UNIVERZITET CRNE GORE

INSTITUT ZA STRANE JEZIKE

PRAVNI FAKULTET

GRAMATIKA ENGLESKOG JEZIKA SA VJEŽBANJIMA II
PRIREDIO: DANILO ALAGIĆ

PODGORICA, DECEMBAR 2008.

CONTENTS:

CHAPTER ONE: RELATIVE PRONOUNS ……………………………………………...3

CHAPTER TWO: PASSIVE VOICE ………………………………………………………..5

CHAPTER THREE: MODAL VERBS …………………………………………………….10

CHAPTER FOUR: INFITIVE VS. ‘-ING’ FORM ………………………………………...13
CHAPTER FIVE: CONDITIONAL SENTENCES ………………………………………15
 5.1 ZERO CONDITIONAL ………………………………………....15
 5.2 FIRST CONDITIONAL ………………………………………....15
 5.3 SECOND CONDITIONAL ……………………………………..16
 5.4 THIRD CONDITIONAL ………………………………………..17
CHAPTER SIX: PREPOSITIONS ………………………………………………………….19
CHAPTER SEVEN: INDIRECT SPEECH ………………………………………………..21
 4.1 INDIRECT STATEMENTS …………………………………......21
 4.2 INDIRECT COMMANDS ………………………………………22
 4.3 INDIRECT QUESTIONS ……………………………………….23
CHAPTER EIGHT: WORD BUILDING …………………………………………………..28
 APPENDIX 1: MOCK TEST ………………………………………………………………...30
 APPENDIX 2: IRREGULAR VERBS ……………………………………………………....32
LITERATURE ………………………………………………………………………………...34
CHAPTER ONE: RELATIVE PRONOUNS
 Odnosne zamjenice u engleskom jeziku uvode relativne klauze koje bliže određuju imenicu uz koju stoje:

 the man who lives near (čovjek koji živi blizu, ne bilo koji čovjek; odnosna/relativna klauza određuje imenicu čovjek)
 the car which he bought (automobil koji je on kupio, ne bilo koji, već automobil koji je on kupio)
WHO – koji, -a, -e

 Odnosna zamjenica who upotrebljava se isto kao i zamjenica – koji, -a, -e u našem jeziku, ali u engleskom samo za lica.

I wish I knew the person who did it.

This is the boy who speaks English.

WHICH – koji, -a, -e

 Odnosna zamjenica which se upotrebljava za stvari.

Take the glass which is on the table.

The place which you took me to was splendid.

 Which se može odnositi na cijelu prethodnu rečenicu ili dio rečenice. U tom slučaju ispred which se stavlja zarez, i which se prevodi sa što.

The decision was postponed, which was exactly what he wanted.

THAT – koji, -a, -e

 Odnosno that je nenaglašeno. Odnosi se i na lica i stvari.

You are the very girl that I‘ve been looking for.

The things that he describes are very useful.

WHOSE – čija, -i, -e

 Odnosna zamjenica whose upotrebljava se u engleskom jeziku da označi pripadnost. Upotrebljava se za lica i stvari.

This is the boy whose father you met yesterday.

The book whose pages are torn belongs to my son.

WHERE, WHEN – gdje, kada
 Odnosni prilozi where i when često zamjenjuju predlog i odnosnu zamjenicu which.

The office in which he works – The office where he works

The days on which you don’t work – The days when you don’t work.
	PEOPLE
	WHO/THAT

	THINGS/ANIMALS
	WHICH/THAT

	POSSESSION
	WHOSE

	TIME
	WHEN

	PLACE
	WHERE

A. FILL IN THE GAPS WITH THE CORRECT RELATIVE PRONOUN (WHO, WHICH, WHOSE, WHEN, WHERE)

1. The cup ……………I bought is broken.

2. How old is the girl ……………hit you?

3. Have you seen the book ……………I bought you yet?

4. There’s the woman ……………car was stolen.

5. This is the house ……………I spent my childhood.

6. It was the year ……………we won the playoff.

7. Where did you buy the dress ……………you were wearing yesterday?

8. My best friend ……………lives in Australia is coming to Montenegro this week.

9. This is the palace ……………the princess lived.

10. Is this the man ……………wife won the lottery?

11. The child ……………lives next door is really happy.

12. You will find the children under the tree ……………is behind the house.

13. That was the day……………I got married.

14. The restaurant ……………I had lunch was great.

15. Take the cup ……………is on the table.

16. That was the year ……………he was in the Army.

17. I don’t know the boy ……………was rewarded.

18. This is the street in ……………we lived.

19. He was the first ……………brought the good news.

20. Those ……………were present at the lecture will tell you everything you want.
CHAPTER TWO: 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.

