UNIVERZITET CRNE GORE

INSTITUT ZA STRANE JEZIKE

 EKONOMSKI FAKULTET II godina

VJEŽBANJA IZ ENGLESKOG JEZIKA IV

(do I kolokvijuma)
 mr Dragana Čarapić
KONDICIONALI

Postoje 4 vrste kondicionalnih rečenica:

I Zero Conditional – Nulti kondicional

II First Conditional – Prvi kondicional – Realni

III Second Conditional – Drugi kondicional – Nerealni

IV Third Conditional – Treći kondicional – Nemogući

 Zero Conditional – Nulti kondicional

Forma:

If rečenica + glavna rečenica

U If rečenici koristimo Present Simple Tense kao i u glavnoj rečenici, zato što ovim kondicionalom izražavamo nešto što je univerzalna istina. A inače, je poznato da se Present Simple Tense koristi za izražvanje univerzalne istine. Ovaj kondicional se i zove Nulti zato što na engleskom Condition znači uslov, dakle on izražava nulti uslov ili nepostojanje bilo kakvog uslova za njegovu realizaciju. Dakle, s obzirom da izražava univerzalnu istinu, ne postoji nikakav uslov za njegovo izvršenje.

If +Present Simple Tense + Present Simple Tense

If you drop an egg, it breaks. Kadgod ispustiš jaje, ono će se slomiti.

Dakle, ovdje nema nikakvog uslova, već je u pitanju nepromjenljiva univerzalna sila teže.

If you boil water, it evapourates. Kad kuvaš vodu, ona isparava.

If you have a headache, take an aspirin. Kad te boli glava, uzmi aspirin.

 First conditional – Prvi Kondicional - realni

Forma : If rečenica + glavna rečenica

Ovaj kondicional je realan, jer izražava uslov koji je realan. Npr. Za mene je realno da ću sjutra izaći u grad sa prijateljima, pa formiram rečenicu I kondicionala:

If I go out tomorrow, I will meet my friends.

Ako izađem sjutra, srešću svoje prijatelje.

If + Present Simple Tense + Future Simple Tense

Dakle u If - rečenici koristimo Present Simple Tense, a u glavnoj rečenici Future Simple. S obzirom da se opet govori o nečemu što je prilično realno i činjenično, opet koristimo Present Simple Tense u glavnoj rečenici. Ali, ovdje za razliku od Nultog kondicionala, ipak postoji neka vrsta uslovljenosti i veća doza neizvjesnosti da li će se radnja izvršiti. Mada je njeno izvršenje veoma realno, jer je uslov takođe realan.

If he studies hard, he will pass an exam. Ako puno uči, položiće ispit. – dakle, on uči dosta i sigurno će položiti ispit.

If I send her a letter, she will be really happy. – Ako joj pošaljem pismo, biće veoma srećna. – Dakle, ja planiram da joj pošaljem pismo.

Second Conditional – Drugi kondicional – nerealni

Forma: If rečenica + glavna rečenica

Ovaj kondicional je nerealan, jer izražava uslov koji je nerealan u sadašnjosti i budućnosti. Npr. Za mene je nerealno da sada imam mnogo novca, pa formiram rečenicu II kondicionala i nagađam šta bih radila da imam mnogo novca:

If I had money, I would buy a car. – Kad bih imala novca kupila bih auto. – Dakle, ja nemam novca sada, ali kad bih ga imala...

If I could go to England, I would visit my brother. – Kad bih mogla poći u Englesku posjetila bih mog brata. – ali ja ne mogu poći u Englesku

If I were you, I would study more. – Kad bih bila na tvom mjestu, učila bih više. – ali ja nijesam ti, tako da je ovaj uslov u potpunosti nerealan

Forma: If + Past Simple + Would + infinitive bez TO

U If - rečenici se sada koristi Past Simple. Ali, to nije pravi Past Simple kojim se izražava radnja koja se desila u prošlosti, već je to tzv. Subjunctive tj. Past Simple kojim se izražava nerealna situacija u sadašnjosti i u budućnosti. Zato je i oblik glagloa TO BE u If rečenicama WERE za sva lica, jer nije u pitanju klasični Past Simple Tense za izražavanje radnje koja se desila u prošlosti, već se koristi za izražavanje situacije, radnje koja nije realna u sadašnjosti i budućnosti.

If I were a doctor, I would be very responsible. Kad bih bila doktor, bila bih veoma odgovorna. – ali ja nijesam doktor

Third Conditional – Treći kondicional – nemogući

Forma:

If rečenica + Glavna rečenica

Ovaj kondicional je nemoguć, jer izražava uslov koji je nerealan, ali ne u sadašnjosti i budućnosti kao Drugi kondicional, već izražava uslov koji je nerealan u prošlosti. Njegova nerealnost se sastoji u tome jer izražava radnju, koja se nije ni desila. Čim se pomenuta radnja nije desila, onda je uslov potpuno nemoguć. Dakle, u pitanju su propuštene životne šanse i moguće njihove posljedice.

If I had had money, I would have bought a car. Da sam imala novca, kupila bih auto. – Ali, ja nijesam imala novca, dakle nijesam ni kupila to auto. Znači, u pitanju je neki trenutak u prošlosti, a ne u sadašnjosti kao kod II kondicionala – If I had money, I would buy a car. – Kad bih sada imala novca, kupila bih auto.

If I had met him, I would have called him to come. Da sam ga sreo, zvao bih ga da dođe. – Ali, ja ga nijesam sreo, tako da ga nijesam ni zvao da dođe.

If I had gone out, I would have met my friends. Da sam izašao, sreo bih svoje prijatelje. – Ali, ja nijesam izašao, pa stoga nijesam ni sreo, svoje prijatelje.

