 Sentence components:
The following are the basic sentence components:

1-Subject:It is mainly the doer of the action .It can be a noun or a pronoun situated at the beginning of affirmative sentences .Subject pronouns are:I,We,They,You,He,She,It.

2-Verbs: They are of two types:
a-main: they have lexical meaning while stand alone such as: play,read,write..etc

b-auxiliary: they have grammatical meaning. They are of three categories :

verb to have:have,has,had

verb to be:is,are,am,was,were,be,been.being

verb to do: do,does,did,done,doing

3-Object:It is mainly the recipient of the action ,it can be a noun or a pronoun situated after the main verb.Object pronouns are:me,us,them,you,him,her,it. Examples:

 1- I greeted a man 2- I saw him.

4-Complement: It is an adjective or a noun describing a subject or an object.
Examples:
a. He looks smart
 Sc
b-She became a teacher.
 Sc

c-They made their mother happy.

 Oc

d-She called her son a doctor.
 Oc

5-Adverbs:They are of three kinds:

a-Place such as at school, in a library, above the tree

b- Time such as now, yesterday, in the evening…etc
c-Manner such as quickly,shortly,largely

Sentence patterns
 There are seven basic patterns that help to compose English sentences:

1-SV

The story ended.
Note: the sentence contains an intransitive verb which needs no other elements to complement meaning.

2-SVO

A teacher explains a lesson

3-SVC

She seems ill

He became a journalist

4-SVA

They are reading now

He is going to a market

She is moving rapidly

Note:different types of adverbs can come togther in a single sentence
He is driving quickly in a street now.

5-SVOO

Illness caused him some pain
6-SVOC

She made her room clean

7-SVOA

He put his book on the shelf

Tenses

Present Simple
1-the pattern:it can be formed as:
a-S+v

(when the subject is plural or one of the following pronouns;I,we,they,you.)
Examples:

1-I teach English.

2-They read a story.

3-Passengers reach the airport.

b-S+v(s)

(when the subject is singular or one of the following pronouns;He,She,it)

Examples:

1-He climbs a mountain.

2-It rains heavily.

3-A student writes a report.
2-Adverbs:The following adverbs are normally used in this tense:usually,always,rarely,sometimes,often,frequently.

;they are situated between the subject and the main verb.

Example:The boy with a stick at hand always tortures children.
3-Negative:it can be formed as:
a-S+do not+v

example:

They sometimes destroy the fence of the garden.(negative)

They do not sometimes destroy the fence of the garden.
b-S+does not+v{with the omisssion of (s)}
example:
A woman often cooks some food.(negative)

A woman does not often cook some food.
4-Question:It can be formed as:
a-Do+S+v…….?

example:

Drivers follow open roads.(Question)

Do drivers follow open roads?

b-Does+S+v{with the omisssion of (s)}…….?
A farmer plats some palm trees.(Question)

Does a farmer plant ome palm trees.

Present Progressive
1-The Pattern:It can be formed as:

S+{is,are,am}+v+ing

Note:

Singular subjects and the pronuns He,She,It, take the auxiliary (is)

Plural subjects and the pronuns They,we,you take the auxiliary (are)

The pronoun (I) takes the auxiliary (am)

Examples:

a-He is watching a match.
b-They are building a house.

c-I am listening to the teacher.

2-Adverbs:the following adverbs are used in this tense:
Now,soon, at once,immediately,at the moment.

These can be situated at the end of the sentence

3-Negative:It can be formed as:
S+{is,are,am}+v+ing.

Example:

A policeman is arresting a thief.(negative)
 A policeman is not arresting a thief.

4-Question:It can be formed as:

Is

Are+S+v+ing……?

Am

Example:

They are studying mathmatics.(Question)

Are they studying mathmatics?

Exercise:

1-She writes a research.(present progressive)

2-They are driving too fast(always)

3-He is not going to the bank.(present simple)
Past Simple
1-The pattern:It can be formed as:

 S+v+ed

Examples:

a-He talked to his friend.

b-A correspondent delivered a report.

c-They celibrated their little child birthday.
Note:iiregular verbs have their own past form

Examlpes:

a-She found her lost book.(the past of find)

b-They saw a nice garden.(the past of see)

c-He taught his son.(the past of teach)

2-Adverbs:the following adverbs are used in this tense:
Yesterday,last…time…, …time…ago

They are situated at the end of the sentence

3-Negatve: it can be formed as:

S+did not+v(with the omission of ed)

Example:

The police blocked the road to the bridge.(negative)

The police did not block the bridge.