DELCIUOS 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.
Kao što se vidi, na početku pasivne rečenice, našli su se objekti aktivne rečenice:

- a beautiful picture; a sweater; a cake; an old car; glasses; beautiful letters

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. She looks after the baby well.

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

……
18. Somebody is building a garage here.

……
19. They will do the work well.

……
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. They elected him president.

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

……
26. We have informed them in time.

……
27. You can post your letters here.

……
28. He was watching her all the time.

……
29. They will laugh at you.

……
30. You must develop this film as soon as possible.

……
CHAPTER THREE: MODAL VERBS

MUST- HAVE TO/DON’T HAVE TO

SHOULD

CAN- TO BE ABLE TO- TO BE ALLOWED TO

COULD

MAY

MUST se koristi za:

1. izražavanje OBAVEZE npr.

You must get up earlier. – mother to son

Moraš ustati ranije.- majka govori sinu

You must study more. – majka sinu

Moraš učiti više.

2. savjet (stronger than should)

You must have more exercises. Join our club.

Moraš vježbati više. Pridruži se našem klubu.

3. pisane naredbe i instrukcije

Office manager: “Staff must be at their desks by 9.00.“

Vođa smjene: “Osoblje mora biti na poslu do 9 sati.

4. kad se izražava voljna radnja koju govornik voljno sprovodi sam nad sobom

My hair is dirty. I must wash it.-Moja kosa je prljava. Moram je oprati.

I have a toothache. I must go to the dentist. – Imam zubobolju. Moram otići kod zubara.

NB. Prošlo vrijeme izrazava se oblikom HAD TO!
We all had to wear uniforms when I was in high school.

HAVE TO se koristi za:

1. izražavanje OBAVEZE koja je nametnuta, ali ne od strane govornika kao kod MUST, već od strane onog ko nije prisutan u trenutku govorenja, već se njegove riječi prenose. Takodje HAVE TO se koristi kada govorimo o pravilima. Ovim oblikom se nerijetko izražava neko negodovanje pri izvršavanju radnje koja je nametnuta:

I have to get up earlier. sin prenosi majčine riječi

Moram da ustajem ranije

I have to study more. opet sin prenosi majčine riječi i izražava negodovanje nametnutom obavezom

Police officers have to wear uniforms when on duty.

Policajci moraju da nose uniforme kad su na duznosti.

2. HAVE TO u odričnom obliku glasi – DON’T HAVE TO, DOESN`T HAVE TO i ima potpuno drugačije značenje od potvrdnog oblika, jer označava odsustvo obaveze:
Children don’t have to pay admission for a museum.

Djeca ne moraju da plate ulaz u muzej.

I don’t have to do the washing up. My mother does that for me.

Ne moram da perem, jer to moja majka radi za mene.
SHOULD se koristi za:

1. za davanje savjeta:
I think you should find a better job. - Mislim da bi trebalo da nađeš bolji posao.

I think you should study more. – Mislim da bi trebalo da učiš više.

I don’t think you should go out too much. – Mislim da ne bi trebalo da izlaziš previše.
CAN se koristi za:

1. izražavanje dopuštenja, za ovu upotrebu pored CAN, možemo koristiti njegovu parafrazu – TO BE ALLOWED TO (s tim sto je TO BE ALLOWED TO formalnije)
You can use my phone. – Možeš koristiti moj telefon.

Ili You are allowed to use my phone.

You can not smoke in the hospital.

You are not allowed to smoke in the hospital.

2. sposobnost, mogućnost da se nešto uradi, za ovu upotrebu umjesto CAN, možemo koristiti njegovu parafrazu – TO BE ABLE TO:
I can play the piano. – Ja mogu svirati klavir.

I can drive the bicycle. – Ja mogu voziti bicikl.

I can sing. – Ja mogu pjevati. Ili I am able to sing.
COULD se koristi za:

1. izražavanje sposobnosti u prošlosti:

My grandfather could sing when he was young.- Moj djeda je mogao pjevati kad je bio mlad.

He could sing and dance all night when he was young. – Mogao je igrati i pjevati cijelu noć kad je bio mlad.

MAY se koristi za:

1. traženje dopuštenja (formalnije i učtivije od can)
May I go out? – Mogu li izaći?

A. FILL IN THE GAPS WITH THE APPROPRIATE FORM OF THE MODAL VERB (to be allowed to, have to, can, could, must, should)
1. Soldiers ……………………wear uniform.

2. If you can’t sleep at night, you …………………… drink coffee before you go to bed. (negative)

3. I’ve got a bad cough. You …………………… smoke. (negative)

4. You …………………… eat those berries. They are poisonous. (negative)

5. Mark is a sales representative. He …………………… travel much.

6. …………………… you …………………… get up early tomorrow?

