

The Practical
Work Book Of
English Grammar

THE BEST BOOK OF
ENGLISH GRAMMAR

SET - III

SAI GRAMMAR ALL IN ONE

Useful For All
Competitive Exams.

YOU CAN SPEAK

100 % GUARANTEED SPOKEN ENGLISH COURSE KIT WITH 4 BOOKS & 7 DVD'S (30 Hrs.)

III

अंग्रेजी व्याकरण सीखे
Technical Method की सहायता से ।

V T Shinde's A-Z Grammar Kit
कृपया इस किताबके साथ उपयोग करे

Set III

YOU CAN SPEAK

ENGLISH EDUCATION CONCEPT

**THE BEST BOOK FOR
ENGLISH GRAMMAR
[SAI GRAMMAR ALL IN ONE]**

For

**1st to 12th Std. and above
Language Classes, Schools**

• FOCUSES ON •

- ☞ Technical Methods of English Grammar.**
- ☞ Practical Work Book of English Grammar.**
- ☞ Useful for Competitive Exams.**

© Copyright

R.V. Shinde

- Published by -

You Can Speak - Yashraj Publication
V.T.Shinde's Education Foundation, Tal. Sangamner
Dist. Ahmednagar, Maharashtra (422605)
Mob. 9822053311 / 9763261988 / 7020790165

Why

YOU CAN SPEAK

Is The Best Concept ?

Because it subsumes everything that an English teacher needs to teach and a learner wants to learn for linguistic competence-
It's nearly a complete package for developing language proficiency.

Dedicated to my parents, all students &teachers

-
- Name of the Book

Sai Grammar Most Simplified (Practical workbook)

- Published by

You can speak English education concept.& Yashraj Publication

- Author

R.V. Shinde

- Composed by

Ganesh Art Prints, Ahmednagar

- D.T.P. Type Setting

Mahesh Gaikwad

Visit us at www.youcanspeak.in
Facebook Page - You Can Speak Kit & Software
You Tube Channel - You Can Speak Kit & Software
Our Gmail ID - youcanspeak111@gmail.com

Why YOU CAN SPEAK Is The Best Concept ?

Because it subsumes everything that an English teacher needs to teach and a learner wants to learn for linguistic competence it's nearly a complete package for developing language proficiency.

Dedicated to my parents, all my students & teachers.

Rahul V. Shinde

Visit us at www.youcanspeak.in

**Follow Our Facebook Page-
You Can Speak Kit & Software**

**Visit Our You Tube Channel -
You Can Speak Kit & Software
- You Can Speak English Kit**

**Our Gmail ID -
youcanspeak111@gmail.com
youcanspeak@rediffmail.com**

9822053311 / 9763261988 / 7020948566

INDEX

1	Parts of speech	1-7
2	Noun, Pronoun, Adjective, Adverb, Preposition, Conjunction	8-9
3	Articles	9-10
4	Kinds of Sentences	10
5	Verb , Object & Infinitive	10-18
6	Helping / Auxiliary verbs	19
7	Rule of Do / Does / Did	20-33
8	Tenses	34-35
9	Make Exclamatory	36-38
10	Make Assertive	39-42
11	Use so..... that / too to	43-50
12	As soon as / No sooner than / Hardly when	51-55
13	Add question tag	56-63
14	Degree	64-67
15	Not only. but also	68
16	As well as	69-71
17	Neither nor	72
18	Either or	73-74
19	be able to / unable to	75
20	Use can / could	76-80
21	Use If..... Unless	81
22	Make verbal question	82-83
23	Frame a wh- question	84
24	Rhetorical questions	85-94
25	Affirmative - Negative	95
26	Infinitive	96-97
27	Gerund - Participle	97-98
28	By + ing, After + ing / While +ing	99-110
29	Active voice - Passive voice	111-122
30	Direct - Indirect	123
31	sothat / be going to / used to / though	124
32	Should / Must / Make polite request	124-125
33	Use - who, when, which, where.....	126-127
34	Use of modals	128-129
35	Use correct forms of verbs	130-133
36	Simple/ compound /complex sentences	134
37	Phrases	135-138
38	Clauses	139-141
39	Punctuation	142
40	Make Noun / Adjective / Adverb	143-145
	Figures of speech	

* SAI GRAMMAR MOST SIMPLIFIED *

अंग्रेजी में कर्ता के बाद क्रियापद आता है। हिंदी में वाक्य के अंतमे क्रियापद आता है।

उदा :- I speak English. मै अंग्रेजी बोलता हूँ।

Subject + verb + object कर्ता + कर्म + क्रियापद

उपरकी वाक्यरचना पर ध्यान दिजिए। हिंदी और अंग्रेजी में एक फर्क है। हिंदी में कर्ता के बाद कर्म और कर्म के बाद क्रियापद आता है। पर अंग्रेजी में कर्ता के बाद क्रियापद आता है।

शब्दोंकी जाती

1.1 Noun संज्ञा

1.2 Pronoun- सर्वनाम

संज्ञा के बदले आनेवाले शब्द को सर्वनाम कहते हैं।

Types of Pronouns - सर्वनाम के प्रकार

Personal Pronoun		Reflexive Pronoun		
PERSON (पुरुष)	Nominative (प्रथमा)	Accusative (द्वितीया)	Possessive (षष्ठी)	Reflexive Pronoun (प्रतिबिंबात्मक सर्वनाम)
First person singular number (प्रथम पुरुष एकवचन)	I मै / मुझे	me मुझे	My/Mine मेरा/री/रे	Myself मै खुद
First person plural number (प्रथम पुरुष बहुवचन)	We हम	us हमे	Our/Ours हमारा/री/रे	Ourselves हम खुद
Second person singular number (द्वितीय पुरुष एकवचन)	You तू	you तुझे	Your/ Yours तेरा/री/रे	Yourself तुम खुद
Second person plural number (द्वितीय पुरुष बहुवचन)	You तूम	you तुम्हे	Your/Yours तुम्हारा/री/रे	Yourselves तुम खुद
Third person singular number (तृतीय पुरुष एकवचन)	He वह, उसने She उसको, It उसे	him उसे her उसकी it उसका/की/के	His उसका / उसकी Her उसकी Its उसका/की/के	Himself वह खुद Herself उसकी खुद Itself उसका खुद
Third person plural number (तृतीयपुरुष एकवचन)	They वे	them उन्हें, उनको	Their/ Theirs उनका/उनकी, उनके	Themselves वे खुद

प्रथम पुरुष हमेशा खुद के लिए या अनेकों में हम हैं, यह दिखाने के लिए प्रयोग करते हैं। द्वितीय पुरुष हमेशा हमारे सामने होनेवाले एक / अनेक लोगों के लिए प्रयुक्त करते हैं। तृतीय पुरुष हमेशा अपने साथ या अपने साथ न होनेवाले एक / अनेक लोगों के लिए प्रयोग करते हैं। किसी भी सर्वनाम की प्रथमा विभक्ति (कर्ता) वाक्य के आरंभमें आती है। द्वितीय विभक्ति (कर्म) वाक्य के मध्यमें या अंतमें आती है। प्रतिबिंबात्मक सर्वनाम का प्रयोग हमने अथवा औरेंने इस अर्थ को प्राधान्य देने के लिए किया जाता है। ये सर्वनाम कर्ता को ही प्राधान्य देते हैं। कभी कभी कर्ता के बाद भी प्रयुक्त करते हैं।

Relative Pronoun - संबंध दर्शक सर्वनाम

दो वाक्य जोड़ने के लिए, प्रथम वाक्य की संज्ञाके बदले प्रयुक्त किया जाता है।

उदा :- Shivaji was a king who was very clever

यहाँ **who** से दो वाक्य जोड़े गए हैं। **who** का अर्थ कौन ऐसा है। परंतु यहाँ- कि जो।

शिवाजी राजा था / थे जो कि होशियार था / थे।

कुछ संबंध दर्शक सर्वनाम

who- कि, जो	whom जिसे, जिन्हे	whose जिनका, जिनकी, जिनके
which कि, जो	that कि, as जैसे	but - किंतु
whoever जो कोई	whatever जो कुछ वह	whichever जो कुछ

Demonstrative Pronoun - दर्शक सर्वनाम

पास या दूर के व्यक्ति, प्राणी या वस्तु दिखाने के लिए प्रयुक्त करते हैं। उदा :-

This - यह (पास की एकवचनी संज्ञा)

That - वह (दूर की एकवचनी संज्ञा)

These - ये (पास की बहुवचनी संज्ञा)

Those - वे (दूर की बहुवचनी संज्ञाएँ)

ध्यान मे रखिए :- This का बहुवचन These और That का बहुवचन Those है।

Distributive Pronouns - विभाजक सर्वनाम

इन सर्वनामोंसे एक समय एक ही व्यक्ति, वस्तु या प्राणी का बोध होता है।

उदा :- Each, either, anyone, no one, everyone, everybody, every thing, anything, nothing

उदा :- Each of the girls was reading.