Forma: If + Past Perfect + Would + Perfect Infinitive (have + past participle - III kolona za nepravilne glagole ili –ed za pravilne glagole)

If I had known that you were in hospital, I would have visited you. – Da sam znao da si bio u bolnici, posjetio bih te. – ali nijesam znao da si bio u bolnici

If you had arrived ten minutes earlier, you would have got a seat. - Da si došao deset minuta ranije, imao bi mjesto.- ali nijesi došao 10 minuta ranije, pa nijesi dobio mjesto

CONDITIONAL SENTENCES

 (Zero, First and Second Conditional)

1. I ________________ (let) you know if I find out anything about her.

2. If I knew his address, I ________________ (give) it to you.

3. If she ______________ (be) here now she would know what to do.

4. What _______________ (happen) if I press this button?

5. If you drop an egg, it ________________ (break).

6. If someone offered you to buy one of these rings, which one ________________ you______________ (choose)?

7. If you don't try harder you _______________ (not succeed).

8. If you book your summer holiday on time, you ________________ (get) a discount.

9. If you had $1,000 to spend, where ____________ you ___________ (go) on holiday?

10. I wouldn't drink that wine If I _______________ (be) you.

11. If you _______________ (boil) water, it evaporates.

12. She will send him a letter, if she _______________ (find) the post office.

13. If you have a problem, _______________ (talk) to your parents.

14. I would buy shares in that company if I ______________ (have) some money.

15. I ________________ (buy) a yacht if I _______________ (have) a lot of money.

GRAMMAR

Supply a suitable tense of the verbs in brackets:

1. If you eat too much, you _______________ (be) ill.

2. You ______________ (be) ill if you ______________ (eat) too much.

But, you don't eat too much.

3. You will pass your examination if you ______________ (work) hard.

4. You _____________ (pass) your examination if you _______________ (study) hard. But you don't work hard.

5. You ______________ (catch) the train if you ______________ (leave) earlier. There's still chance to catch it.

6. If you ______________ (invite) him, he ________________ (come). But you won't invite him.

7. If you ________________ (ring) the bell, somebody ______________ (come).

8. If I _________________ (be) you, I _______________ (speak) with him.

9. If I _________________ (be) a president, I _________________ (visit) all countries all over the world.

10. If you ______________ (not water) the plants, they often ______________ (die).

11. If water _________________ (freeze), it ________________ (turn) to ice.

12. If sun ___________________ (shine), it _________________ (be) hot.

13. If you __________________ (buy) that big house, you _______________ (need) several servants. But, you will not buy it.

14. If I _____________________ (meet) my friend, I _________________ (ask) him to come round. (I will probably meet him.)

15. If you ___________________ (touch) fire, you __________________ (get) burnt.

16. If I were a millionaire, I ____________________ (buy) _________________.

17. What would you do if you _______________________ (see) a big spider in a bath?

18. What ______________________ (happen) if the earth stopped spinning around?

19. If you send her a bunch of flowers she _______________ (be) very happy.

I A Conditionals:
1. If she (win) ________ the lottery, she would travel around the world.

2. If she (choose) ________ him as the winner of the beauty contest, he'll buy her some drinks.

3. She (weep) ________ if she finds out he is cheating on her.

4. I would leave him if I (be) ________ you.

5. I'll be happy if it (start) ________ to rain.

6. You would live longer if you (stop) ________ smoking.

7. I (help) ________ him if you do the same.

8. If I found my keys, I (can) ________ leave this town.

9. She would give up if you (not support) ________ her.

10. If people (eat) ________ less fat in Europe, they would live healthier.
B
1. If I ____________ (be) stronger, I ____________ (help) you carry the piano.
2. If we _____________ (see) him tomorrow, we _______________ (say) hello.

3. He _______________ (repair) the car himself if he ________________ (have) the tools. Unfortunately, he doesn’t have them.

4. If you ____________ (drop) the vase, it _____________ (fall).

5. If I _______________ (study, not), I _______________ (fail) the exam.

6. If she _______________ (see) him every day, she _____________ (be) lovesick. But, as they say, out of sight, out of mind.

7. I ________________ (go, not) to London if I _______________ (get, not) a cheap flight. I can wait till next year.

8. If I ______________ (find) 100 Euros in the street, I’m not sure what I ____________ (do).

9. If you ______________ (be) 18, you ____________ (can) come in.

10. I forgot my shorts, but if I _____________ (have) them, I ______________ (play) football with you.

11. If I _____________ (be) you, I ____________ (start) all over again.

12. What _______________ (you, do) if you _____________ (borrow) your friend’s stereo and you ____________ (break) it?

13. If you _____________ (see) two men fighting in the street, what ___________ (you, do)?

14. Unless you ______________ (leave) now, you ____________ (be) late for school.

15. The dog _____________ (bite, not) you, if you ____________ (leave) it alone.

16. Whenever I ___________ (see) Mark, I ____________ (say) hello.
17. If demand ____________ (increase), prices ____________ (fall).
C
1. Once upon a time the cat bit the mouse's tail off. “Give me back my tail,” said the mouse. And the cat said, “Well, I (give) _______________ you back your tail if you _____________ (fetch) me some milk. But that's impossible to do for a little mouse like you.”

2. The mouse, however, went to the cow. “The cat (give / only) _______________ me back my tail if I fetch her some milk.”

3. And the cow said, “Well, I _____________ (give) you milk if you (get) _______________ me some hay. But that's impossible to do for a little mouse like you.”

4. The mouse, however, went to the farmer. “The cat will only give me back my tail if the cow (give) _______________ me some milk. And the cow (only / give) _______________ me milk if I _____________ (get) her some hay.”