7. Notice in the picture gallery: “Cameras, sticks and umbrellas …………………… be left at the desk”.

8. ……………………I have a cigarette, please?

9. He ……………………climb a tree when he was young.

10. You …………………… smoke in the hospital. (negative)

11. I think he …………………… find another job. It takes him three hours to reach the place where he works.

12. I …………………… go to the hairdresser. My hair looks awful!

13. …………………… you help me zip the dress?

14. …………………… you postpone our test for two days, please?!

15. You …………………… leave the room at any time.

16. When I went to school, I …………………… wear a uniform.

17. He …………………… leave earlier if he wants to catch the 5:00 train.

18. I …………………… read at the age of 5.

19. You …………………… strike a match. The room is full of gas. (negative)

20. You …………………… park here. I’ll give you a parking ticket. (negative)

21. His father is a policeman, so he …………………… to wear a uniform.

22. You ……………………yell. I can hear you. (negative)

23. A: “I just don’t know what to do with my hair. It looks awful!”

 B: “You …………………… have a haircut.”

24. In Pakistan you …………………… wink. It is offensive. (negative)

25. Tomorrow we …………………… go to school. It is Sunday. (negative)
CHAPTER FOUR: INFINITIVE vs. THE `-ING` FORM
THE INFINITIVE
The infinitive is the root form of the verb. There are two kinds of infinitive:

a. the to-infinitive e.g. to play, to cry, to love etc.

b. the bare infinitive (without `to`) play, cry, love etc.
We use the to-infinitive:
a) after verbs such as:
 b) after the expressions:

	I would like

	I would love

	I would prefer

	advice
	agree
	arrange
	decide

	ask
	beg
	tell
	invite

	expect
	hope
	offer
	promise

	plan
	refuse
	seem
	want

I plan to leave. I would love to help you.

She asked him to stay. They would like to see you.

After modal verbs (can, must, should etc.) we use bare infinitive. e.g. You must leave.

After the verbs let and make we also use bare infinitive. e.g. She made me call him. Let her go out.

THE `-ING FORM`
The `-ing` form is the verb form with the –ing suffix. (fishing, riding, stopping)

We use the –ing form:

 a) after verbs such as: b) after prepositions: I am interested in fishing.
	admit
	avoid
	give up
	keep

	go

	confess
	risk
	finish

	like
	love
	hate
	enjoy

	prefer
	deny
	finish
	postpone

 She is good at swimming
 c) after the expressions: be busy, it’s no use, it’s

 not worth

 He is busy preparing the exam.

 d) after the expression: look forward to

 I look forward to seeing you
I prefer staying home. e) after the expression: Would you mind…

Joanna gave up smoking. Would you mind closing the door?
We love riding horses.

A. PUT THE VERBS IN BRACKETS INTO THE CORRECT INFINITIVE FORM OR THE –ING FORM:

1. I would like …………………… (go out) tonight.

2. She hates …………………… (play) cards.

3. I can’t make a decision. I keep …………………… (change) my mind.

4. He had made his decision and refused …………………… (change) his mind.

5. It was a really good holiday. I really enjoyed …………………… (be) by the sea again.

6. I’d avoid …………………… (drink) that water if I were you.

7. They go …………………… (run) every Sunday evening.

8. You must …………………… (get up) early in the morning.

9. I look forward…………………… (hear) from you.

10. They are bad at …………………… (write) essays.

11. Let us …………………… (go) to the theatre tonight.

12. He is going to ask Ivy …………………… (marry) him.

13. I made him …………………… (promise) that he wouldn’t tell anybody.

14. My father didn’t allow me…………………… (take) his new car.

15. Are you looking forward …………………… (go) on holiday.

16. Actually I wanted …………………… (ask) you to give me a call when you finish .

17. He admitted …………………… (steal) the jewelry.

18. How about …………………… (meet) for lunch tomorrow?

19. My lawyer advised me …………………… (go) straight to the police.

20. Thanks very much for …………………… (invite) me to your party.

21. I’d like …………………… (visit) Ireland.

22. Would you mind …………………… (close) the window? It is rather chilly.

23. He wouldn’t let me…………………… (read) the letter.

24. It’s no use…………………… (tell) her the truth.

25. You must be fed up with …………………… (learn) English.

CHAPTER FIVE: CONDITIONAL SENTENCES

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

5.1 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. 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 CLAUSE

	MAIN CLAUSE

	PRESENT SIMPLE

	PRESENT SIMPLE

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

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

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

5.2 First conditional – Prvi Kondicional - realni

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 CLAUSE

	MAIN CLAUSE

	PRESENT SIMPLE

	FUTURE SIMPLE

(will + infinitive)

 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.