4-Question:it can be formed as:

Did+S+v(with the omission of ed)….?

Example:

She helped her mother .(Question)

Did she help her mother?

Past progressive
1-The pattern:it can be formed as:

S+{was,were}+v+ing

Note:Plural subects and the pronouns we ,they,you take the auxiliary were,while sigular subjects and the pronouns I,he,she,it, take the auxiliary was.
Examples:

a-He was arranging things for the trip.

b-People were gathering in public gardens.

2-Adverds:the same of the past simple tense.

3-Negative:it can be formed as:

S+{was,were}+not+v+ing

Example:

She was preparing her lessons.9negative)

She was not preparing her lessons.

4-Question:it can be formed as:

Was +S+v+ing…….?
Were

Example:

They were discussing the policy of the company.(Questio)
Were they discussing the policy of the company?

Present Perfect
1-The pattern:it can be formed as:

S+has,have+P.P
Examples:

a-He has delivered the project to the manager

b-They have delayed the coference.

c-She has worn heavy cloths.

2-Averbs:Just,already, for….indefinite time,since…definite time…..

They are used in affirmative sentences

(just,already)are situated between the auxiliary and the main verb

(since,for) are situatecd at the end of the sentence.

Examples:

a-He has just arrived home.

b-She has taught English for ten years.

3-Negative :it can be forme as:

S+has,have+not +p.p

Example:

They have postponded the match.(negative)

They have not postpondedthe match.

Note:the adverb (yet)is used at the end of negative sentences :

He has not finished work yet.

Note:the adverb (never) is used to express negative sentences:

They have never seen a dragon .

4-Question:it can be formed as:

Has + S+p.p………..?

Have

Example:

She has written a research .(question)

Has she written a research?

Not:the adverb (ever) comes with questions:

Have they ever painted walls?

Passive Voice
A transformational form to change the active sentences to pasive
General rules:

1-Subjects of active sentences are omitted and replaced by objects

2-Each tence has its own passive pattern
3-No other omission of sentence elemens.

4-Object pronouns of active sentences should be changed to subject pronouns of passive.

5-If there are two objects in the active sentences ;the indirect object and the direct object,the indirect object should replace the subject while the direct object remais as it is.

6-Active negative sentences remain negative when changed to passive.
1-Passive present simple:

Pattern:O+is,are,am+p.p

Examples:

a-He opens the door.

 The door is opened.

b-The boy from a remote city often challenge us.

 We are often challenged.

c-The teacher of English does not ask the students.

 The students are not asked .

d-She gives that boy a new book.

 That boy is given a new book.

2-Passive present progressive:

 Pattern:O+is,are,am+being+p.p
Example:They are watching a match.
 A match is being watched.

3-Passive Past simple:

 Pattern:O+was,were+p.p

Example:She typed some reports.
 Some reports were typed.

4-Passive Past progressive:

 Pattern:O+was,were,being+p.p

Example:He was collecting some stamps.

 Some stamps were being collected.

5-Passive present perfect:

 Pattern:O+has,have+been+p.p

Example:She has acted some comic movies.
 Some movies have been acted.
Words and Uses
1-Will/Shall : They are used to express {Future}
The pattern :S+ will/shall +V

Examples:

a-Passengers are arriving to the airport now.(future)

 Passengers will arrive to the airport. Next day.
Note: the adverb (next…time…) is used with future sentences
b-We have never seen him.(future)

 We shall not see him next month.
c-Did he teach you English?(future)

 Will he teach you English?
2-Can/could : They are used to express {ability}
The pattern: S + can/could +V
Examples:

a-He speaks English.(ability)

 He can speak English

b-That man have seen people from remote places.(ability)

 That man can see people from remote places.

c-He walked three miles a day.(ability)

 He could walk three mils a day.
d- She found a solution to any problem.(ability)

 She could find a solution to any problem.
3- may/might: They are used to express{ possibility}

The pattern : S +may/might +V
Examples:

a-They are taking some heavy clothes with them.(possibility)

 They may take heavy clothes with them.

b-The doctor gave the patient new medicine.(possibility)

 The doctor might give the patient new medicine.

c-I have never thought him a policeman.(possibility)

 I may not think him a policeman.