5. And the farmer said, “Well, I _______________ (give) you hay if you (bring) _______________ me some meat. But that's impossible to do for a little mouse like you.”

6. The mouse, however, went to the butcher. “The cat will only give me back my tail if the cow (give) _______________ me milk. And the cow will only give me milk if she (get) _______________ some hay. And the farmer (only / give) _______________ me hay if I get him some meat.”

7. And the butcher said, “Well, I would give you meat if you (make) _______________ the baker bake me a bread. But that's impossible to do for a little mouse like you.”

8. The mouse, however, went to the baker. “The cat (give / only) _______________ me back my tail if I fetch her some milk. And the cow (give / not) _______________ me milk if I ____________ (get, not) her hay. And the farmer will only give me hay if the butcher (have) _______________ some meat for him. And the butcher will not give me meat if you (bake / not) _______________ him a bread.”

9. And the baker said, “Well, I (give) _______________ you bread if you promise never to steal my corn or meal.”
10. The mouse promised not to steal, and so the baker gave the mouse bread, the mouse gave the butcher bread. The butcher gave the mouse meat, the mouse gave the farmer meat. The farmer gave the mouse hay, the mouse gave the cow hay. The cow gave the mouse milk, the mouse gave the cat milk. And the cat gave the mouse her tail back.
Second Conditional - exercises

	1) If I [image: image1.wmf]

(be) you, I [image: image2.wmf]

(get) a new job. ..

	

	2) If he [image: image3.wmf]

(be) younger, he [image: image4.wmf]

(travel) more. ..

	

	3) If we [image: image5.wmf]

(not/be) friends, I [image: image6.wmf]

(be) angry with you. ..

	

	4) If I [image: image7.wmf]

(have) enough money, I [image: image8.wmf]

(buy) a big house. ..

	

	5) If she [image: image9.wmf]

(not/be) always so late, she [image: image10.wmf]

(be) promoted. ..

	

	6) If we [image: image11.wmf]

(win) the lottery, we [image: image12.wmf]

(travel) the world. ..

	

	7) If you [image: image13.wmf]

(have) a better job, we [image: image14.wmf]

(be) able to buy a new car. ..

	

	8) If I [image: image15.wmf]

(speak) perfect English, I [image: image16.wmf]

(have) a good job. ..

	

	9) If we [image: image17.wmf]

(live) in Mexico, I [image: image18.wmf]

(speak) Spanish. ..

	

	10) If she [image: image19.wmf]

(pass) the exam, she [image: image20.wmf]

(be) able to enter university. ..

	

	11) She [image: image21.wmf]

(be) happier if she [image: image22.wmf]

(have) more friends. ..

	

	12) We [image: image23.wmf]

(buy) a house if we [image: image24.wmf]

(decide) to stay here. ..

	

	13) They [image: image25.wmf]

(have) more money if they [image: image26.wmf]

(not/buy) so many clothes. ..

	

	14) We [image: image27.wmf]

(come) to dinner if we [image: image28.wmf]

(have) time. ..

	

	15) She [image: image29.wmf]

(call) him if she [image: image30.wmf]

(have) his number. ..

	

	16) They [image: image31.wmf]

(go) to Spain on holiday if they [image: image32.wmf]

(like) hot weather. ..

	

	17) She [image: image33.wmf]

(pass) the exam if she [image: image34.wmf]

(study) more. ..

	

	18) I [image: image35.wmf]

(marry) someone famous if I [image: image36.wmf]

(be) a movie star. ..

	

	19) We [image: image37.wmf]

(be) late again if we [image: image38.wmf]

(buy) a new car. ..

	

	20) You [image: image39.wmf]

(lose) weight if you [image: image40.wmf]

(eat) less. .

INDIRECT QUESTIONS

Make indirect questions:

1
"Where's the station?"

"Can you tell me ___ ?"

2
"Are you coming to the party?"

"Can you let me know if ___ ?"

3
"How does it work?"

"Can you explain ___ ?"

4
"What's the the matter?"

Please tell me ___ ."

5
"Where are you from?"

"I'd like to know ___ ."

6
"How long does it take to get there?"

"Do you know ___ ?"

7
"Has she reached a decision yet?"

"Has she told you whether ___?"

8
"What time are you leaving?"

"Do you know ___ ?"

9
"Does Annie know about computers?"

"I wonder whether ___ ."

10
"Excuse me. How do you get to the post office from here?"

"Could you tell us ___ ?"

11
"What are you doing?!"

"Do you have any idea ___ ?!"

12
"Could you lend me 50 Euros?"

"I wonder ___ ."

13
"Could you take me to the airport?"

"I wonder ___ ?"

14
"Does Susana like classical music?"

"I can't remember if ___ ."

1. Who built that enormous bridge? (I wonder...)

2. What's Brazil like? (I want to find out...)

3. Did Benjamin Franklin write 'Poor Richard's Almanac'? (I can't remember)

4. How do you do it? (Can you tell me ...)

5. Who did you meet at the party? (I'd like to know ...)

6. How long have you been waiting for me? (I wonder ...)

7. How important is that meeting to the company? (Can you tell me ...)

8. When was the film produced? (Nobody remembers ...)

9. What is it called in English? (I can't remember)

10. Should people be allowed to smoke in public places? (I'd like to know)

Make a new sentence from the question in brackets:

1. (Where do you come from?)

I wonder ___

2. (Is this seat taken?)

Can you tell me __

3. (What is Mary going to study?)

I would really like to know ________________________________

4. (Did she enjoy her trip to Spain?)

I am interested ___

5. (How long have you known your husband?)

I can’t remember _______________________________________

6. (Where did you go on your summer holiday?)

I wonder __

7. (What do you know about him?)