5.3 Second Conditional – Drugi kondicional – nerealni

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 radio da imam mnogo novca:

If I had money, I would buy a car. – Kad bih imao novca kupio bih auto. (Dakle, ja nemam novca sada, ali kad bih ga imao...)

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

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

	IF CLAUSE

	MAIN CLAUSE

	PAST SIMPLE

	FUTURE IN THE PAST

(would + infinitive)

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 bio doktor, bio bih veoma odgovoran. – ali ja nijesam doktor

5.4 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 imao novca, kupio bih auto. – Ali, ja nijesam imao novca, dakle nijesam ni kupio 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 imao novca, kupio 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.

	IF CLAUSE

	MAIN CLAUSE

	PAST PERFECT

(had + past participle)
	WOULD + PERFECT INFINITIVE

(would + have + past participle)

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

A. CHOOSE THE CORECT FORM OF THE VERB GIVEN IN PARANTHESES.

1. If I visit her I …………………… (stay) there for a long time.

2. If he …………………… (do) it, they will punish him.

3. You …………………… (give) me your seat if you were kind.

4. If the food had been bad we …………………… (not eat) it.

5. He …………………… (have) some money if he had sold his books.

6. If we had attended his lecture, we …………………… (know) the answer to his question.

7. If you gave me that book I …………………… (read) it.

8. I …………………… (go) with you if I had time.

9. What …………………… (happen) if he doesn't come?

10. What would you have done if you …………………… (meet) Tom?

11. If you write me every week I …………………… (write) to you.

12. I shall stay at home if it …………………… (rain).

13. What …………………… (happen) if he hadn't come home in time?

14. If I …………………… (be) you, I would buy that car.

15. I would have come if I …………………… (have) time.

16. They would have built a new house if they ………………… (save) enough money.

17. If you could choose, which picture …………………… (take)?

18. She would have to go to the bank if she …………………… (not have) money to pay the rent.

19. If you …………………… (start) early, you'll get there in time.

20. If they had been luckier, they …………………… (win) the match.

21. He will have to consult a doctor if he …………………… (not feel) well.

22. …………………… (you do) the same thing if you had been there?

23. If you didn't sit up late, …………………… (you be) sleepy?

24. If you had come to the horse race, which horse …………………… (you bet on) ?

25. Would people go to the cinema more often if they …………………… (not have) TV?

26. If I were you, I …………………… (give up) smoking.

27. They would have certainly come if they really …………………… (want to).

28. If you …………………… (catch) the 8 o'clock bus, you will get there just in time.

29. He would not come even if you …………………… (ask) him.

30. Suppose he …………………… (not come), what shall we do?

CHAPTER SIX: PREPOSITIONS
A. WE USE:

- AT for the time of day: at five o’clock at midnight at lunchtime (vrijeme dana)
- ON for days and dates: on Monday, on Friday, on 16 May 1999 on my birthday, on Christmas Day, on holiday (za dane i datume)

- IN for months, years, seasons, towns: in October, in 1988, in the 18th century, in winter, in summer, in London (za mjesece, godine, godišnja doba, gradove)
- AT in the following expressions: at night, at weekends
, at Christmas, at the moment, at home, at a party, at work, at the airport, at the door, laugh at someone

- IN in the following expressions: in hospital, in bed, in the world, in office, in the morning, in the afternoon
, in love with,

- you go/come/travel TO: to Italy, to bed, to a concert, to the bank

- BY in the following expressions: by car, by bus, by plane

B. NOUN + PREPOSITION C. ADJECTIVE + PREPOSITION

	advantage of

	cause of

	damage to

	invitation to

	solution to

	answer to

	reaction to

	attitude towards/to

	relationship between

	ashamed of
	proud/jealous of

	aware of
	responsible for

	good/bad at
	scared of

	capable of
	sorry for

	fed up with
	successful in

	frightened of
	surprised/shocked by

	interested in
	angry about sth

	impressed with

familiar with
	excited/happy/ nervous /careful about

D. VERB + PREPOSITION

	accuse of
	depend on
	rely on

	apologize for
	dream of
	remind of

	believe in
	insist on
	succeed in

	blame for
	prefer sth/sb to
	wait for

	complain about
	punish for
	listen to

FILL IN THE GAPS WITH THE CORRECT PREPOSITION IF NECESSARY:

1. Parents should be very careful …………… any information they give their children.

2. I am not afraid ……………spiders.

3. He is accused ……………being a thief.

4. I am not used ……………such rudeness.

5. Don’t be angry ……………me, please.

6. He was sorry ……………being late.

7. I apologize ……………being late.

8. See you ……………next week, Jerry!

9. I have always been good…………… mathematics but bad ……………English.

10. I don’t believe ……………ghosts.

11. She arrives ……………Tokyo ……………five o’clock ……………the morning.

12. I was born ……………15 February ……………1998.

13. I am very interested ……………football.

14. His answer ……………your question was fair.

15. My attitude ……………that problem is none of your business.

16. She travels ……………work ……………bus but today she is going ……………foot.

17. I think she is ……………home.

18. You should take care ……………your looks.

19. Don’t be jealous ……………your sister.

20. Don’t blame me ……………being late!

21. I am not familiar …………… English grammar.

22. Don’t laugh ……………him, he got confused, big deal!

23. They were punished ……………stealing the money.

24. The relationship ……………them was a gossip.

25. I go ……………England twice a year.

26. Sarah never goes out ……………night or ……………weekends.

27. Can I rely ……………you?

28. She is listening ……………music.

29. She says she is ……………her office.

30. Go ……………home, now.

CHAPTER SEVEN: INDIRECT (REPORTED) SPEECH

7.1 REPORTED STATEMENTS

Ukoliko je uvodna riječ indirektnog govora u Present Simple Tense (says, explains) onda se vrijeme iz direktnog govora ne mijenja, kao ni priloške odredbe za vrijeme – last year, today, tomorrow, etc.:

 Tom: “I will never get married.”

Tom says he will never get married.

Ukoliko je uvodna riječ indirektnog govora u Past Simple Tense (explained, said) onda se vrijeme iz direktnog govora pomjera za jedno vrijeme unazad:

 Direct speech

 Indirect speech

Simple present

 Simple past

»I never eat meat, « he explained
 = He explained that he never ate meat.

Present continuous

 Past continuous

» I'm waiting for Ann,« he said
 = He said (that) he was waiting for Ann.

Present Perfect

 Past perfect

» I have found a flat, » he said
 = He said (that) he had found the flat.

Simple past

 Past perfect

» I took it home with me,« she said
 = She said she had taken it home with her.

Future

 Conditional- Past tense of will-would

He said, » I will/shall be in Paris
 = He said he would be in Paris on

on Monday.

 on Monday.

Mijenjaju se i priloške odredbe za vrijeme i mjesto:

last year-the previous year
 tomorrow-the next day

today-that day
yesterday-the previous day, the day before

here-there, now-the

 7.2 Reported commands

Indirektne naredbe – commands, zahtjevi – requests, savjeti – advice, imaju sledeći oblik:

verb (advise, ask, tell) + [person (me, you, him)] + to + infinitive

Direct command: He said, “Lie down, Tom.”

Indirect command: He told Tom to lie down.

Direct command: He said, “Get your coat, Tom!”

Indirect command: He told Tom to get his coat.

Naredbe, zahtjevi i savjeti u odričnom obliku imaju sledeću formu:
not + infinitive

 “Don’t swim too far, boys,” I said

I told the boys not to swim too far.

“Don’t open the window,” he said

He told me not to open the window.

Osim uobičajenih uvodnih riječi tell, ask, koriste se i druge: order- narediti, invite-pozvati, advise-savjetovati, persuade - ubijediti, offer-ponuditi:

“Will you be quiet!” he said

He told/ordered us to be quiet.

“Sit down, said my hostess.”

My hostess asked/invited me to sit down.

“Why don’t you take off your coat? she said

She told/advised me to take off my coat.
N. B. U indirektnim naredbama, savjetima ili zahtjevima nikada se ne koristi oblik said to!

She said to me to go home. (wrong!)

She told me to go home. (right)
7.3 REPORTED QUESTIONS

Direct question: He said, “Where is she going?”

Indirect question: He asked where she was going.

Kada pitanje iz direktnog govora prebacujemo u indirektni govor, ukoliko je uvodna riječ u Past Simple Tense (asked) dešavaju se neophodne promjene:

· vremena: jedno vrijeme unazad-Present Simple-Past Simple

· lične zamjenice (he, she, it…)

· prisvojni pridjevi (my, his, her, their…)

· prilozi za vrijeme (yesterday-the day before; tomorrow- the following day)
· red riječi iz upitnog prelazi u potvrdan oblik, stoga na kraju indirektnog pitanja i nema znaka pitanja, jer je ono u potvrdnom obliku
Ako je uvodna riječ u direktnom pitanju – say – onda se ona u indirektnom pitanju mijenja – ask:

He said, »Where is the station?«

 He asked where the station was.

Ako direktno pitanje počinje upitnom riječju (when, where, who, how, why...) onda se ova upitna riječ ponavlja u indirektnom govoru i dodaje se rečenica u potvrdnom obliku:

He said, “What do you want?”
 He asked (them) what they wanted.

Ako nema upitne riječi (what, why, who...) onda se dodaje if ili whether:

 “Do you know Bill?” he said.