● 1.3 Interrogative Pronoun प्रश्नार्थक सर्वनाम ●

प्रश्न पूछने के लिए प्रयुक्त सर्वनामों को प्रश्नार्थक सर्वनाम कहते हैं।

Wh - Question प्रश्नार्थक शब्द

No	प्रश्नवाचक शब्द	हिंदी अर्थ	अपेक्षित उत्तर
1	What	क्या ?	चौकसी / जानकारी
2	When	कब ?	समय दर्शक
3	Where	कहाँ ?	स्थल / जगह / ठिकाना
4	Why	क्यों ?	कारण
5	Who	कौन ?	नाम / व्यक्ति / पद
6	Whom	किसे ?	कोई नाम (कर्म, विद्तीया)
7	With whom	किसके साथ ?	कोई नाम (कर्म, विद्तीया)
8	To whom	किसे ?	कोई नाम (कर्म, विद्तीया)
9	Of whom	किसके बारेमें ?	कोई नाम (कर्म, विद्तीया)
10	Which	कौनसा ? / सी ? / से ?	गाँव, शहर, देश, ठिकाना
11	In which	कौनसा ? / सी ? / से ?	गाँव, शहर, देश, ठिकाना
12	To which	कौनसा ? / सी ? / से ?	वस्तुका नाम
13	Whose	किसका ? / की ? / के ?	संबंध, स्वामित्व (पष्टी)
14	How	कैसा ? / सी ? / से ?	वर्णन, रीति, पद्धति, स्वभाव
15	How many	कितने ?	संख्या गिनने लायक
16	How much	कितने ?	संख्या गिनने न लायक
17	How far	कितना दूर ?	अंतर
18	How long	कितना समय ?	समय दर्शक

1.4 Adjective -विशेषण

संज्ञाके बारेमें विशेष जानकारी देनेवाले शब्दको विशेषण कहते हैं।

उदा :- Shivaji was very clever king शिवाजी होशियार राजा था।

होशियार (clever) शब्द से शिवाजी के बारेमें विशेष जानकारी मिली है।

* विशेषणों के प्रकार *

Type प्रकार	Defination परिभाषा	Example उदाहरण
Adjective of Quality गुणवाचक विशेषण	व्यक्ति के गुण-दोष बताते हैं। I am happy	good, clever, active, small, rich
Adjectives of quantity परिमाण वाचक विशेषण	किसी वस्तु या द्रव्य का (प्रमाण) परिमाण बताते हैं।	There is <u>much</u> water There are <u>many</u> flowers
Adjectives of Number संख्या वाचक विशेषण	संज्ञा की संख्या बताते हैं।	Cardinals - three, four, six ordinals - third, fourth, sixty
Demonstrative Adjectives- दर्शक सर्वनाम	वस्तु, व्यक्ति, प्राणी का निर्देश करने के लिए प्रयुक्त करते हैं।	This book is very <u>good</u> There books are <u>costly</u>
Interrogative Adjective प्रश्नार्थक विशेषण	प्रश्नार्थक शब्दके आगे संज्ञा आती है, तो प्रश्नार्थक विशेषण बनते हैं।	Which <u>book</u> Whose <u>book</u> , How many <u>books</u>
Possessive Adjective संबंध दर्शक विशेषण	किसी संज्ञा का संबंध किसके साथ है और स्वामित्व पता चलता है। my, our, your, his, her, than	My <u>pen</u> , Our <u>pen</u> , You <u>pen</u> , His <u>car</u> , Her <u>pen</u> , Their <u>pen</u> My <u>mobile</u> , His <u>wife</u>

Type प्रकार	Defination परिभाषा	Example उदाहरण
Distributive Adjectives विभाजक विशेषण	अनेक व्यक्ति / वस्तुओं में हर एक का अलग उल्लेख करने के लिए प्रयुक्त करते हैं।	Each girl must go back. Every player of our team is healthy
Exclamatory Adjective उद्गारवाचक विशेषण	What का उपयोग उद्गारवाचक विशेषण के रूप में करते हैं।	What an idea ! What luck !
Proper Adjectives विशेष विशेषण	विशेषण की सहायतासे तयार होनेवाले विशेषणको विशेष विशेषण कहते हैं।	Indian tea , American roads.
Emphasizing Adjective परिणामवाचक विशेषण	किसी संज्ञासे पहले very, own ये शब्द आते हैं, तब ये विशेषण बनते हैं।	That is a very <u>small</u> village, This is my <u>own</u> car

1.5 Adverb - क्रिया विशेषण

क्रिया के बारेमें विशेष जानकारी देनेवाले शब्दको क्रिया विशेषण कहते हैं।

:- Lata writes fast
↓
How

कैसे लिखती है।

Kinds of Adverbs विशेषणके प्रकार

Type प्रकार	Definition परिभाषा	Example उदाहरण
Adverbs of time कालदर्शक क्रिया विशेषण	इससे क्रिया कब हुई, इस का पता चलता है। He comes <u>early</u>	today, late, early, then, tomorrow, still, now, yesterday, daily, never.
Adverbs of manner रीतिवाचक क्रिया विशेषण	क्रिया कैसे हुई इस का पता चलता है। He comes <u>fast</u>	slowly, well, so, fast, certainly, badly, quickly.
Adverbs of place स्थलदर्शक क्रिया विशेषण	क्रिया कहाँ हुई इस का पता चलता है। He comes <u>here</u>	here, there, in, out, down, inside, outside, up, everywhere, hence, near, ahead.
Adverbs of degree परिमाणवाचक क्रिया विशेषण	इससे क्रिया का परिमाण (प्रमाण) पता चलता है। He is <u>very</u> tired	very, any, as, much, little, enough, hardly, heavily, partly.
Adverbs of frequency पुनरावृत्ती दर्शक क्रियाविशेषण	क्रिया कितनी बार या बार बार हुई इसका पता चलता है। He is <u>always</u> late	Once, always, twice, firstly, secondly, never, occasionally
Adverbs of affirmation & negation निश्चयात्मक क्रियाविशेषण	इससे क्रिया की निश्चितता, सकारात्मकता या नकारात्मकता का पता चलता है। Surely, he is late	yes, no, not, certainly, surely, by all means, indeed not at all.
Adverbs of reason कारणदर्शक क्रियाविशेषण	इससे क्रिया के कारण का पता चलता है। He failed because he did not study	hence, because, therefore, so

1.6 Interjection - विस्मयादिसूचक अव्यय

विविध भावनादर्शक शब्दों को विस्मयादिसूचक अव्यय कहते हैं।

उदा :- Oh !, Yeah !, Wow !, Hurrah !, Well done !, Bravo !, Alas !, Hello !

1.7 Prepositions - संबंधसूचक अव्यय

संज्ञा, सर्वनाम, दो व्यक्ति या वस्तुओंका संबंध बतानेवाले शब्दोंको संबंधसूचक अव्यय कहते हैं।

on- के उपर	upon- बाहसे अंदर	over- उपर, योग्य अंतरपर	above- बिना स्पर्श दूर अंतरपर
The cat is on the table.	The cat jumped upon the table.	Mother puts blanket over the child.	An aeroplane is above my head.

On -का प्रयोग कालदर्शक के रूपमें दिन, महिना, तारीख के पूर्व / पहले करते हैं। on Monday, on 17th Oct.

between- दोनों में	among- अनेकों में	ground- के आसपास
Ram is standing between Lata & Geeta.	Mahesh is standing among the boys.	Girls are playing around the fire.

behind- के पीछे	before- से पहले	below- के नीचे (सरकर)
Police run behind the thieves. पुलिस चोरों के पीछे भागती है।	Saturday comes before Sunday. शनिवार रविवार से पहले आता है।	The fan is below the roof. पंखा छतके नीचे है।

under- नीचे (अंतर के साथ)	beside- के पास, की बाजू में	near- पास
A farmer sleeps under a tree. किसान पेड़के नीचे सोता है।	The farmer is standing beside a tree. किसान पेड़के पास खड़ा है।	Chintu is standing near a cat. चिंटू बिल्ली के पास खड़ा है।

in- अंदर	into- बाहरसे अंदर (गतिसे)	through- पार	out- बाहर
			
The ball is in the box.	The ball is going in to the bottle.	The ball is going through the window.	Ram is coming out of the hall. राम कमरेसे बाहर आता है।

गतिदर्शक / अंदर जाते समय **in to** का प्रयोग करते हैं। जब कोई चीज छेदकर पार जाती है, तब **through** का प्रयोग करते हैं।

to- की ओर, के लिए	towards- दिशा की ओर, की ओर	across- पार करना
		
The ball is going to the box. गेंद बॉक्स की तरफ जाती है।	Mahesh is going towards the gate. महेश गेट की ओर जाता है।	Mahesh is swimming across the river. महेश नदी पार करना जा रहा है।

up- ऊपर, उपरी दिशा की ओर	down- नीचे, नीचे की ओर	in front of- के सामने
		
The ball is going up. गेंद ऊपर जाती है।	The bird has fallen down. बird नीचे जाता है।	Mohan is standing in front of the mirror. मोहन एक दरवाजे के सामने जाता है।

on- के ऊपर, दिन, तारीख, महिना देखने के लिए।	in- के अंदर, महिनोंमें, वर्षोंमें, देशोंमें, बड़े शहरोंमें, ऋतुओं पहले।	of- का, की, के, संबंध काखू (विभक्ति)
		
I shall come on Monday.	Next month I will be in America.	Geeta is fond of music. गीता को संगीत प्रिय है।

off- उससे दूर	at- की ओर, समय, त्यौहार, सुबह, दोपहर, शाम, स्थल, दिखाने के लिए।	for- के लिए, कारण, हेतु बताने के लिए।
		
The boy is falling off the tree.	Chintu's father looks at him.	Mother is waiting for the child.
from- से दूर	with- के साथ, की सहायता से	beyond- के पार
		
Geeta is taking her mobile from Ram.	Dinesh is playing with the ball.	Our village is beyond that hill.

Prepositions के चार प्रकार

1) Prepositions of time -

समय दिखाने वाले शब्दयोगी अव्यय उदा:-on, in, off, of, beyond, from, for, at.