Would you mind telling me _______________________________

8. (How much money do you earn per week?)

Could you tell me _______________________________________

9. (Is she typing the report now?)

Her boss wants to know __________________________________

 10. (Were you studying yesterday?)

 I would like to know ______________________________________

11. (Who is that man?)

I wonder __

12. (When were you born?)

I would really like to know ________________________________

13. (Why did he leave so early?)

I keep wondering _______________________________________

14. (Are you going to make a party next week?)

Please, inform me ______________________________________

PASSIVE VOICE

Pasiv nije vrijeme, već stanje, trpno stanje. Njim se izražava radnja koju ne vrši subjekat aktivno, kao u ostalim aktivnim rečenicama, već radnja u kojoj subjekat trpi radnju.

Npr.

My mother made a cake yesterday. – aktivna rečenica, Past Simple Tense, subjekat aktivno vrši radnju

Analiza rečenice:

My mother-subjekat
made-glagol
a cake-objekat, yesterday-prilog za vrijeme

Moja majka je napravila kolač juče. – dakle, ovo je rečenica u kojoj je subjekat aktivni vršilac radnje.

Da bi od ove aktivne rečenice napravili pasivnu, prvo treba raščlaniti šta je subjekat, šta glagol, šta objekat, zatim na I mjesto pasivne rečenice staviti objekat, a u ovoj rečenici to je A CAKE, zatim napisati odgovarajuči oblik pasiva, jer koliko imamo vremena, toliko imamo oblika pasiva:

Forma pasiva

 Pasiv se sastoji od pomoćnog glagola TO BE i past participa, koji se za pravilne glagole gradi dodavanjem nastavka –ed ili posebnim oblikom za nepravilne glagole i to III kolona.

Npr.

 I kolona II kolona III kolona

do

did

done

go

went

gone

make

made

made

Poznato je da se II kolona koristi za prošlo vrijeme – Past Simple Tense, dok je III kolona potrebna za Pasiv, Present Perfect i Past Perfect.

Kako je već rečeno da se pasiv gradi od glagola TO BE, treba paziti u kom je vremenu rečenica koja se prebacuje iz aktiva u pasiv, jer zavisno od toga i ovaj pomoćni glagol će imati formu tog vremena. Npr.

Ako je rečenica u Past Simple Tense, onda će TO BE biti WAS za jedninu i WERE za množinu. Ako je u Present Simple Tense-sadašnjem vremenu, onda će TO BE, biti AM/ IS za jedninu i ARE za množinu i za II lice jednine YOU-ti. Ako je rečenica u Present Continuous Tense, onda će TO BE biti AM/IS BEING za jedninu, ARE BEING za množinu i za II lice jednine – YOU –ti. Ako je u Past

Continuous Tense onda će TO BE biti u obliku WAS BEING za jedninu, i WERE BEING za množinu. Ako je rečenica u Future tense onda će TO BE biti – WILL BE. Ako je rečenica u Present Perfect Tense , onda će TO BE biti – HAS BEEN i HAVE BEEN za množinu. Ako se u rečenici pojavljuje neki od modalnih glagola: can, could, must i sl. oblik pasiva je isti kap i oblik za budućnost: MODAL VERB + BE + PAST PARTICIPLE.

Da se vratimo na prethodnu rečenicu i da se podsjetimo da se na početku pasivne rečenice nalazi objekat aktivne i da dodajemo pasiv, tj. TO BE u onom vremenu u kojem je aktivna rečenica, a to je PAST SIMPLE TENSE (WAS; WERE) i da poslije TO BE dodajemo past particip. Pa će rečenica glasiti:

THE CAKE WAS MADE BY MY MOTHER YESTERDAY. – Past Passive

Evo primjera za sve oblike pasiva:

PRESENT SIMPLE TENSE

My mother makes delicious cakes.

DELICIOUS CAKES ARE MADE BY MY MOTHER. – PREZENT PASIV

PRESENT CONTINUOUS TENSE

My mother is making deliciuos cakes now.

DELICIOUS CAKES ARE BEING MADE BY MY MOTHER. – PRESENT CONTINUOUS PASSIVE

PAST SIMPLE TENSE

My mother made a delicious cake yesterday.

THE DELICIOUS CAKE WAS MADE BY MY MOTHER – PAST PASSIVE

PAST CONTINUOUS TENSE
My mother was making delicious cakes.

DELICIOUS CAKES WERE BEING MADE BY MY MOTHER. – PAST CONTINUOUS PASSIVE

FUTURE SIMPLE
My mother will make delicious cakes tomorrow.

DELICIOUS CAKES WILL BE MADE TOMORROW. – FUTURE PASSIVE

PRESENT PERFECT
My mother has just made deliciuos cakes.

DELICIUOS CAKES HAVE JUST BEEN MADE BY MY MOTHER. – PRESENT PERFECT PASSIVE

VJEŽBATI:

Sledeće aktivne rečenice prebaciti u pasiv:

1. My sister is painting a beautiful picture now. – Moja sestra slika divnu sliku sada.

2. He bought a sweater yesterday. – On je kupio džemper juče.

3. She will make a cake tomorrow. – Ona će sjutra napraviti kolač.

4. He was reparing an old car all day yesterday. – On je juče cijeli dan popravljao svoja stara kola.

5. Peter has just lost glasses. – Petar je upravo izgubio svoje naočare.

6. Ann writes beautiful letters. – Ana piše divna pisma.

Prilikom vježbe dobro obratiti pažnju koje je vrijeme zastupljeno, jer će u istom vremenu biti i TO BE.