 He asked (me) if/whether I knew Bill.

“Did you see the accident?” he said

 He asked (me) if I had seen the accident.

“Will you be there tomorrow?” he said He asked if I would be there the next day.

“Have you done your work?” he said
 He asked if I had done my work.

“Could you live on 80DM a week?”
 He asked if I could live on 80DM a week.

“Can you help me?” he said

 He asked if I could help him.

 “Would you like to live in New York?” He asked if I would like to live in New York.

REZIME:
 Ako ne navodimo doslovno nešro što je neko rekao, već to ponavljamo svojim rječima, mi pri tom činimo izvjesne izmjene. Ovakav način ponavljanja tuđih riječi naziva se neupravni ili indirektni govor. Većina izmjena uslovljene se logikom situacije i sreću se i u drugim jezicima. Zbog promjene lica koje govori i vremena na koje se radnja odnosi nastaju sljedeće promjene:
I prelazi u he/she

you prelazi u he, she ili I

we prelazi u they

you (množ.) prelazi u they ili we

Prema pravilima o slaganju vremena u indirektnom govoru nastaju sljedeće gramatičke promjene:
	is
	becomes
	was

	are
	becomes
	were

	have, has
	becomes
	had

	shall, will
	becomes
	would

	was, were
	becomes
	had been

	ask, asks (S. Present)
	becomes
	asked (S. Past)

	asked (S. Past)
	becomes
	had asked (Past Perfect)

	feel, feels (S. Present)
	becomes
	felt (S. Past)

	felt (S. Past)
	becomes
	had felt

	have worked, has worked
	becomes
	had worked

	was trying, were trying
	becomes
	had been trying

 ‘’We are reading a book.’’ They said that they were reading a book.

 ‘’I have lived here for ages’’ He told me he had lived there for ages.
 Ako se indirektnim govorom saopštava tuđe pitanje, onda se umjesto glagola kojim se izražava prost izraz mora upotrijebiti glagol koji izražava pitanje, tj. umjesto glagola tell ili say upotrebljavaju se glagoli ask, wonder, want to know…
 Upitne rečenice u kojima u direktnom govoru nema nikakve upitne riječi (who, when, why…) u indirektnom govoru vezuju se za glavnu rečenicu veznikom if.

 U pitanjima koja počinju nekom upitnom riječju (who, where, when, how…) ova riječ spaja rečenicu kojom počinje indirektni govor sa sljedećom.

RED RIJEČI U INDIREKTNIM PITANJIMA ISTI JE KAO U POTVRDNOJ REČENICI, UZ IZMJENU GLAGOLSKIH OBLIKA (kako je navedeno u tabeli gore).
 ‘’Do you like pop music?’’ He asked me if I liked pop music.

 Zapovjedni način upotrijebljen u direktnom govoru zamjenjuje se infinitivom.

 ‘’Shut the door!’’ She told me to shut the door.

 ‘’Don’t call me anymore.’’ Ann ordered me not to call her anymore.
A. Turn the following sentences into indirect speech.

1. He said: "I am watching TV".

………
2. She said: "I read much in the evening".

………
3. Bill said: "I shall learn French because I need it for my job."

………
4. Mary said: "I got a letter from my mother yesterday".

………
5. She wrote to me: I caught the last train".

………
6. He said to Jane: "I have never been to Australia".

………
7. She said to me: "I understand what you say."

………
8. Mary asked Jane: "How did you get home?"

………
9. He said: Shall I work in the garden?"

………
10. She wanted to know: "Where is Bill?"

………
11. Tom asked: "Are you studying English?"

………
12. He said to me: "Help me write an essay, please".

………
13. He said to Mary: "Close the window."

………
14. Tom asked me: "Do you know this man?"

………
15. He asked: "What am I to do?"

………
16. She said: "They are asking for you on the telephone".

………
17 Helen said: "Come and have lunch with us tomorrow".

………
18. Tom said: "The massage arrived five minutes ago".

………
19. Mother said: "Have you booked the rooms?"

………
20. He said: "We had a tiring day yesterday".

………
21. "Don't move boys," the policeman said.

………
22. "Where do you usually spend your evenings?" she asked me.

………
23. She wanted to know: "Did you accept the offer?"

………
24. She said: "They flew to Oslo a week ago."

………

25. They promised: "We'll reach there tomorrow".

………
26. They said: "We cannot wait until you have made up your mind".

………
27. She asked me: "What have you been doing lately?"

………
28. He said: "Jeff, Tom speaks English fluently, I'm sure he will get the job".

………
29. She said: "Will you come tomorrow or on Tuesday?"

………
30. She said: "Boy, leave the child alone".

………
31. She said: "I don't have any time to spare".