2) Prepositions of direction -

दिशा दिखानेवाले शब्दयोगी अव्यय उदा:- to, towards, across, up, down, in front of.

3) Prepositions of position -

स्थिती, स्थल दिखानेवाले शब्दयोगी अव्यय उदा :- on, over, between, among, around, under, near, in, below, behind, before.

4) Prepositions related to verbs -

क्रियासे संबंध दिखानेवाले शब्दयोगी अव्यय उदा :- to look at, to look for, to give off, in search of ऐसे शब्दयोगी बनते हैं।

1.8 Conjunctions – समुच्यबोधक अव्यय

दो शब्द या दो वाक्य जोड़नेवाले शब्दको समुच्यसूचक अव्यय कहते हैं। उदा :- Rahul and Kiran are brothers. और He ran very fast but he missed the bus. अंग्रेजी में निम्न conjunctions हैं।

and और	when जब	whose कि जिसका
as जैसे	hence इसलिए	other wise नहीं तो
as if	if अगर	so that कि जिससे
but लेकिन, किंतु	though अगर	unless अगर नहीं तो
till तक	although अगर	as well as उतनाहीं
since से	than की अपेक्षा	either or दोनों में से एक
else भी	because कारण	nevertheless ऐसा हो तो भी
both दोनों भी	even if जरा भी	neither.... nor यह भी नहीं, वह भी नहीं
that कि	whom कि जिसे	not only .. but also सिर्फ यही नहीं, तो वह भी

2. Articles

Articles - उपपद संज्ञा (नाम) के पूर्व जोड़ते हैं, उपपदसे संज्ञा की विशेष जानकारी मिलनमें सहायता होती है।

Indefinite Article - अनिश्चित उपपद	A	Indefinite Article - अनिश्चित उप.	An
जिस संज्ञाका उच्चार व्यंजनसे शुरू होता है, उसके पूर्व a यह उपपद जोड़ते हैं। इसके उपयोग के लिए निम्न ४ बातें याद रखिए। १) उस संज्ञाकी शुरुआत व्यंजनसे हो। २) वह एकवचनी हो। ३) वह अनिश्चित (कोई भी एक) हो। ४) वह जातिवाचक संज्ञा (सामान्य नाम) हो।	A	जिस संज्ञाका उच्चार स्वरसे शुरू होता है, उसके पूर्व an यह उपपद लगाते हैं। इसके प्रयोग के लिए निम्न ४ बातें याद रखिए। १) उस संज्ञाकी शुरुआत स्वरसे हो। (a,e,i,o,u) २) वह एकवचनी हो। ३) वह अनिश्चित (कोई भी एक) हो। ४) वह जातिवाचक संज्ञा (सामान्य नाम) हो।	An
अनिश्चित 	यह व्यंजन है।	अनिश्चित 	u यह स्वर है।

याद रखिए - अंग्रेजीमें a,e,i,o,u ये स्वर (vowels) हैं। वाकी सारे व्यंजन हैं। a, an का उपयोग करते समय शब्दके शुरुका उच्चार यह स्वरोच्चार है। व्यंजनोच्चार है, वह देखना चाहिए। अतः university इस शब्दको an नहीं लगाते, क्योंकि उस शब्दका शुरु का उच्चार यू (y) इस व्यंजनसे होता है।

A	An
१) एकवचन सामान्य नामके शुरुवातमें a लगाते हैं, किंतु उसकी शुरुवात व्यंजनसे होती है। जैसे- a boy, a girl, a pen.	जिस सामान्य नामका उच्चार vowel से होता है उसके पहले an लगाते हैं। जैसे an apple, an animal, an ant.
२) कुछ सामान्य नामके शुरुवातमें e, u यह स्वर आते हैं, किंतु उनका उच्चार व्यंजनके जैसाही होता है इसलिए उस नामके शुरुवातमें a लगाते हैं। a university, a union, a useful.	किंतु कुछ नामकी शुरुवात व्यंजनजैसी होती होगी तब भी उच्चार स्वरांके जैसाही होता है उसके शुरुवातमें an यह उपपद लगाते हैं। जैसे - an M.A. an M.Com वैसेही कुछ शुरुवात h शब्दसे होती है किंतु उच्चार स्वरांके जैसाही होता है जैसे an hour (हावर न बोलते आवर बोलिए)

विशेषणके आगे एकवचनी सामान्य नाम होगा तो उस विशेषणके पहिले a यह उपपद लगाते हैं। जैसे - I am a clever boy कुछ शब्दसमूहमें a या an यह उपपद लेनाही पड़ता है। जैसे - a lot of, a couple of, for a while वैसेही such a nice place, such a cold winter उसीतरह so के बाद आनेवाले विशेषणमें जैसे such a hot summer वैसेही half a litre, half an hour.

The -

Definite Article - निश्चित उपपद - The किसी नाम, वस्तु का स्पष्ट उल्लेख करनेके लिए the यह उपपद लगाते हैं। उदा. I saw a man, The man was crying. (मैं ने एक आदमी देखा। वह रोता था।) पहले वाक्यमें a man का अर्थ कोई एक आदमी। परंतु अगले वाक्यमें कोई एक आदमी नहीं कहा जा सकता कारण मैं उसी मनुष्यके वारेमें बताता हूँ जो (मैंने देखा हुआ) रोता था, इसीलिए The man ऐसा जिक्र है। The इस उपपदसे वह आदमी अधिक स्पष्ट हुआ है। a, an के बदले अगले वाक्यमें उसे नाम/संज्ञा का स्पष्ट उल्लेख करनेके लिए the का उपयोग करते हैं, उदा. This is an umbrella. The umbrella is white.

The का प्रयोग कहाँ करे

1	दुनियामें सिर्फ एकही वस्तु हो तो	the sun, the moon, the Tajmahal	6	प्रसिद्ध ग्रंथों के नामसे पहले	the Ramayana, the Kuran, the Bible
2	दिशाओंको	the east, the west	7	बैंक, संस्थाए	the State Bank
3	नदियाँ, सागर, पर्वत, सरोवर	The Ganga, the Arabi, the Himalaya	8	समाचारपत्रे	the Sakal, the Times of India
4	वाद्यके नाम के पहले	the violin, the drum	9	विशेष वर्गके विशेष व्यक्ति	the rich, the poor
5	Superlative degree में विशेषणोंके 3 रे रूपमें	the cleverest, the richest, the biggest	10	रेल, जहाज, विमान के नाम से पहले	the Tirupati Express

Articles कहाँ प्रयोग न करे

जिनका बहुवचन नहीं होता, जो संख्याके रूपमें गिनी नहीं जा सकती, द्रव पदार्थ (water, petrol), व्यक्तिवाचक संज्ञाएँ, भाववाचक संज्ञाएँ, रोगों के नाम (T.B.) भोजन प्रकार जैसे (dinner, lunch) खेल (cricket, chess), कलाएँ, क्रियापद, भाषा (Hindi), पदवियाँ जैसे Dr. Shinde आदिके पहले उपपदोंका प्रयोग ना करे।

3. Kinds of Sentences वाक्योंके चार प्रकार

1) Assertive Sentence - विधानार्थी / कथात्मक वाक्य - वाक्य की शुरुआत कर्तासे होती है। अंतमें पूर्ण विराम आता है। उदा. (I am clever.) विधानार्थक वाक्यके दो प्रकार हैं

a) **Affirmative Sentence** (सकारात्मक वाक्य) उदा. I am happy.

b) **Negative Sentence** (नकारात्मक वाक्य) उदा. I am not sad.

2) Imperative Sentence - आज्ञासुचक वाक्य - अंग्रेजी में एसे वाक्य की शुरुमें मूल क्रियापद आता है और अंतमें पूर्णविराम आता है। एसे वाक्योंमें कर्ता दिखता नहीं, परंतु वहाँ you यह कर्ता गृहित होता है।

3) Exclamatory Sentence - उद्गारवाचक वाक्य - इसकी शुरुआत What a से किंवा How से होती है। बादमें विशेषण आता है। वाक्य के अंतमें उद्गारवाचक चिन्ह आता है। उदा.

● What a beautiful girl she is ! (कितनी (क्या) सुंदर लड़की है वह !)

● How clever you are ! (कितना होशियार है तू !) How nice ! (कितना सुंदर !)

4) Interrogative Sentence - (प्रश्नवाचक वाक्य) - इसके भी दो प्रकार हैं।

a) **Wh Question** - इस वाक्य की शुरुआत प्रश्नार्थक शब्दसे होती है। और अंतमें प्रश्नचिन्ह होता है। वह वाक्य Wh Question के होते हैं। उदा. 1) What is your name ? 2) How are you ? 3) Why did he play ?

b) **Verbal Question** - जीस वाक्य की शुरुआत सहायक क्रियापदसे होती है वह वाक्य Verbal Question का होता है। उदा. 1) Are you happy ? 2) Can you play ? 3) Were you there ?

4. Verb & Object क्रियापद और कर्म

क्रियापद याने कृति करनेवाला शब्द। क्रिया वाक्य की आत्मा है। हर वाक्यमें क्रिया होती है। अंग्रेजीमें कर्ता के बाद क्रिया आती है। क्रियासे वाक्य का काल समझता है। क्रियासे क्या और किसे (किसको) ये प्रश्न पूछने पर जो उत्तर मिलता है वही वाक्य का कर्म होता है। कर्मसे क्रिया के दो प्रकार होते हैं।

1) Transitive Verb - सकर्मक क्रियापद 2) Intransitive verb - अकर्मक क्रियापद

Ram writes a letter

क्या लिखता है ? पत्र

क्या लिखता है ? उत्तर- a letter इसलिए
writes यह सकर्मक क्रिया है।

Ram runs

क्या दौड़ता है ?