Rješenja:

1. The beautiful picture is being painted by my sister now.

2. The sweater was bought by him yesreday.

3. The cake will be made by her tomorrow.

4. The old car was being repaired all day yesterday.

5. Glasses have just been lost.

6. Beautiful letters are written.

REZIME:

	VRIJEME
	OBLICI PASIVA

	SIMPLE PRESENT
	AM, IS, ARE + PAST PARTICIPLE

	PRESENT CONTINUOUS
	AM, IS, ARE + BEING + PAST PARTICIPLE

	SIMPLE PAST
	WAS, WERE + PAST PARTICIPLE

	PAST CONTINUOUS
	WAS, WERE + BEING + PAST PARTICIPLE

	PRESENT PERFECT
	HAVE/ HAS + BEEN + PAST PARTICIPLE

	SIMPLE FUTURE
	WILL + BE + PAST PARTICIPLE

	MODAL VERBS (can, must, should)
	MODAL + BE + PAST PARTICIPLE

A. PUT THE FOLLOWING SENTENCES INTO THE PASSIVE VOICE.

1. They sell the magazines everywhere.

……
2. William saw the accident.

……
3. They must send it at once.

……
4. She will send it by airmail.

……
5. They have found the child at last.

……
6. You can pay the bill later.

……
7. He is repairing his car.

……
8. They were discussing the question when I entered.

……
9. Shakespeare wrote "Hamlet".

……
10. They are building a new bridge in the town.

……
11. They will meet us at the station.

……
12. He will give me a new book.

……
13. People play basketball in our country.

……
14. An Englishman visited me.

……
15. They sell CDs in this shop.

……

16. You must develop this film as soon as possible.

……
17. They will tell me the latest news.

……
18. Somebody is building a garage here.

……

19. They will laugh at you.

……
20. I forgot that John had given me the instructions.

……
21. They were building some new roads when we returned.

……
22. They will give the results in two days.

……
23. They told me that he is not in town.

……
24. His parents took him to hospital last night.

……
25. We have informed them in time.

……
26. You can post your letters here.

QUANTIFIERS
What are quantifiers?

A quantifier is a word or phrase which is used before a noun to indicate the amount or quantity:
'Some', 'many', 'a lot of' and 'a few' are examples of quantifiers.

Quantifiers can be used with both countable and uncountable nouns.

Examples:

There are some books on the desk
He's got only a few dollars.
How much money have you got?
There is a large quantity of fish in this river.
He's got more friends than his sister.

Examples of quantifiers

With Uncountable Nouns

· much

· a little/little/very little *

· a bit (of)

· a great deal of

· a large amount of

· a large quantity of

With Both

· all

· enough

· more/most

· less/least

· no/none

· not any

· some

· any

· a lot of

· lots of

· plenty of

With Countable Nouns

· many

· a few/few/very few **

· a number (of)

· several

· a large number of

· a great number of

· a majority of

* NOTE
few, very few mean that there is not enough of something.
a few means that there is not a lot of something, but there is enough.

** NOTE
little, very little mean that there is not enough of something.
a little means that there is not a lot of something, but there is enough.

· Quantifiers: A Basic Quiz

 I. In the following sentences, fill in the gaps with one of the following quantifiers:

 much, many

 a. It seems to me that we've had ____assignments in English this term.

 b. How ___ material can we be expected to read in one week?

 c. _____books are not in the library.

 d. I've had _____headaches already because of stress.

 e. ____depression can be attributed to being overworked.

II. In the following sentences, fill in the gaps with one of the following quantifiers:

 much, many, few, little, most

a. Our yard looks awful this summer. There are too ____weeds.

b. I didn't use _____fertilizer last spring, and that has made a difference.

c. Also, I've paid attention to how _______rain we've had.

d. I'm afraid it's rained _______times this summer, and the grass is turning brown and dying.

e. _______experts say you should fertilize your lawn in the fall.

f. It didn't seem to do my lawn _______ good.

g. ________ advice you get from experts doesn't seem to help.

h. _______ of my neighbors ignore their grass, and they have better lawns this year.

III. In the following sentences, fill in the gaps with one of the following quantifiers:

 a little, little, a few, few.
a. They say ____ knowledge is a bad thing.

b. I know ____ instances where that proves true.

c. ______people know as much about computers as Tomasz does.

d. But it does him ______good when the whole system goes down.

IV. Choose the correct quantifier.

1 They have had ____homework in mathematics recently.

2 How _____ time do you need to finish the work?

3 There are too ______ students in the library.

4 Have you visited ______foreign country?

5 Although he's very ill, he didn't take ______ medicine.

6 ______ people know as much about linguistics as John does.

7 He's having _____ of trouble passing his driving test.

8 I spend ______ of my time reading novels.
9 He knows ______ English. He knows enough English to manage.

V. Fill in the gaps with one of the following quantifiers:

A FEW | A GREAT DEAL | A LITTLE | A LOT | A LOT OF | A MAJORITY OF | ENOUGH | MANY | MUCH OF | PLENTY | SEVERAL OF | SOME

 1. I'm having ____ of trouble passing my driving exam.

 2. ______ movies were rated PG.

 3._______ information proved to be outdated.

 4. We're close to the project deadline, but there is still _____time left.

 5. Although there are _______ brilliant students in this state -- thousands, even, only will
 choose to remain in the state after graduation.

PRESENT PERFECT TENSE (SADAŠNJI PERFEKT)

prezent pomoćnog glagol "to have" + past particip glavnog glagola

 (have, has) + (infinitiv + -ed ili III kolona)

 Sadašnjim perfektom se izražava povezanost između prošlosti i sadašnjosti, tačno vrijeme dešavanja radnje nije naznačeno, što znači da smo više zainteresovani za rezultat radnje nego za samu radnju.
Kada bismo rekli kada se radnja odvija morali bismo upotrijebiti preterit (Simple Past Tense).