………
32. "Did they drive far?" I asked Mary.

………
33. Mother said: "Choose what you like".

………
34. The boy asked: "Could you tell me where the G. P. O. is?"

………
35. The man said: "Go straight and you will easily find it".

………
36. "How long have you been engaged in this project?” the boss asked Tom.

………
37. "Does Jane always go shopping on Saturdays?" she asked.

………
38. "How long will it take you to translate this letter into Russian?" he asked.

………
39. The man said: "We have been working at this project for a month already".

………
40. She reminded me: "Don't forget to post the letter on your way to town".

………
41. The man wanted to know: "Have you ever been to the far East?"

………
42. "Do you want something else?” she asked.

………
43. "Go out and play", mother said to the boy.

………
44. The girl said: "Could I help you to cross the street?"

………
45. She persisted: "Are you going to tell me what happened or are you not?"

………
46. He asked: "Will you meet David at the airport?"

………
47. He said: "Don’t wait for me.”

………
CHAPTER EIGHT: WORD BUILDING

A. FILL IN THE MISSING FORMS.

	NOUN
	VERB
	ADJECTIVE

	acceptance
	
	

	
	achieve
	

	action
	
	

	
	
	admirable

	
	advise
	

	
	
	agreeable

	
	analyse (analyze)
	

	arrest
	
	

	
	believe
	

	
	
	choosy

	
	
	comfortable

	comparison
	
	

	
	compete
	

	decision
	
	

	
	demand
	

	destruction
	
	

	
	
	developmental, developed

	
	
	different

	disagreement
	
	

	
	discuss
	

	
	explain
	

	imagination
	
	

	increase
	
	

	
	invent
	

	
	
	influential

	
	
	live

	
	love

	

	
	offend
	

	play
	
	

	
	
	productive

	
	prove
	

	protection
	
	

	
	
	refused

	
	
	respectable, respectful

	solution
	
	

	
	
	successful

	
	surprise
	

	tidiness
	
	

	
	understand
	

	wonder
	
	

	
	
	educational, educated

	
	employ
	

	
	
	enjoyable

	entertainment
	
	

	
	
	excited

	50
	

UNIVERSITY OF MONTENEGRO

INSTITUTE OF FOREIGN LANGUAGES

FINAL TEST
(mock test)
	Name
	
	Index no.
	

A. FILL IN THE GAPS WITH THE CORRECT RELATIVE PRONOUN OR RELATIVE ADVERB.

1. Whales are mammals ……………. can stay under water for more than 20 minutes.

2. That was the year ……………. I got married.

3. Edison was the man ……………. invented the light bulb.

B. REWRITE THE FOLLOWING SENTENCES IN THE PASSIVE.

1. Sharon is writing a new book at the moment.

...

2. Someone left a cat in front of my house.

...

3. She will rent a new flat.

...

4. Somebody has found my glasses.

...

5. They deliver milk to our doorstep.

...

C. COMPLETE THE SENTENCES USING THE APPROPRIATE FORM OF THE MODAL VERB (to be allowed to, have to, can, could, must, should, will)
1. I ……………………………. study hard. I want to pass all my exams.

2. ……………………………. you speak French?

3. You ……………………………. cross the street here. It is forbidden. (negative)

4. He …………………………….swim when he was three. (negative)

5. That film is so great! You ……………………………. see it, I know you’ll like it too.
D. PUT THE VERBS IN BRACKETS INTO THE CORRECT FORM:

1. I’ve decided ………………….. (get) a part-time job.

2. She will not let you ………………….. (do) it.

3. The accused denied ………………….. (be) involved in a robbery.

4. It’s no use ………………….. (try) to persuade her, she is so stubborn.

5. He refused ………………….. (answer) my question.

E. PUT THE VERBS IN BRACKETS INTO THE CORRECT TENSE:

1. What ……………………………. (happen) if I press this button?
2. If someone offered me one of those rings, I ……………………………. (choose) the biggest one.
3. If Robby ……………………………. (study) hard, he will pass all his exams.

4. He ……………………………. (have) an accident if he hadn’t stopped the car.

5. If I ……………………………. (be) you, I would buy that house.
F. FILL IN THE GAPS WITH THE CORRECT PREPOSITION IF NECESSARY:

1. You should be ashamed ……………… yourself.

2. She doesn’t work ………………weekends.

3. He was born ………………October, ………………1993, I think.

4. Come ………………home, please!

5. Anna blames me ………………the delay, and she says she cannot rely……………… me.
G. TURN THE FOLLOWING SENTENCES FROM DIRECT INTO REPORTED SPEECH:

1. "I haven't done anything to your plant", said Ann.
...
2. "Do you want to see a XV century cathedral?” asked the guide.
...