क्या दौड़ता है ? उत्तर- नहीं मिलता। इसलिए
runs यह अकर्मक क्रिया है।

* अंग्रेजीमें मूल क्रियापदके निम्न प्रकार होते हैं। *

a) Infinitive - मूल क्रियापद

b) Helping verb - सहायक क्रियापद

● 4.1 Infinitive - मूल क्रियापद ●

Infinitive (To के साथ) मूल क्रियापद	Bare Infinitive मूल क्रियापद (To को छोड़के) क्रियापदका पहला रूप	Past Tense भूतकाल (क्रियापद का रा रूप)	Past Participle (क्रियापदका रा रूप) have/has/ had के बाद)	Present Participle (क्रियापदको ing प्रत्यय और gerund)	मूल क्रियापदको s और es प्रत्यय (सामान्य वर्तमानकालमें)
to speak	speak	spoke	spoken	speaking	speaks
to give	give	gave	given	giving	gives
to play	play	played	played	playing	plays
to cut	cut	cut	cut	cutting	cuts

● 5. Helping Verbs / Auxiliary Verbs सहायक क्रियापद ●

अंग्रेजीमें सहायक क्रियापदके भी दो प्रकार होते हैं। 1) Primary Helping Verbs 2) Modals

Primary Helping Verbs		Modals	
प्राथमिक सहायक क्रियापद		मोडल्स	
Am	Was	Will	Would
Is	Was	Shall	Should
Are	Were	Can	Could
Have	Had	May	Might
Has	Had	Must	Had to
Do	Did	Ought to	Had to
Does	Did	Need	Needed

No	Helping Verb	हिंदी अर्थ	इस कर्ता के बाद प्रयोग करे	प्रयोग / उपयोग	Example
1)	Am	हूँ, है, हो	एकवचनी कर्ता I या वैयक्तिक सर्वनाम के बाद I - am	१) सामान्य वर्तमानकाल में गुण, स्थिती दिखाने के लिए।	I am clever
				२) अपूर्ण वर्तमानकालमें am के बाद क्रियापदको ing लगता है।	I am speaking
				३) Passive Voice में am के बाद क्रियापदका ३ रा रूप होता है।	I am given by her
				४) Verbal Question बनाते समय वाक्य आरंभ में।	Am I clever ?
				५) Wh-Question बनाते समय प्रश्नार्थक शब्दके आगे प्रयुक्त।	Why am I clever ?
				६) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें।	Am + not = aren't
				७) नकारात्मक वाक्य बनाते समय।	I am not clever
2)	Is	हूँ, है, हो	एकवचन कर्ता He, She, It और एकवचन नाम जैसे Ram, Seeta, Lata, Geeta इनके बाद Is का प्रयोग करे। He She It Ram } is	१) सामान्य वर्तमानकालमें गुण, स्थिती दिखाने के लिए।	He is clever
				२) अपूर्ण वर्तमानकालमें is के बाद क्रिया को ing	He is speaking
				३) Passive Voice में is के बाद क्रियापदका ३ रा रूप होता है।	He is given by her
				४) Verbal Question बनाते समय वाक्य के आरंभ में प्रयोग करे।	Is he clever ?
				५) Wh-Question बनाते समय प्रश्नार्थक शब्द के आगे प्रयुक्त।	Why is he clever ?
				६) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें।	Is + not = Isn't
				७) नकारात्मक वाक्य बनाते समय।	He is not clever
3)	Are	है	बहुवचन कर्ता We, You, They और बहुवचन संज्ञाएँ जैसे boys, girls के बाद are प्रयुक्त करे। We You They Boys } are	१) सामान्य वर्तमानकालमें गुण, स्थिती दिखाने के लिए।	You are clever
				२) अपूर्ण वर्तमानकालमें are के बाद क्रिया को ing	You are speaking
				३) Passive Voice में are के बाद क्रि. ३ रा रूप होता है।	You are given by me
				४) Verbal Question बनाते समय वाक्य के आरंभ में।	Are you clever ?
				५) Wh-Question बनाते समय प्रश्नार्थक शब्द के आगे।	Why are you clever ?
				६) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें।	Are + not = aren't
				७) नकारात्मक वाक्य बनाते समय।	You are not clever

No	Helping Verb	हिंदी अर्थ	इस कर्ता के बाद प्रयोग करें	प्रयोग / उपयोग	Example
4)	Was	था, थी, थे	एकवचन कर्ता I, He, She, It और एकवचन नाम जैसे Ram, Seeta, Lata, Geeta इनके बाद was का प्रयोग करें। I He She It Ram } was	१) सामान्य भूतकालमें गुण, स्थिती दिखाने के लिए। २) अपूर्ण भूतकालमें was के बाद क्रियाको ing ३) Passive Voice में was के बाद क्रिया का इस रूप होता है। ४) Verbal Question बनाते समय वाक्य के आरंभ में प्रयोग करें। ५) Wh-Question बनाते समय प्रश्नार्थक शब्द के आगे प्रयुक्त। ६) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें। ७) नकारात्मक वाक्य बनाते समय।	I was clever I was speaking I was given Was I clever? Why was I clever? was + not = wasn't I was not clever
5)	Were	है	बहुवचन कर्ता We, You, They और बहुवचन संज्ञाएँ जैसे boys, girls के बाद were प्रयुक्त करें। We You They Boys } were	१) सामान्य भूतकालमें गुण, स्थिती दिखाने के लिए। २) अपूर्ण भूतकालमें were के बाद क्रियापद को ing ३) Passive Voice में were के बाद क्रि. इस रूप होता है। ४) Verbal Question बनाते समय वाक्य के आरंभ में। ५) Wh-Question बनाते समय प्रश्नार्थक शब्द के आगे। ६) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें। ७) नकारात्मक वाक्य बनाते समय।	You were clever You were speaking You were given Were you clever? Why were you clever? were + not = weren't You were not clever
6)	Be	रहूँगा	अंग्रेजीमें will, would, should, could, may, might, must, had to, ought to, used to के बाद इसका उपयोग होता है। will would should could may might must } be	१) सामान्य भविष्यकालमें गुण, स्थिती दिखाने के लिए। २) अपूर्ण भविष्यकालमें be के बाद क्रियापद को ing ३) Passive Voice में be के बाद क्रि. इस रूप होता है। ४) Imperative Sentence में वाक्य के आरंभ में। ५) नकारात्मक Imperative Sentence बनाते समय। ६) be इस क्रियापदको ing जब आता है तब being होता है। ७) Phrases बनाते समय।	You will be clever You will be speaking You will be given Be careful Don't be silly Being To be fond of

No	Helping Verb	हिंदी अर्थ	इस कर्ता के बाद प्रयोग करें	प्रयोग / उपयोग	Example
7)		होने से	सहाय्यकारी क्रियापद Am, Is, Are, Was, Were के बाद	१) अपूर्ण कालके Passive Voice में am, is, are, was, were के बाद being प्रयुक्त कर क्रिया का ३ रा रूप लेते हैं।	English is being spoken
				२) वाक्य के आरंभमें या दो वाक्य एकत्र करते समय।	Letters were being written Being a teacher, I know this type
8)			पूर्ण वर्तमानकाल या पूर्ण भूतकालके Passive Voice में been के बाद क्रियापदका ३ रा रूप आता है। अपूर्ण पूर्ण कालमें have, has, had के बाद been + क्रि.को ing लगता है।	१) पूर्ण वर्तमानकाल या पूर्ण भूतकालके Passive Voice में been के बाद क्रियापदका ३ रा रूप आता है।	English has been spoken by me A mango had been eaten
				२) अपूर्ण पूर्ण कालमें have, has, had के बाद been + क्रि.को ing लगता है।	I have been working since yesterday
9)		पास है, कब्जा है	एकवचन कर्ता I और you के बाद और बहुवचन कर्ता We, You, They, Boys के बाद Have का प्रयोग करते हैं। I We You They Boys } have	१) सामान्य वर्तमानकालमें पास है, या कब्जा है यह दिखाने के लिए।	I have a pen
				२) पूर्ण वर्तमानकालमें have के बाद क्रिया का ३ रा रूप आता है।	You have spoken
				३) Have का उपयोग main verb के स्वरूप में भी किया जाता है।	Have it
				४) Verbal Question बनाते समय वाक्य के आरंभ में प्रयोग करे।	Have you a pen ?
				५) Wh-Question बनाते समय प्रश्नार्थक शब्द के आगे प्रयुक्त।	Why have you a pen?
				६) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें।	have + not = haven't
				७) नकारात्मक वाक्य बनाते समय।	You have no pen
10)		पास है, कब्जा है	तृतीय पुरुष एकवचन कर्ता He, She, It, Ram के बाद Has का प्रयोग करते हैं। He She It Ram } has	१) सामान्य वर्तमानकालमें पास है, या कब्जा है यह दिखाने के लिए।	He has a pen
				२) पूर्ण वर्तमानकालमें have के बाद क्रिया का ३ रा रूप आता है।	He has spoken
				३) Have के s प्रत्यक्ष का मतलब Has है।	Lata has a car
				४) Verbal Question बनाते समय वाक्य के आरंभ में प्रयोग करे।	Has he a pen ?
				५) Wh-Question बनाते समय प्रश्नार्थक शब्द के आगे प्रयुक्त।	Why has he a pen?
				६) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें	has + not = hasn't
				७) नकारात्मक वाक्य बनाते समय।	He has no pen
11)	Had	कब्जा था, पास था	कौनसे भी एकवचन या अनेक वचन कर्ता के बाद	१) भूतकालमें कोई वस्तु पास थी तथा पूर्ण भूतकालमें had प्रयुक्त करते हैं।	He had a pen (उसके पास पैन था) Lata had seen (पूर्ण भूतकाल)