 Present Perfect se koristi:

· da se opiše radnja ili stanje koje je počelo u prošlosti i nastavlja se u sadašnjosti:
 This website has been in existence for [image: image41.png]

[image: image42.png]

5 years. (Ova stranica postoji već 5 godina);
 I have lived in Sarajevo since 1970. (Živim u Sarajevu od 1970-te, i još uvijek živim);
· da se izrazi radnja koja je završena u vremenskom periodu koji još traje:
 I have been to Zagreb this week. (Ove nedjelje sam putovao u Zagreb, sedmica još nije završena);
· da se označi radnja koja je završena nekad u prošlosti, ali je rezultat radnje važan:
 I have bought a car. (Kupio sam auto, važno je da je auto kupljen, nije bitno kada);
· uz priloge koji označavaju neprekidan razmak vremena: ever, never, yet, already, since, for:
 Have you ever been to Bosnia? (Jeste li ikada bili u Bosni?);
· da se izrazi radnja koja se upravo dogodila (uz priloge "just'' ili ''just now''):
 The guests have just entered the hall. (Gosti su upravo ušli u dvoranu).

 Amerikanci ne koriste Present Perfect toliko kao Britanci. Amerikanci češće upotrebljavaju Simple Past umjesto Present Perfect-a. Amerikanac bi rekao: "Did you have lunch?” dok bi Britanac uvijek rekao: "Have you had lunch?".

 Present Perfect se koristi uz sljedeće priloške odredbe: for, since, already, just, always, recently, lately, ever, never, how long, so far, this week/month/year…

to call – zvati

 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I have called (ja sam zvao)
	I haven't called
	have I called?

	you have called
	you haven't called
	have you called?

	he, she, it has called
	he, she, it hasn't called
	have he, she, it called?

	we have called
	we haven't called
	have we called?

	you have called
	you haven't called
	have you called?

	they have called
	they haven't called
	have they called?

to find – naći
 potvrdan oblik odričan oblik upitan oblik (YES/NO questions)
	I have found (ja sam našao)
	I haven't found
	have I found?

	you have found
	you haven't found
	have you found?

	he, she, it has found
	he, she, it hasn't found
	have he, she, it found?

	we have found
	we haven't found
	have we found?

	you have found
	you haven't found
	have you found?

	they have c found
	they haven't found
	have they found?

· For koristimo kada pričamo o razdoblju vremena: 5 minuta, 7 sedmica, 20 godina.
Ako to razdoblje seže do sadašnjeg trenutka upotrebljavamo uz for perfekt, a ako je to razdoblje završeno moramo upotrijebiti past simple (preterit).

 Tara hasn't felt well for two weeks. (Tara se ne osjeća dobro već dvije sedmice)

ali:

 Tara didn't feel well for two weeks, and now she feels well. (Tara se nije dobro osjećala već dvije sedmice, a sada se osjeća dobro).

· Since koristimo kada znamo od koje vremenske tačke se odvija radnja: od 9 sati, od 7. januara, od petka.

	for
	since

	period vremena
	od vremenske tačke

	

	

	20 minutes
	6.15 am

	three days
	Monday

	six months
	January

	a long time
	I left school

	ever
	the beginning of time

 I've studied for three hours. (Učim već tri sata.)
 He has watched TV since 7 pm. (On gleda TV od 7 sati poslije podne.)
 Sarah hasn't visited us since March. (Sara nas nije posjetila od marta.)

 For se može koristiti u svim vremenima, since se obično koristi samo sa Perfect vremenima.

EXERCISES

A. FILL IN EACH BLANK SPACE WITH THE CORRECT PAST PARTICIPLE FOR EACH VERB.

EX: write-->written

1. sing: ……………………….....

2. know: ………………………..

3. try: …………………………....

4. believe: ……………………….

5. study: …………………………

6. see: ……………………………

7. fall: ……………………………

8. laugh: …………………………

9. cry: ……………………………

10. understand: …………………..

B. CHANGE EACH SENTENCE INTO THE PRESENT PERFECT:

EX: "I am playing baseball → I have played baseball"

1. I am speaking to you. I have ……………………… to you.

2. That man is driving a car. That man has ……………………… a car.

3. My friend is sleeping. My friend has ……………………….

4. She is in Prague. She has ……………………… in Prague.

5. They are arguing about money. They have ……………………… money.

6. They are taking a test. They have ……………………… a test.

7. She is eating. She has ………………………

8. I am listening to music. I have ………………………to music.

9. The musician is playing a song. The musician has ……………………… a song.

10. She is flying to Berlin. She has ……………………… to Berlin.

C. CHANGE EACH SENTENCE INTO THE PRESENT PERFECT:

EX: "I played baseball → I have played baseball"

1. I ate vegetables. I have ……………………… vegetables.

2. I came. I have……………………….

3. My cousins sold their car. They have ……………………… their car.

4. I told a story. I have ……………………… a story.

5. They saw my friend. They have ……………………… my friend.

6. We cleaned our room. We have ……………………… our room.

7. I flew to Mexico City. I have ……………………… to Mexico City.

8. I thought about going on vacation. I have ……………………… about going on vacation.

9. I spoke to Mary about you. I have……………………… to Mary about you.

10. She chose the blue pants. She has ……………………… the blue pants.

C. PUT THE VERB IN BRACKETS INTO THE PRESENT PERFECT TENSE.

1. ………………………………… (you, read) this book yet?

2. ………………………………… (you, ever, be) abroad?

3. ………………………………… (he, finish) that work at last?