4-have to/has to/had to : They are used to express {obligation}
The pattern :S +have to/has to/had to +V

Examples:

a- They are planning for their life.(obligation)
 They have to plan for their life.

b-He studies hard.(obligation)

 He has to study hard

c-She took her opportunity at work.(obligation)

 She had to take her opportunity at work.

5-Should: It is used to express {obligation}

The pattern : S+ should + V/ (present)

 S + should have + p.p (past)
Examples:

a-They accomplish work in time(obligation/should)

 They should accomplish work in time.

b-Children obeyed their parents.(Should)

 Children should have obeyed their parents.

6-Must: it is used to express {obligation}

The pattern : S +must+ V (present)

 S + had to + V (past)

Examples:

a-They eradicate their errors.(obligation)

 They must eradicate their errors.

b-She went early to her office.(must)

 She had to go early to her office.

Note: must has another meaning {warning)
The pattern: S +must+ not + V (present)

 S + must +not +have +p.p (past)

Examples:
a-The manager gives chances to opportunists.(warning)

 The manager must not give chances to opportunists.

b-He was thinking so devilish .(warning)

 He must not have thought so devilish.

7-needn't : it is used to express {non-necessity}

 The pattern : S + needn't + V (present)

 S + needn't + have + p.p(past)
Examples:

a-He is finishing work so quickly.(non-necessity)

 He needn't finish work so quickly.
b-They took a lot of money with them .(non-necessity)

 They needn't have taken a lot of money with them.
8- ought to : it is used to express {giving advice}

 The pattern : S + ought to + V (present)

 S + ought to + have + p.p(past)

Examples:

a- She is treating her children so kind.(giving advice)

 She ought to treat her children so kind.

b- He was finding a justification for his misdeed.(giving advice)

 He ought to have found a justification for his misdeed.
Question Words
They are used to ask about a single element of a sentence. They are as follows:
1-Who: It asks about animate subjects. The steps:

1-The subject is omitted and replaced by (Who)

2-The rest of the sentence are placed as they are
Examples:

a-He is driving so quickly.(who)
 Who is driving so quickly?

b-They saw their friend yesterday.(who)
 Who saw their friend yesterday?

c-The man with creative ideas always faces no problems.(who)
 Who always faces no problems?
2-Whom: It asks about animate objects. The steps

1-Whom is placed at the beginning of the sentence.

2-Auxiliary is used.

3-Subject is placed

4-The main verb is placed properly.

5- The object is omitted.

Examples:
a-She gives the driver some money..(whom)

 Whom does she give some money?

b-Those students asked the teacher many questions.(whom)

 Whom did those students ask many questions?

c- The manager has just ordered workers to increase productions.(whom)
 Whom has the manager just ordered to increase productions?

3-What: It has two functions; it can asks about either inanimate objects or the main verb. The steps(inanimate objects)

1-What is placed at the beginning of the sentence.

2-Auxiliary is used.

3-Subject is placed

4-The main verb is placed properly.

5- The object is omitted.

Examples:

a-Students left the classroom an hour ago.(what/object)
 What did students leave an hour ago?

b-The car has destroyed that small shop.(what/object)

 What has the car destroyed?

c-She often buys some new clothes from the central markets.(what/object)

 What does she often buy from the central markets?
The steps(main verb): 1-What is placed at the beginning of the sentence.

2-Auxiliary is used.

3-Subject is placed
4-The main verb and all other elements are omitted (except adverbs) and replaced by either(do ,doing , done)

Examples:

a-That woman was telling her daughter the story of the car accident.(what/verb)
 What was that woman doing?

b-A kind man frequently feeds poor families.(what /verb)

 What does a kind man frequently do?

c-They have seen some new movies.(what/verb)

 What have they done?

4-where :It asks about the place adverb. The steps: 1-Where is placed at the beginning of the sentence.

2-Auxiliary is used.