No	Helping Verb	हिंदी अर्थ	इस कर्ता के बाद प्रयोग करें	प्रयोग / उपयोग	Example
11)	Do	करता हूँ/ करती है/ करते हैं	बहुवचन कर्ता We, You, They और बहुवचन संज्ञाएँ जैसे boys, girls के बाद do प्रयुक्त करें। लेकिन एकवचन। इससे अपवाद है। I We You They } do	१) सामान्य वर्तमानकालमें रोज होनेवाली क्रियाएँ दिखाने के लिए। २) Main verb जैसा उपयोग। ३) Verbal Question बनाते समय वाक्यके आरंभ में। ४) Wh-Question बनाते समय प्रश्नार्थक शब्द के आगे। ५) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें। ६) नकारात्मक वाक्य बनाते समय। ७) नकारात्मक verbal question बनाते समय।	We do Do this Do you play ? What do you play ? Do + not = Don't I do not play Don't you play ?
12)	Does	करता हूँ/ करती है/ करते हैं	एकवचन कर्ता I, He, She, It और एकवचन नाम जैसे Ram, Seeta, Lata के बाद does प्रयुक्त करते हैं। He She It Ram } does	१) सामान्य वर्तमानकालमें रोज होनेवाली क्रियाएँ दिखाने के लिए। २) Verbal Question बनाते समय वाक्यके आरंभ में। ३) Wh-Question बनाते समय प्रश्नार्थक शब्द के आगे। ४) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें। ५) नकारात्मक वाक्य बनाते समय। ६) नकारात्मक प्रश्न बनाते समय।	He does Does he play ? What does he play ? Does + not = Doesn't He does not play Doesn't he play ?
13)	Did	किया / की	कौनसे भी एकवचन और बहुवचन के बाद Did प्रयुक्त करते हैं। I We You They He She It Ram } did	१) सामान्य भूतकालमें क्रिया हो गई यह दिखाने के लिए। २) Verbal Question बनाते समय वाक्यके आरंभ में। ३) Wh-Question बनाते समय प्रश्नार्थक शब्द के आगे। ४) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें। ५) नकारात्मक वाक्य बनाते समय। ६) नकारात्मक प्रश्न बनाते समय।	We went yesterday कल हम गये। Did you play ? What did you play ? Did + not = Didn't I did not play Didn't you play ? किंवा Did you not play ?

No	Helping Verb	हिंदी अर्थ	इस कर्ता के बाद प्रयोग करे	प्रयोग / उपयोग	Example
14)	Will	रहूंगा / रहेगी / रहेंगे	कौनसे भी एकवचन या बहुवचन कर्ता के बाद Will इस modal को प्रयुक्त करते हैं। I We You They He She It Ram	१) सामान्य भविष्यकालमें क्रिया हो जाएगी यह दिखाने के लिए। (futurity) २) भविष्यमें जादा यकीन है यह दिखाने के लिए। (Certainty) ३) Verbal Question बनाते समय वाक्यके आरंभ में। ४) औपचारीक बिनती के लिए (Request) ५) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें ६) नकारात्मक वाक्य बनाते समय। ७) नकारात्मक Verbal question में। ८) Wh-question बनाते समय।	He will pass वह पास हो जाएगा He will fail (जादा यकीन) Will he pass ? Will you please sit ? Will + not = Won't He will not come Won't you play Why will you play ?
15)	Would	रहूंगा/ रहेगी/ रहेंगे	कौनसे भी एकवचन या बहुवचन कर्ता के बाद Will इस modal को प्रयुक्त करते हैं। I We You They He She It Ram	१) भविष्यकालमें भविष्यता दिखाने के लिए। (futurity) २) will का भूतकाल would होता है। ३) Verbal Question बनाते समय वाक्यके आरंभ में। ४) औपचारीक बिनती के लिए (Request) ५) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें ६) नकारात्मक वाक्य बनाते समय। ७) नकारात्मक Verbal question में। ८) Wh-question बनाते समय।	He would pass He would fail Would he pass ? Would you please sit here ? Would + not = Wouldn't He would not come Wouldn't you play ? Why would you play ?
16)	Shall	रहूंगा / रहेगी / रहेंगे	एकवचनी कर्ता I, we के बाद shall लिया जाता है। लेकिन कौनसे भी एकवचन या बहुवचन के बाद shall प्रयुक्त हो सकता है।	१) सामान्य भविष्यकालमें क्रिया हो जाएगी यह दिखाने के लिए। (futurity) २) भविष्यमें will के बदले कम यकीन दिखाने के लिए। (less Certainty) ३) Verbal Question बनाते समय I, we इस कर्तासे पहले। ४) औपचारीक बिनती के लिए (Request) ५) स.क्री.+not जोड़ते समय संक्षिप्त रूपमें ६) नकारात्मक वाक्य बनाते समय। ७) नकारात्मक Verbal question में। ८) Wh-question बनाते समय।	I shall pass He shall fail Shall I pass ? Shall we pass ? Shall I play here ? Shall + not = Shan't We shall not play Shall I not pass ? Where shall we go ?

No	Helping Verb	हिंदी अर्थ	इस कर्ता के बाद प्रयोग करे	प्रयोग / उपयोग	Example
17)	Should	करना चाहिए	कौनसे भी एकवचन या बहुवचन कर्ता के बाद should इस modal को प्रयुक्त करते हैं। I We You They He She It Ram } should	1) सलाह या सुचना या आवश्यकता दिखाने के लिए। 2) Shall का भूतकाल should है। 3) Verbal Question बनाते समय वाक्यके आरंभ में। 4) अनौपचारीक बिनती के लिए (Request) 5) स.क्रि.+not जोड़ते समय संक्षिप्त रूपमें 6) नकारात्मक वाक्य बनाते समय। 7) नकारात्मक Verbal question में। 8) Wh-question बनाते समय।	He should eat उसने खाना चाहिए। (सलाह) Should we go ? Should I sit here ? Should+not = Shouldn't He should not come Shouldn't you play ? Why should I play ?
18)	Can	सकता/ती/ ते हुँ	कौनसे भी एकवचन या बहुवचन कर्ता के बाद can इस modal को प्रयुक्त करते हैं। I We You They He She It Ram } can	1) संभवता, समर्थता दिखाने के लिए। 2) Verbal Question बनाते समय वाक्यके आरंभ में। 3) अनौपचारीक बिनती के लिए (Request) 4) स.क्रि.+not जोड़ते समय संक्षिप्त रूपमें 5) नकारात्मक वाक्य बनाते समय। 6) नकारात्मक Verbal question में। 7) Wh-question बनाते समय।	I can speak English (समर्थता) Can he pass ? Can you go ? Can + not = Can't He can not come Can't you play ? Why can you play ?
19)	Could	सका/सकी/सके	कौनसे भी एकवचन या बहुवचन कर्ता के बाद could इस modal को प्रयुक्त करते हैं। I We You They He She It Ram } could	1) Can का भूतकाल could है। 2) भूतकालमें क्षमता, समर्थता सिद्ध हो सकी यह दिखाने के लिए। 3) Can जैसे भी could कभी कभी प्रयुक्त होता है। 4) Verbal Question बनाते समय। 5) अनौपचारीक बिनती के लिए (Request) 6) स.क्रि.+not जोड़ते समय संक्षिप्त रूपमें 7) नकारात्मक वाक्य बनाते समय। 8) नकारात्मक Verbal question में। 9) Wh-question बनाते समय।	I could pass मैं पास हो सका। I could go Could he play ? Could I speak to Mr. Rahul ? could + not = couldn't We could not play Couldn't you pass ? Where could he go ?

No	Helping Verb	हिंदी अर्थ	इस कर्ता के बाद प्रयोग करे	प्रयोग / उपयोग	Example
20)	May	शायद	कौनसे भी एकवचन या बहुवचन कर्ता के बाद may इस modal को प्रयुक्त करते हैं। I We You They He She It Ram } may 	१) कम संभवना दिखाने के लिए (less certainty) २) विनम्र अनुरोध करने के लिए। ३) Verbal Question बनाते समय वाक्यके आरंभ में। ४) औपचारीक बिनती के लिए (Request) ५) स.क्रि.+not जोड़ते समय संक्षिप्त रूपमें ६) नकारात्मक वाक्य बनाते समय। ७) नकारात्मक Verbal question में। ८) Wh-question बनाते समय।	I may pass (मैं शायद पास हो सकता हूँ।) May I come in ? May we go ? May I come in ? May + not = Mayn't He may not come Mayn't you play ? Where may he play ?
21)	Might	शायदही	कौनसे भी एकवचन या बहुवचन कर्ता के बाद might इस modal को प्रयुक्त करते हैं। I We You They He She It Ram } might 	१) बहोत कम संभवना दिखाने के लिए (less certainty) २) Verbal Question बनाते समय वाक्यके आरंभ में। ३) स.क्रि.+not जोड़ते समय संक्षिप्त रूपमें ४) नकारात्मक वाक्य बनाते समय। ५) नकारात्मक Verbal question में। ६) Wh-question बनाते समय।	I might pass मैं शायदही पास हूँ। Might we go ? Might + not = Mightn't He might not come Mightn't you play ? Where might he play ?
22)	Must	सख्ती	कौनसे भी एकवचन या बहुवचन कर्ता के बाद must इस modal को प्रयुक्त करते हैं। 	१) सख्ती, बंधन, जबरदस्ती दिखाने के लिए (obligation) २) अनौपचारीक बिनती के लिए। ३) Verbal Question बनाते समय वाक्यके आरंभ में। ४) स.क्रि.+not जोड़ते समय संक्षिप्त रूपमें ५) नकारात्मक वाक्य बनाते समय। ६) नकारात्मक Verbal question में। ७) Wh-question बनाते समय।	You must go Must I go ? Must he go ? Must + not = Mustn't He must not come Mustn't you play ? Where must he play ?
23)	Had to	बंधन	कौनसे भी एकवचन या बहुवचन कर्ता के बाद had to लेते हैं। 	१) Must का भूतकाल had to है। २) भूतकालमें कोई क्रिया ईच्छा या अनिच्छासे करनी पड़ी यह प्रयुक्त करने के लिये।	You had to go I had to go मुझे जाना पड़ा।