4. She ………………………………… (not, see) them for years.

5. He can't do it as well as he ………………………………… (do) it up to now.

6. I ………………………………… (just, introduce) him to my sister.

7. For months now, I ………………………………… (meet) no one except Peter and his friends.

8. I ………………………………… (just, bring) the umbrella you left in the classroom.

9. What ………………………………… (they, do) for us so far?

10. - How long ………………………………… (they, be) here? - I think they ………………………………… (be) in Belgrade since last Friday.

11. She ………………………………… (just, leave) for Edinburgh.

12. What ………………………………… (you, buy) this morning?

13. I ………………………………… (not, visit) them this month.

14. Tom ………………………………… (work) hard today and is very tired.

15. They ………………………………… (not, arrive) yet.

16. ………………………………… (you, already, read) all the books on the list? - I ………………………………… (not, touch) them yet.

17. I ………………………………… (tell) John to come this evening.

18. She ………………………………… (just, go).

19. ………………………………… (they, arrive) for the meeting?

20. I ………………………………… (not, speak) to John yet.

3.5 PRESENT PERFECT VERSUS SIMPLE PAST

A. CHOOSE WHICH VERB TENSE SIMPLE PAST OR PRESENT PERFECT FITS BETTER.

1. I ………………. volleyball in several months.

a) haven't played b) didn't play

2. I ………………. you at the party last night.

a) haven't seen b) didn't see

3. Jack's sister ………………. her friend in London last year.

a) has visited b) visited

4. I ………………. in a small town in Italy.

a) have been born b) was born

5. You ………………. her, have you?

a) haven't told b) didn't tell

6. You ………………. her, did you?

a) haven't told b) didn't tell

7. I ………………. in Los Angeles for five years (and I still live there).

a) have lived b) lived

8. I ………………. in Los Angeles for five years (but I don't no longer live there).

a) have lived b) lived

9. My girlfriend and I ………………. three times last week.

a) have gone out b) went out

10. I ………………. to work every day this week.

a) have walked b) walked

B. PUT THE VERBS IN BRACKETS INTO THE PAST SIMPLE OR PRESENT PERFECT.

1. I hope you ……………………………… (not, wait) for me yesterday.

2. Come to see what I …………………………… (buy) for you.

3. We ……………………………… (get) the information when we were at the station.

4. They ……………………………… (leave) five minutes ago.

5. Father ……………………………… (already, book) the seats.

6. I ……………………………… (not, be) to the National Library yet.

7. The children were very hungry and ……………………………… (eat) their lunch quickly.

8. ……………………………… (you, arrive) late last night?

9. Where ……………………………… (you, spend) your holiday last summer?

10. The boy ……………………………… (can) play the piano when he was six.

11. We ……………………………… (be) friends for years.

12. I ……………………………… (not be) to Rome yet, but I ……………………………… (be) in Venice last year.

13. Mary ……………………………… (just, get) a letter from her friend.

14. What ………………………………the customs-officer ……………………………… (ask) you?

15. Mary ……………………………… (not see) him since June.

16. Helen ……………………………… (see) Tom in the theatre last night.

17. This term we ……………………………… (be busy) preparing for our exams.

18. Who ……………………………… (help) Mrs. Brown to bring the parcel home yesterday?

19. I know that Jane is ill, but I ……………………………… (not, visit) her yet.

20. Please, wait a moment. I ……………………………… (not, finish) my breakfast yet.
RELATIVE CLAUSES (ODNOSNE (RELATIVNE) REČENICE)

Odnosne rečenice se dijele na dijve grupe: Odredbene odnosne rečenice (Defining relative clauses) i umetnute odnosne rečenice (Non-defining relative clauses).

DEFINING RELATIVE CLAUSES (ODREDBENE ODNOSNE REČENICE)

· Odredbena odnosna rečenica (Defining relative clause) bliže određuje imenicu ili zamjenicu na koju se odnosi. Ona se ne može izostaviti jer bez nje rečenica ili nema smisao ili ga mijenja.

The police have caught the thief who stole the jewels. (Policija je uhvatila lopova koji je ukrao dragulje)

who stole the jewels je odredbena odnosna rečenica (defining relative clause).

· Ove rečenice počinju odnosnim zamenicama who, whose, whom, which, that.

· Kada govorimo o ljudima, koristimo who ili that.

I talked to the man who won the race. Ili
I talked to the man that won the race. (Razgovarao sam sa čovjekom koji je pobijedio u trci.)

· Kada govorimo o stvarima ili životinjama koristimo which ili that.

I liked the car which my father bought. Ili
I liked the car that my father bought. (Svidjeo mi se auto koji je kupio moj otac)

· Kada odnosna zamenica menja prisvojnu zamenicu (his, her, their...) koristimo whose (čiji, čija, čije)

Marko is the boy whose parents live in our neighbouhood. (Marko je dječak čiji roditelji žive u našem kraju.)

· Odnosne zamenice who, that i which mogu biti subjekat ili objekat odnosne rečenice.
Npr. u rečenici

I talked to the man who won the race, who je subjekat

ili u rečenici

That is the dog that attacked me, that je takođe subjekat rečenice.

Međutim, u rečenici

The letter which she sent me was nice, which je objekat

Ili u rečenici

The man that I met yesterday was very kind, that je takođe objekat.

· Kada je odnosna zamenica objekat rečenice ona se može izostaviti.

The man that I met yesterday was very kind = The man I met yesteday was very kind.
The letter which she sent me was nice. = The letter she sent me was nice.

· Whom se koristi umesto who ili that kada predstavlja objekat, pa se može reći i

The man whom I met yesterday was very kind.

Zamjenica whom se rijetko koristi u govornom jeziku.

· Odredbene odnosne rečenice se ne odvajaju zarezom od glavne rečenice.

