. (REVERSING THE ‘COMPARED PROGRESSION’ OFTEN CAUSES ODD MEANING SHIFTS) The less he thinks of his wife, the more time he spends sitting in front of the TV.
Reverse the comparatives, carefully preserving the original meaning.

He has made Spiced Tofu Soufflé quite a few times more this month than Shrunken Head Salad à la mode.
Herbie’s mother made two or three more Lizard Curries last month than I have this month.
She has far more elephant bone trophies in her collection than he has in his.
His fancy salads aren’t quite as successful at parties as her special hors d’oeuvres.
Suggested corrections.
He has made Spiced Tofu Soufflé quite a few times more this month than Shrunken Head Salad à la mode.
HE HAS MADE SHRUNKEN HEAD SALA À LA GUYANAISE FAR LESS OFTEN THIS MONTH THAN SPICED TOFU SOUFFLÉ.
She has far more elephant bone trophies in her collection that he has in his.
HE HAS FAR FEWER ELEPHANT BONE TROPHIES IN HIS COLLECTION THAN SHE HAS IN HERS.
His fancy salads aren’t quite as successful at parties as her special hors d’oeuvres.
HER SPECIAL HORS-D’OEUVRES ARE SOMEWHAT MORE SUCCESSFUL AT PARTIES THAN HIS FANCY SALADS.

Reverse the comparisons.
Building a ship in a bottle is much more fun than taxidermy.
Taxidermists are not quite as photogenic as most dentists.
Dentist jokes are funnier by far than head-hunter jokes.
SUGGESTED CORRECTIONS
Building a ship in a bottle is much more fun than taxidermy.
TAXIDERMY IS MUCH LESS FUN THAN BUILDING A SHIP IN A BOTTLE
Taxidermists are not quite as photogenic as most dentists.
MOST DENTISTS ARE A BIT/SOMEWHAT MORE PHOTOGENIC THAN TAXIDERMISTS
Dentist jokes are funnier by far than head-hunter jokes.
HEAD-HUNTER JOKES ARE MUCH/FAR LESS FUNNY THAN DENTIST JOKES
Re-write the following comparatives from the “other point of view”.
The ocarina is not as famous an instrument as the fiddle.
Packaged sandwich meat is more toxic than fruitcake.
I have more mosquito bites than you do.
My mosquito bites are bigger than yours.
My nephew was happier before his concert than after.
Suggested corrections.
The ocarina is not as famous an instrument as the fiddle.
THE FIDDLE IS A MORE FAMOUS INSTRUMENT THAN THE OCARINA
Packaged sandwich meat is more toxic than fruitcake.
FRUITCAKE IS LESS TOXIC THAN PACKAGED SANDWICH MEAT
I have more mosquito bites than you do.
YOU DON’T HAVE AS MANY MOSQUITO BITES AS I DO
My mosquito bites are bigger than yours.
YOUR MOSQUITO BITES AREN’T AS BIG AS MINE
My nephew was happier before his concert than after.
MY NEPHEW WASN’T AS HAPPY AFTER HIS CONCERT AS BEFORE

Reverse the underlined comparatives, keeping the same adjective:
"Boss, I have finally found the right person to send to the special training seminar. We should send Marc, because he can read so fast. The others can't read as fast as him. He also has other qualities. For example, Marc's colleagues are more impatient than him. For this seminar, a patient person will be more useful than a hot-head, and I think it would be a waste to send one. Besides, the seminar is about body-building, and Marc is a specialist! The rest of us in this office are computer scientists. The seminar will be more interesting for a body-builder than for a computer scientist, which is the main reason why I don't think Marc's colleagues should waste their time. Also, they really should let him go because he can express himself more clearly than they can, and he is friendlier than they are."
Use the cues in the following to write comparative sentences. Note the occasional similarity of compared progression, positive, negative, or mixed, with conditionals of generalisation, of warning or prediction (“The more you eat, the more you ***”, “The more you complain, the less sympathy I will feel”) and with past narrative generalisations (“The harder I hit him, the louder he screamed/would scream”).
(long) I waited, (anxious) I became
you spend (+), (big+) the deficit will get
she talked about her mother (+), I felt like taking her back home (+)
Strangely enough, money her husband spent on root beer and hot-dogs (+), happily married (+) they seemed to be
Ed is not exactly stupid, but he certainly is motivated (-) person that I know.
I am (eager+) to see Sid Vicious (as? than?) my brother.
I am reading this question (fast+) (as? than?) my neighbour.
This class excites me (=) It bores you
The monster got close (+) we ran quickly (+)
We ran (far (+) We became certain that we would survive (-)
He is fed up (=) You are fed up

Reverse the comparatives:
There are far more movies about Dracula than tornadoes in Arkansas.
Movies offer a lot more fun and entertainment than tornadoes!
Dracula is much funnier than Howard Stern.
There are more popular radio stars in the States than here.
Next to Groucho Marx, there is almost nothing to say about Howard Stern.
Write the comparative or the superlative form of the adjectives or adverbs. Make other changes as necessary.
1. I suppose Manuel Escobar is (RICHER THAN) Manuel Noriega.
2. Who do you think is the (SEXIEST OF) these famous men: Salvador Dali, Pee-Wee Herman, or Saddam Hussein?
3. Your mid-term result was (BETTER THAN) mine.
4. I bet your dad's mind is (NARROWER THAN) my dad's.
5. Yeah, well I bet my dad's fist is (BIGGER AND MORE SOLID THAN) your dad's.
Re-write the following to make the meaning unequivocal.
"I didn't dislike the house nearly as much as my sister."
Now take your new comparative sentence, and re-write it from the "other point of view".
Make up a highly emphatic comparative sentences.
"Calculus requires brains and concentration. Neither fashion-modelling nor making graffiti-stickers does."
"Civil servants used to have cushy jobs. They don't anymore."
Make up a comparative sentence emphasizing similarity.
"My cousin sincerely loves poetry. Klaudia Skipper, too!"
Reformulate from the “opposite point of view”, either to make the comparison more diplomatic or to remove the ambiguity.
"The results on the I.Q. test that you did this year weren’t nearly as good!"
"The results on the I.Q. test that you did last year were a lot better!"
"Sorry, you're just too damned short to be a Mountie."
"Nobody loves you as much as he does."
"Nobody loves you as much as him."
"Why is it that you can write faster than you read?"
"She isn't as fluent in Lithuanian as you told me."
‘Everybody loves his wife.’
‘This house disgusts me even more than my damned sister.’
G
Position of Adverb
Some typical ‘default’ positions:

NO OBJECT verb+adv.: She looked nervously at the knife

OBJECT verb+obj+adv.: She took the knife nervously

Note varying emphasis and scope:

(nervously)
She looked at the knife

She took the knife

She tapped her foot
The main constraint:

NO ADVERB BETWEEN VERB AND DIRECT OBJECT

She swallowed (*nervously) the pill.

Other positions emphasize the adverb and vary its scope:

(often)

My friend's coming home amuses me

(only)

The passenger hurt his arm

(quickly)

She ran her fingers through her hair

(nervously)

She tapped her foot

(rapidly)

She shifted her weight from one foot to another

(shyly)

She looked around the room

(suddenly)

She looked up and saw several of her friends

(slowly)
She gained confidence in her ability to speak to the crowd

(boldly)

She looked out at her audience

(boldly)

She looked out at the audience blocking the exits
(confidently)
She delivered her speech

(confidently)
She delivered her speech in a lowered voice

(confidentially)
She delivered her speech in a lowered voice