No	Helping Verb	हिंदी अर्थ	इस कर्ता के बाद प्रयोग करे	प्रयोग / उपयोग	Example
24)	Ought to	नैतिकता	कौनसे भी एकवचन या बहुवचन कर्ता के बाद ought to इसको प्रयुक्त करते हैं।	१) किसी वाक्यमें नैतिकता या सामाजिक बंधन जरुरी है यह प्रयुक्त करने के लिए।	You ought to obey elders (आपको बड़ोंका आदर करना चाहिए।) यह हमारी नैतिकता है।
25)	Need	जरूरत है 	बहुवचन कर्ता We, You, They और बहुवचन संज्ञाएँ जैसे boys, girls के बाद प्रयुक्त करे लेकिन I, you अपवाद	१) किसी वाक्यमें कोई क्रियाकी जरूरत है यह प्रयुक्त करने के लिए।	I need money He needs money
26)				(need का भूतकाल needed है।)	He needed to go
26)	Used to		बहुवचन कर्ता We, You, They और बहुवचन संज्ञाएँ जैसे boys, girls के बाद प्रयुक्त करे लेकिन I, you अपवाद	१) भूतकालमें कोई क्रिया करनेकी आदत थी यह दिखाने के लिए। (would का अर्थ कभी कभी used to जैसे होता है।)	I used to play chess (मैं शतरंज खेला करता था।) I would play chess (मैं शतरंज खेला करता था।)

● 6. Do / Does / Did ●

जब वाक्य में सहायक क्रियापद स्पष्ट रूपसे दिखता नहीं, तब क्रियापदोंके प्रकारों से do/does/did ये सहायक क्रियापद गृहित माने जाते हैं। जब वाक्य में क्रियापदका पहला रूप होता है, तब do गृहित माना जाता है। (run =do) जब क्रियापद को s,es प्रत्यय होता है, तब does गृहित मानते हैं। (run=does) जब क्रियापद का भूतकाल होता है, तब did गृहित मानते हैं। (ran=did) देखिए - I run इस वाक्य में not का प्रयोग कैसे होगा ? I not run यह गलत है। कारण not को जरूरत है सहायक क्रियापद की। इसलिए run यह क्रियापद का पहला रूप है। उपरी नियमानुसार do इस सहायक क्रियापद के बाद not जोड़िए। He ran का रूपांतर He did not run ऐसा होगा।

वाक्य	यह सहायक क्रियापद होगा
I drank	did
He drinks	does
We drink	do
You can speak	can
They wrote	did
He writes	does
She told	did

Do / Does / Did

am
is
are
was
were
be
being
been
have
has
had
do
does
did
will
would
shall
should
can
could
may
might
must
had to
ought to
need
needed
used to

मूल क्रियापदके रूपमें do, does, did किस प्रकार गृहीत रखते हैं और उनकी addition और substraction कैसे किया जाता है यह आगे पढ़िए।

do + play = play	→ do
does + play = plays	→ does
did + play = played	→ did

do + drink = drink
does + drink = drinks
did + drink = drank

do + give = give
does + give = gives
did + give = gave

play - do = play	→ किसी भी क्रियापदसे do, does, did
plays - does = play	→ निकाला जाता है तो आगे मूल क्रियापद का
played - did = play	→ पहला रूप आता है।

drink - do = drink
drinks - does = drink
drank - did = drink

write - do = write
writes - does = write
wrote - did = write

sing + does = sings
take + did = took
see + does = _____?
fight + did = _____?
dance + do = _____?

sang - did = sing
takes - does = take
Saw - did = _____
fight - do = _____
dance - do = _____

निम्न लिखित table do, does, did से पुरा किजिए।

1) I sing a song =	do	8) You are healthy =	are
2) He is playing =		9) He went =	
3) Lata can dance =		10) She comes late =	
4) I had seen =		11) They loved me =	
5) She would come =		12) I go to school =	
6) They could dance =		13) He fell down =	
7) You speak English =		14) You should study =	

12) do 13) did 14) should

Ans. 1) do 2) is 3) can 4) had 5) would 6) could 7) do 8) are 9) did 10) does 11) did

● 7. Tenses काल ●

अंग्रेजीमें **Tenses** (काल) यह महत्वपूर्ण है। कोनसी भी भाषा सिखनेसे पहले अगर आपको अंग्रेजीके सब **Tenses** का अच्छी तरह से ज्ञान प्राप्त होता है तो आप अंग्रेजी व्याकरणमें भी **perfect** हो सकते हो। लेकिन कौनसा भी **Tense** हा, ना या सवाल से आप पढ़ते हो तो आप **Tenses** के उपर कमांड प्राप्त कर सकते हो। इसिलिए हमने **You can speak Kit & software** मे यह सब **Tenses** अच्छी तरह से **video lectures** द्वारा आपको दिखाने की कोशिश की है। इसीप्रकार कौनसे भी **Tense** के प्रयास के लिए **The structure of spoken English Set-II** पढ़ना ना भूलीए। क्यूंकि **The structure of spoken English project book** मे हमने आपको **450 sentence patterns** अच्छी तरह से दिए है। अंग्रेजी बोलने के लिए आपको **450 patterns** पता होने चाहिए और **110 patterns** यह सिर्फ **Tenses** मे छुपे हुए है। और बाकी सब **patterns** आप **Tenses** की सहायतासेही बना सकते हो।

● Present Tense वर्तमानकाल ●

Name of the Tense	Formula सूत्र	Example (उदाहरण)	हिंदी अर्थ
Simple present tense (साधा वर्तमानकाल) परिभाषा- वर्तमानकालमें कोई क्रिया हररोज होती है या क्रिया पुरी है या अपुरी है इसका अर्थ बोध नहीं होता है।	कर्ता + क्रियापदका पहिला रूप (मूल क्रियापद)या क्रियापदाको s या es प्रत्यय और कर्ता+ <u>do not / does not</u> मूल क्रियापद	I speak English. He speaks English. I do not speak English. He does not speak English.	मैं अंग्रेजी बोलता हूँ। वह अंग्रेजी बोलता है। मैं अंग्रेजी नहीं बोलता हूँ। वह अंग्रेजी नहीं बोलता है।
Present continuous tense (अपूर्ण वर्तमानकाल) परिभाषा- वर्तमानकालमें कोई क्रिया चल रही है ऐसा उल्लेख किया जाता है।	कर्ता + am / is /are + मूल क्रियापदको ing प्रत्यय.	I am speaking English We are speaking English. He is speaking English	मैं अंग्रेजी बोल रहा हूँ। हम अंग्रेजी बोल रहे हैं। वह अंग्रेजी बोल रहा है।
Present perfect tense (पूर्ण वर्तमानकाल) परिभाषा- वर्तमानकालमें कोई क्रिया पुरी हो गयी है ऐसा उल्लेख किया जाता है।	कर्ता + have / has + मूल क्रियापदका ३ रा रूप (pp)	I have spoken English We have spoken English He has spoken English	मैं अंग्रेजी बोल चूका हूँ। हम अंग्रेजी बोल चूके हैं। वह अंग्रेजी बोल चूका हैं। या बोला है।
Present perfect continuous tense (अपूर्ण पूर्ण वर्तमानकाल) परिभाषा- वर्तमानकालमें कोई क्रिया दिव्य कालसे चलती आयी है ऐसा उल्लेख किया जाता है।	कर्ता + have / has + been + क्रियापदको ing प्रत्यय	I have been speaking - English He has been speaking English.	मैं अंग्रेजी बोलता आया है। वह अंग्रेजी बोलता आया है।

Please subscribe our
You-Tube channel
You Can Speak English Kit

TO ORDER
Visit us : www.youcanspeak.in
Email : youcanspeak111@gmail.com
Call : 9822053311 / 9763261988