3-Subject is placed

4-The main verb is placed properly and other elements are placed as they are.

5-The place adverb is omitted.

Examples:

a- Army troops camped in the middle of the town..(where)

 Where did army troops camp?

b-He usually meets his friends out of the city.(where)

 Where does he usually met his friends?
5-When :It asks about the time adverb. The steps: 1-When is placed at the beginning of the sentence.

2-Auxiliary is used.

3-Subject is placed

4-The main verb is placed properly and other elements are placed as they are.

5-The time adverb is omitted.

Examples:

a-He gained a driving license three years ago.(when)

 When did he gain a driving license?

b-The player was scoring a goal at the end of the match.(when)
 When was the player scoring a goal?
6-Why: It asks about the reason which is proceeded by either (because,since,as). The steps:
 1-Why is placed at the beginning of the sentence.

2-Auxiliary is used.

3-Subject is placed

4-The main verb is placed properly and other elements are placed as they are.

5-The reason is omitted.
Example:

He is collecting some money since he wants to buy a house.(why)

Why is he collecting some money?
7-How: It asks about the manner adverb. The steps:

1-How is placed at the beginning of the sentence.

2-Auxiliary is used.

3-Subject is placed

4-The main verb is placed properly and other elements are placed as they are.

5-The manner adverb is omitted.
Example:

They are running home quickly.(how)

How are they are running home?

Indirect Speech
A transformational form to change direct speech into indirect. It demands the following grammatical changes:
Present simple………………………past simple

Present progressive…………………past progressive

Present perfect………………………past perfect

Note: If the direct speech sentence is in the past ,it changes to past perfect.

1-Statement:
Examples
:

"The man arrives home." The boy said

The boy said that the man arrived home
"The train does not leave the station" he said

He said that the train did not leave the station.

"The teacher gives me a new lesson." The girl said

The girl said that the teacher gave her a new lesson.

Note :Pronouns should be changed where necessary.

"The manager was thinking positively about workers." The engineer said

The engineer said that the manager had thought positively about workers.

2-Question:

a-Wh- question :

Examples:

"Why does he write a letter?" The man asked

The man asked why he wrote a letter.

"Where are they going?" the teacher asked

The teacher asked where they were going
"What was she doing?" the woman asked

The woman asked what she had done.

b-Yes-no question
Examples:

"Does he buy a car?" The man asked

The man asked if he bought a car.
"Are they playing?" she asked
She asked if they were playing.

"Did she see the boy?" the lady asked.

The lady asked if she had seen the boy.

 .

Conjunctions:
They are used to join two separate sentences to be as one.. They are of two types;

1-Time:when,while, before ,after, until, till
a-when/while(the pattern)

past progressive when past simple

past simple while past progressive

Examples:

She reads a novel. I arrive home.(when)

She was reading a novel when I arrived home.

They see me. I teach students.(while)

They saw me while I was teaching students.
b-before /after?(the pattern)

past perfect after past progressive

past progressive before past perfect

Examples:

He buys a house. .He collects enough money.(after)

He had bought a house after he was collecting enough money.

They book flight tickets. They travel abroad.(before)

They were booking flight tickets before they had traveled abroad.

c-until/till (the pattern)
negative past until/till past tense

Example:

He leaves the office. He finishes work.(until)

He did not leave the office until he finished work.

2-Condition:if, unless, only if , otherwise , or else.

a-if : it has three types:

condition 1(the pattern)

If present simple , future.

Example:

He worked hard. He received extra money.(condition 1)

If he works hard, he will receive extra money.

Condition 2(the pattern)

If past simple, S + would+ v

Example:

She is thinking so deeply. She is choosing the best.(condition 2)

 If she thought deeply, she would choose the best.
Condition 3 (the pattern)

If past perfect , S + would + have + p.p
He writes a research. He takes a high mark.9c€ondition 3)
If he had written a research ,he would have taken a high mark.
b-unless/only if (the pattern)
unless/only if + present simple , negative future

She is studying well . She is passing the exam.(unless)

Unless she studies well, she will not pass the exam.

c-Imperative sentence {otherwise/or else} negative future.

You are taking your chance. You are surpassing others.(otherwise)

Take your chance otherwise you will not surpass others.