3. "You are to finish your seminar papers by the end of this week", said the teacher.
...

4. "Why did you do it?" they asked her.
...

5. "Don't go too far away", Rosie said to John.
...

6. "I will help you out with that", James promised.
...

H. FILL IN THE MISSING FORMS.

	NOUN
	VERB
	ADJECTIVE

	
	
	discussed

	
	play
	

	entertainment
	
	

	
	surprise
	

	
	
	imaginative

IRREGULAR VERBS

	INFINITIVE

	PAST
	PAST PARTICIPLE
	TRANSLATION

	be
	was, were
	been
	biti

	become
	became
	become
	postati

	begin
	began
	begun
	početi

	break
	broke
	broken
	polomiti

	bring
	brought
	brought
	donijeti

	build
	built
	built
	graditi

	buy
	bought
	bought
	kupiiti

	catch
	caught
	caught
	uhvatiti

	choose
	chose
	chosen
	izabrati

	come
	came
	come
	doći

	cut
	cut
	cut
	posjeći

	cost
	cost
	cost
	koštati

	do
	did
	done
	raditi

	drink
	drank
	drunk
	piti

	drive
	drove
	driven
	voziti

	eat
	ate
	eaten
	jesti

	feel
	felt
	felt
	osjećati

	find
	found
	found
	naći

	forget
	forgot
	forgotten
	zaboraviti

	get
	got
	got
	dobiti, stići

	give
	gave
	given
	dati

	go
	went
	gone
	ići

	have
	had
	had
	imati

	hear
	heard
	heard
	čuti

	hit
	hit
	hit
	udariti

	keep
	kept
	kept
	držati, čuvati

	know
	knew
	known
	znati

	leave
	left
	left
	napustiti, otići

	let
	let
	let
	pustiti, dopustiti

	lose
	lost
	lost
	izgubiti

	make
	made
	made
	napraviti

	meet
	met
	met
	sresti

	pay
	paid
	paid
	platiti

	put
	put
	put
	staviti

	read
	read
	read
	čitati

	run
	ran
	run
	trčati

	ring
	rang
	rung
	zvoniti

	say
	said
	said
	reći

	see
	saw
	seen
	vidjeti

	sell
	sold
	sold
	prodati

	send
	sent
	sent
	poslati

	sing
	sang
	sung
	pjevati

	sit
	sat
	sat
	sjedjeti

	sleep
	slept
	slept
	spavati

	speak
	spoke
	spoken
	govoriti

	spend
	spent
	spent
	potrošiti, provesti

	swim
	swam
	swum
	pliavti

	take
	took
	taken
	uzeti

	tell
	told
	told
	reći

	think
	thought
	thought
	misliti

	understand
	understood
	understood
	shvatiti

	win
	won
	won
	pobjediti

	write
	wrote
	written
	pisati

LITERATURE:

1. Alexander, L.G., Longman English Grammar, Harlow: Longman, 1999

2. Allen, W. Stannard, Living English structure, Harlow: Longman, 2001

3. Bratić, Vesna, Izvodi iz predavanja, Elektro-tehnički fakultet, Univerzitet Crne Gore, 2006
4. Carter, Ronald and Michael McCarthy, Cambridge grammar of English: a comprehensive guide, Cambridge: Cambridge University Press, 2006

5. Dooley, Jenny, Evans Virginia, Grammarway 2, Swansea: Express Publishing, 1998
6. Lakić, Igor, Basic English grammar, Institut za strane jezike, Podgorica, 1997
7. Mihailović, Lj, Gramatika engleskog jezika, Naučna knjiga, Beograd, 1988

8. Popović Ljubica, Mirić Vera, Gramatika engleskog jezika sa vežbanjima, Beograd: IP ’Zavet’, 2002
9. Popović, Ljubica, Marina Popović, Gramatika engleskog jezika kroz testove, Beograd: IP ’Zavet’, 1996
10. Swan, M., Practical English Usage, Oxford, Oxford University Press, 1996

11. Thompson, A.J. and Martinet A.V., A Practical English Grammar: Exercises 1, Oxford University Press, 1995

12. Thompson, A.J. and Martinet A.V., A Practical English Grammar: Exercises 2, Oxford University Press, 1997

13. Thomson, A.J. and A.V. Martinet, A Practical English grammar, Oxford: Oxford University Press, 1986

5/

5/

12/

5/

10/

3/

5/

5/

� ` -ing` form is used after the verb go when we talk about activities e.g. I go skiing every weekend. She goes running in the park very often.

� but on weekdays

� We do not use at/in/on before last/next/this/every: I’ll see you next Friday. They got married last March.

� but go home, come home, arrive home!

� but on foot (pješke)

� but angry at/with someone: I am angry with you.

PAGE
3