Past Tense भूतकाल

Name of the Tense	Formula सूत्र	Example (उदाहरण)	हिंदी अर्थ
Simple past tense (साधा भूतकाल) परिभाषा- सामान्य भूतकालमें कोई क्रिया घटीत होई ऐसा उल्लेख किया जाता है।	कर्ता + क्रियापदका दुसरा रूप या कर्ता+ <u>did not</u> +मूल क्रियापद	I spoke English. He spoke English. I did not speak English. He did not speak English.	मैं अंग्रेजी बोला । वह अंग्रेजी बोला । मैं अंग्रेजी नहीं बोला । वह अंग्रेजी नहीं बोला।
Past continuous tense (अपूर्ण भूतकाल) परिभाषा- भूतकालमें कोई क्रिया चल रही थी ऐसा उल्लेख किया जाता है।	कर्ता + was /were + मूल क्रियापदको ing प्रत्यय.	I was speaking English We were speaking-English. He was speaking English	मैं अंग्रेजी बोल रहा था । हम अंग्रेजी बोल रहे थे । वह अंग्रेजी बोल रहा था।
Past perfect tense (पूर्ण भूतकाल) परिभाषा- भूतकालमें कोई क्रिया पूरी हुई थी ऐसा उल्लेख किया जाता है।	कर्ता + had + मूल क्रियापदका ३ रा रूप (pp)	I had spoken English We had spoken - English He had spoken English	मैं अंग्रेजी बोल चूका था। हम अंग्रेजी बोल चूके थे। वह अंग्रेजी बोल चूका हैं। या बोला है।
Past perfect continuous tense (अपूर्ण पूर्ण भूतकाल) परिभाषा- भूतकालमें कोई क्रिया चलती आयी थी ऐसा उल्लेख किया जाता है।	कर्ता + had + been + क्रियापदको ing प्रत्यय.	I had been speaking - English He had been speaking English.	मैं अंग्रेजी बोलता आया था। वह अंग्रेजी बोलता आया था।

Future Tense भविष्यकाल

Name of the Tense	Formula सूत्र	Example (उदाहरण)	हिंदी अर्थ
Simple future tense (सामान्य भविष्यकाल) परिभाषा- भविष्यकालमें कोई क्रिया घटेगी ऐसा उल्लेख किया जाता है।	कर्ता + shall / will + क्रियापदका पहला रूप	I shall speak English. He will speak English. I shall not speak English. He will not speak English.	मैं अंग्रेजी बोलूँगा। वह अंग्रेजी बोल रहा हूँगा। मैं अंग्रेजी नहीं बोलूँगा । वह अंग्रेजी नहीं बोलेगा।
Future continuous tense (अपूर्ण भविष्यकाल) परिभाषा- भविष्यकालमें कोई क्रिया चालू रहेगी ऐसा उल्लेख किया जाता है।	कर्ता + shall/will + be + क्रियापदको ing प्रत्यय	I shall be speaking English We shall be speaking English. He will be speaking English	मैं अंग्रेजी बोल रहा हूँगा। हम अंग्रेजी बोल रहे होंगे। वह अंग्रेजी बोल रहा होगा।
Future perfect tense (पूर्ण भविष्यकाल) परिभाषा- भविष्यकालमें कोई क्रिया पूरी हो चुकी होगी ऐसा उल्लेख किया जाता है।	कर्ता + will have + मूल क्रियापदका ३ रा रूप (pp)	I shall have spoken English He will have spoken English	मैंने अंग्रेजी बोली होगी। उसने अंग्रेजी बोली होगी। या वह अंग्रेजी बोल चूका होगा।
Future perfect continuous tense (अपूर्ण पूर्ण भविष्यकाल) परिभाषा- भविष्यकालमें दिव्य कालसे कोई क्रिया चालू भी रहेगी और पुरी भी होगी ऐसा उल्लेख किया जाता है।	कर्ता + will have + been + क्रियापदको ing प्रत्यय	I shall have been speaking English He will have been speaking English.	मैं अंग्रेजी बोलता आया हूँगा। वह अंग्रेजी बोलता आया होगा।

8. MAKE EXCLAMATORY - उद्गारवाचक / विस्मयादि बोधक बनाइए

परिचय- बोलते समय हमारे मुँहसे उद्गार बाहर पड़ते हैं। अरे बापरे ! कितना होशियार है तू ! बापरे ! कितना बड़ा साँप ! अंग्रेजीमें भी ऐसे उद्गार बाहर पड़ते हैं।

- **How clever you are !** कितना होशिया है तू ! कितने होशियार हो तुम !
- **What a clever boy you are !** कितना होशियार लड़का है तू !

Assertive → Exclamatory (विधानवाचक वाक्य का उद्गारवाचक वाक्य बनाना)

सूत्र:- very के बदले How / a very के बदले what a लीजिए + very या a very के आगे का शब्द लिजिए (विशेषण) + कर्ता + क्रिया + विस्मयादिबोधक चिन्ह (!)

- Assertive का Exclamatory बनाते वक्त निम्न सारणी ध्यानमें रखिए ●

Assertive विधानार्थी वाक्य में	Exclamatory उद्गारवाचक वाक्य में
Very - होगा तो	How लीजिए।
Very, very- होगा तो	How लीजिए।
a very- होगा तो	What a लीजिए।
a - होगा तो	What a लीजिए।
an - होगा तो	What an लीजिए।
कुछ नहीं होगा तो	How लीजिए।
अगर extremely, highly, so, immensely, really, terribly, exceedingly होंगे तो	How लीजिए।

अपवादात्मक वाक्ये

1) I am extremely lucky.

How lucky I am !

जब वाक्य में very नहीं होगा, परंतु **extremely, really highly, so, terribly, horribly, dreadfully** ऐसे तीव्रतादर्शक शब्द होंगे, तब सहायक क्रिया के बाद How प्रयुक्त करे।

2) जब वाक्य में तीव्रतादर्शक शब्द नहीं दिखते होंगे तब सहायक क्रियापदके बाद How प्रयुक्त करे।

He was clever.

How clever he was !

नीचे प्रयास के लिए कुछ वाक्य दिए हैं। आपको ↓ इस चिन्ह के नीचे वाक्य (उत्तर) शुरू करना है। हाथमे पेन्सिल लेकर सभी वाक्य बनाने का प्रयास किजिए। बादमे नीचे दिए उत्तरों के आधार पर चाँचिए।

Make Exclamatory

1 That is very easy.

⇒ How _____

2 I was very lucky.

⇒ _____

3 It was a very grand service.

⇒ _____

4 These are very nice cloths.

⇒ _____

5 It is very beautiful.

⇒ _____

6 He felt very sorry.

⇒ _____

7 I was highly suspicious.

⇒ _____

8 I am terribly sorry.

⇒ _____

9 It is an exceedingly beautiful piece of forest.

⇒ _____

10 His wife was immensely fond of children.

⇒ _____

11 There was a tremendous sound.

⇒ _____

12 He is a very good man.

⇒ _____

13 It is a horrible night.

⇒ _____

14 She was very hungry.

⇒ _____

15 Shivaji was brave.

⇒ _____

16 Tibet is extremely cold.

⇒ _____

17 He must be an influential man.

⇒ _____

18 Migration is an ingenious device.

⇒ _____

19 He had worked so hard.

⇒ _____

Answers

1) How easy that is ! 2) How lucky I was ! 3) What a grand service it was ! 4) How nice cloths these are ! 5) How beautiful it is ! 6) How sorry he felt ! 7) How suspicious his wife was ! 8) How sorry I am ! 9) What a beautiful place of forest it is ! 10) How fond of children his wife was ! 11) What a tremendous sound there was ! 12) What a good man he is ! 13) What a horrible night it is ! 14) How hungry was she ! 15) How brave was shivaji ! 16) How cold is Tibet ! 17) How an influential man he must be ! 18) What an ingenious device migration is ! 19) How hard he had worked !

● 8.1 Exclamatory का Assertive करना ●

गौर करे :- उद्गारवाचक / विस्मयादिबोधक वाक्य का आरंभ हमेशा What a किंवा How से होता है। उसके आगे विशेषण आता है। विधानार्थी वाक्य का आरंभ हमेशा कर्तासे होता है। अंतमें पूर्ण विराम आता है।

Exclamatory to Assertive

उद्गारवाचक वाक्य / विस्मयादिबोधक वाक्य का विधानवाचक वाक्य रूपांतर करते समय निम्न सुत्रपर गौर कीजिए।

सूत्र: उद्गारवाचक वाक्य के अंतमे होनेवाला कर्ता + क्रिया विधानार्थी वाक्य के आरंभमे लीजिए + What के बदले a very किंवा How के बदले very + शेष वाक्य + पूर्ण विराम।

● Exclamatory का Assertive वाक्य बनाते समय ●

निम्न सारणीपर गौर करे

Exclamatory उद्गारवाचक वाक्य में	Assertive विधानवाचक वाक्य में
What a / What an होगा तो	a very लीजिए।
How होगा तो	very लीजिए।

● Make Assertive विधानात्मक वाक्य बनाइए। ●

1) What a clever woman my grandmother was !

= My grandmother was _____

2) How sad I was !

= _____

3) What an interesting story it is !

= _____

4) What a fine shot that was !

= _____

5) How easy this book is !

= _____

Answers

4) That was a very fine shot ! 5) This book is very easy.
 1) My grand mother was a very clever woman. 2) I was very sad. 3) It is a very interesting story.

अपवादात्मक वाक्य

Exclamatory →

How hot !

Assertive →

It is very hot.

उपरके वाक्य में कर्ता, क्रिया नहीं है। इसलिए विधान बनाते समय कर्ता, क्रिया जरुरी है। very hot ऐसा विधान नहीं होगा। इसलिए जब उद्गारवाचक वाक्य में कर्ता, क्रियापदे नहीं होते, तब it is यह कर्ता, क्रियापद गृहित समझिए।

What a strange request !
It is a very strange request.

What an idea !
It is a very good idea.