That se ne može upotrebiti iza prijedloga.
This is the house (that/which) I paid a lot of money for. (Ovo je kuća za koju sam dao puno novca.)
This is the house for which I paid a lot of money. (Ovo je kuća za koju sam dao puno novca.)

NON-DEFINIG RELATIVE CLAUSES (UMETNUTE ODNOSNE REČENICE)

· Umetnuta odnosna rečenica (Non-defining Relative Clause) daje dodatno obavještenje o glavnoj rečenici koje nije bitno za značenje rečenice kao cjeline. Glavna rečenica bi i bez nje imala smisla.

Podgorica, which is the capital of Montenegro, has about 180,000 inhabitants. (Podgorica, koja je glavni grad Crne Gore, ima oko 180,000 stanovnika)

which is the capital of Montenegro je umetnuta odnosna rečenica (non-defining relative clause) i odvaja se zarezima od glavne rečenice.

· Odnosne rečenice počinju odnosnim zamjenicama who, which, whom, whose

· U umetnutim odnosnim rečenicama za stvari i životinje, koristi se odnosna zamjenica which (ali ne i that kao što je slučaj sa odredbenim odnosnim rečenicama.)

Mary gave the book, which she had already read, to her best friend. (Meri je knjigu, koju je već bila pročitala, dala svojoj najboljoj drugarici.)

· U umetnutim odnosnim rečenicama za osobe koristimo odnosnu zamenicu who (ali ne i that kao što je slučaj u odredbenim odnosnim rečenicama)

Ivo Andric, who was born in Travnik, was a great writer. (Ivo Andrić, koji je rođen u Travniku, bio je veliki pisac.)

· U slučajevima kada je who objekat rečenice, umesto njega se može koristiti whom.

Milan, whom I saw yesterday, is today in London. (Milan, koga sam juče video, je danas u Londonu.)

Varijanta sa who

Milan, who I saw yesterday, is today in London. je manje formalna i češće se koristi.

· U značenju njegov (his), njen (her), njihov (their) koristimo whose.

Madonna, whose parents were born in Italy, is a famous American singer. (Madona, čiji su roditelji rođeni u Italiji, je poznata američka pevačica.)

· Which se takođe može odnositi ne samo na reč iza koje stoji već i na čitavu rečenicu.

She gave me her watch as a present, which was very nice of her. (Dala mi je svoj sat na poklon, što je bilo veoma lijepo od nje.)
Choose the correct relative pronoun.

1. The woman ________ is sitting at the desk is Mr Winter's secretary.

2. Jane, __________mother is a physician, is very good at biology.

3. She didn’t see the snake ___________was lying on the ground.

4. Do you know the shop ____________ Andrew picked me up?

Combine the sentences with relative clauses. (Decide whether to use commas or not.)

1. A monk is a man. The man has devoted his life to God.
A monk [image: image43.wmf]

2. I have one black cat. His name is Blacky.
I have [image: image44.wmf]

3. A herbivore is an animal. The animal feeds upon vegetation.
A herbivore [image: image45.wmf]

4. Carol plays the piano brilliantly. She is only 9 years old.
Carol [image: image46.wmf]

5. Sydney is the largest Australian city. It is not the capital of Australia.
Sydney [image: image47.wmf]

Combine the sentences with contact clauses.

1. We ordered a book. It was very expensive.
[image: image48.wmf]

2. You are sitting on a bench. The paint on the bench is still wet.
[image: image49.wmf]

3. The photographer could not develop the pictures. I had taken them in Australia.
[image: image50.wmf]

4. One of the bins smells awful. You haven’t emptied the bin for 3 weeks.
[image: image51.wmf]

5. They are singing a song. I don’t know the song.
[image: image52.wmf]

Combine the sentences with relative clauses or contact clauses. Use contact clauses where possible. (Decide whether to use commas or not.)

1. The city seems to be abandoned. It is usually crowded with people.
[image: image53.wmf]

2. You made an offer. We cannot accept it.
We [image: image54.wmf]

3. A midwife is a woman. She assists other women in childbirth.
A woman [image: image55.wmf]

4. Three youngsters were arrested by the police. They had committed criminal offences.
The police [image: image56.wmf]

5. The World Wide Web has become an essential part of our lives. It was invented by Tim Berners-Lee.
Tim Berners-Lee [image: image57.wmf]

PAGE
1

_1409998981.unknown

_1409998989.unknown

_1409998993.unknown

_1409998995.unknown

_1409998996.unknown

_1409998994.unknown

_1409998991.unknown

_1409998992.unknown

_1409998990.unknown

_1409998985.unknown

_1409998987.unknown

_1409998988.unknown

_1409998986.unknown

_1409998983.unknown

_1409998984.unknown

_1409998982.unknown

_1409998965.unknown

_1409998973.unknown

_1409998977.unknown

_1409998979.unknown

_1409998980.unknown

_1409998978.unknown

_1409998975.unknown

_1409998976.unknown

_1409998974.unknown

_1409998969.unknown

_1409998971.unknown

_1409998972.unknown

_1409998970.unknown

_1409998967.unknown

_1409998968.unknown

_1409998966.unknown

_1409998957.unknown

_1409998961.unknown

_1409998963.unknown

_1409998964.unknown

_1409998962.unknown

_1409998959.unknown

_1409998960.unknown

_1409998958.unknown

_1409998953.unknown

_1409998955.unknown

_1409998956.unknown

_1409998954.unknown

_1409998949.unknown

_1409998951.unknown

_1409998952.unknown

_1409998950.unknown

_1409998947.unknown

_1409998948.unknown

_1409998945.unknown

_1409998946.unknown

_1409998943.unknown

_1409998944.unknown

_1409998942.unknown