Make Assertive विधानवाचक वाक्य बनाइए

1 How fast she runs !

⇒ She runs _____

2 How miserable I am !

⇒ _____

3 What a bad thing fear is !

⇒ _____

4 How strange your talk is !

⇒ _____

5 What a great surprise ! (कर्ता, क्रियापद नहीं इसलिए It is कृती, क्रियापद मान लीजिए।)

⇒ _____

6 What a beautiful forest it is !

⇒ _____

7 How young this old woman was !

⇒ _____

8 How proud he was !

⇒ _____

9 What a clever woman my grand mother was !

⇒ _____

10 How nice ! (कर्ता, क्रियापद नहीं, इसलिए It is यह कर्ता, क्रियापद गृहित समझें)

⇒ _____

11 What a nice place ! (कर्ता, क्रियापद नहीं, इसलिए It is यह कर्ता, क्रियापद गृहित समझें)

⇒ _____

12 How cold ! (कर्ता, क्रियापद नहीं, इसलिए It is यह कर्ता, क्रियापद गृहित समझें)

⇒ _____

Answers

1) She runs very fast (2) I am very miserly (3) Fear is a very terrible (4) You talk is very bad thing (5) It is a very great surprise (6) It is very clever woman (7) This old woman was very young (8) He was very proud (9) My grandmother was a very nice place (10) It is very nice (11) It is a very nice place (12) It is very cold.

• Make Exclamatory

- 1) It was a busy morning.
⇒ What a busy morning it was !
- 2) Vegetables are valuable.
⇒ How _____ are vegetables !
- 3) It is very dirty.
⇒ How _____
- 4) You are working too hard.
⇒ How _____
- 5) I am very proud of my nice mother.
⇒ How _____
- 6) It is an excellent piece.
⇒ What an _____
- 7) Mother grieved deeply.
⇒ How _____
- 8) I was very lucky.
⇒ How _____
- 9) You are absolutely right.
⇒ How right _____
- 10) Babul wood is very strong.
⇒ How _____
- 11) It was a strange fascinating land.
⇒ What a _____
- 12) I am quite tired.
⇒ How _____
- 13) Your teachings are so helpful.
⇒ How _____
- 14) Sancho Panza was a very practical man.
⇒ What a _____
- 15) We are really very lucky.
⇒ How _____
- 16) I waited patiently
⇒ How _____
- 17) We are such a great nation.
⇒ What a _____

9. so ----- that का too ----- to का वाक्य बनाना

इतना कि, इतनी कि, इतने कि

परिचयः-बहुधा वाक्य में हम इतना कि, इतनीकि, इतने कि ऐसा प्रयोग करते हैं। अंग्रेजी में ऐसा वाक्य प्रयोग करते समय so..... that किंवा too to का प्रयोग करते हैं।

उदा :- Lata is so dull that she can not pass.

लता इतनी निर्बुद्ध है कि वह पास नहीं हो सकती।

so ----- that के वाक्य का **too ----- to** का वाक्य बनाना।

सूत्रः- **so** के बदले **too + that** के बदले **to + that** के आगेवाले तीन शब्द (कर्ता+
स.क्रि.+ not) निकालकर शेष वाक्य वैसा ही लिखे।

Lata is **so** dull **that** ~~she~~ ~~can~~ ~~not~~ pass.

Lata is too dull to pass (लता बहुत निर्बुद्ध है पास होने के लिए।)

Ramesh was **so** weak **that** ~~he~~ ~~could~~ ~~not~~ run.

Ramesh was too weak to run. (रमेश बहुत दुर्बल था दौड़ने के लिए।)

Use too to

1 Seeta is **so** dull **that** ~~she~~ ~~can~~ ~~not~~ pass. (that के आगेवाले ३ शब्द- कर्ता, स.क्रि. और not निकाले)
⇒ **too** **to**

2 Ram was **so** tired **that** he can not play.
⇒ **↓** **↓**

3 It was **so** dark **that** no one can see properly.
⇒ **↓** **↓**

4 The bus was **so** fast **that** I couldn't catch it.
⇒ **↓** **↓**

5 She was **so** busy **that** she did not realise it.
⇒ **↓** **↓**

6 I am **so** busy **that** I can't come.
⇒ **↓** **↓**

Answers

1) Seeta is too dull to pass. 2) Ram was too tired to play. 3) It was too dark to see properly. 4) The bus was too fast to catch. 5) She was too busy to realise it. 6) I am too busy to come.

9.1 too ----- to के वाक्य का so----- that का वाक्य बनाना

हम so..... that के वाक्य में too to का प्रयोग करते हैं, ठीक वैसेही too to के वाक्य में भी so..... that का प्रयोग करते हैं, परंतु वाक्य के अर्थ में कुछ भी बदल नहीं होता । so that के वाक्य का too to का वाक्य बनाते वक्त निम्न सूत्र याद करें ।

सूत्र:- **too** के बदले **so + शेष शब्द + to** के बदले **that + कर्ता (वैयक्तिक सर्वनाममेंसे) + can not + किंवा could not + शेष वाक्य + पूर्ण विराम दीजिए ।**

स्पष्टीकरण :-

क्रमांक १ के वाक्य में too के बदले so लिया है और to के बदले that लिया है। ध्यान रखें अब that के आगे हमें ३ शब्द लिखने हैं। अब that के आगे कर्ता रखें, पर ऐसा कर्ता वैयक्तिक सर्वनामों (I, we, you, they, he, she, it) इनमें से होना चाहिए। सो Mohan वैयक्तिक सर्वनाम he यह that के आगे कर्ता के रूप में लिखा है। अब सहाय्यक क्रियासे वाक्य का काल पहचानें। am / is / are होगा तो वर्तमानकाल was / were होगा तो भूतकाल इसलिए वाक्य क्र. १ यह भूतकाल का है, सो could not लिया है।

ध्यान रहे - वाक्य वर्तमानकाल का हो तो कर्ता के बाद can not किंवा can't लिजिए। वाक्य भूतकालका हो तो कर्ता के बाद could not किंवा couldn't लिजिए और शेष वाक्य वैसा ही लिखें।

Use so..... that (fill in the blanks)

- 1 Ram was too hungry to wait.
 ⇒ _____ so _____ that _____ wait.
- 2 Mahesh is too poor to buy a book.
 ⇒ _____ so _____ that _____ buy a book
- 3 The question is too difficult to solve.
 ⇒ _____ so _____ that _____ solve.
- 4 The tea was too hot to drink.
 ⇒ _____ so _____ that _____ drink

Answers

1) Ram was so hungry that he could not wait. 2) Mahesh is so poor that he can not buy a book. 3) The question is so difficult that it cannot solve. 4) The tea was so hot that it could not drink.

प्रकार २- too ---- to के वाक्य में for + विभक्ति के समय so--- that का वाक्य बनाना

अगर too..... to के वाक्य में too के आगे for आया तो वाक्य उपर के नियमानुसार नहीं होगा । कारण ऐसे वाक्य में that के आगे कर्ता लेते समय for के आगे जो विद्वतीया होती है, उसकी प्रथमा विभक्ति करके that के आगे कर्ता लिखिए । बाद में can not किंवा could not योग्य काल के अनुसार लिखिए ।

The tree is so tall that I can not climb.

(पेड इतना ऊँचा है कि मैं चढ़ नहीं सकता ।)

स्पष्टीकरण :-

उपरके वाक्य में too के बदले so लिया और to के बदले that लिया । (for me हटा दिया) अब that के आगे कर्ता the tree का वैयक्तिक सर्वनाम it न लेकर that के आगे कर्ता for के आगे me यह द्वितीया है। उसकी प्रथमा । होती है। सो that के आगे कर्ता प्रथमा विभक्ति में लिया है। अब नियमानुसार वाक्य वर्तमानकाल का है, सो can not लिया और शेष वाक्य वैसा ही लिखा है ।

Nominative द्वितीया	प्रथमा (Accusative) that आगे लेना
for me	I
for us	we
for you	you
for him	he
for her	she
for them	they

Use so..... that

1 It became too dark for me to read. (जिन शब्दोंके नीचे x यह चिन्ह है, वे उत्तर में न लिखें)

⇒ _____

2 The ground is too small for us to play.

⇒ _____

3 The train was too fast for him to catch.

⇒ _____

4 The tea was too hot for me to drink.

⇒ _____

5 It was too dark for them to read

⇒ _____

6 It is too difficult for him to reach

⇒ _____

Answers

1) It became so dark I could not read. 2) The ground is so small that we can not play. 3) The train was so fast that he could not catch. 4) The tea was so hot that I could not drink. 5) It was so dark that they could not read. 6) It is so difficult that he can not reach.

Use so that

- 1) She was too sick to come.
⇒ She was so sick that she could not come.
- 2) You were too busy to talk to me.
⇒ _____
- 3) You felt too tired to talk to me.
⇒ _____
- 4) It was too cold to go outside.
⇒ _____
- 5) The bag was too heavy to carry.
⇒ _____
- 6) Jaya was too young to understand.
⇒ _____
- 7) He was too weak to walk.
⇒ _____
- 8) She is too tired to move from her sit.
⇒ _____
- 9) The problem is too difficult for me x to solve.
⇒ _____
- 10) She is too dull to go to college.
⇒ _____

Use too to

- 1) Girls were so busy that they could not study.
⇒ Girls were too busy to study
- 2) Maya is so poor that she can not buy a book.
⇒ _____
- 3) Jaya was so confused that she couldn't talk.
⇒ _____
- 4) It was so windy that no one can sit there.
⇒ _____
- 5) It was so dark for me x that I couldnot read.
⇒ _____
- 6) He was so thirsty that he couldn't wait.
⇒ _____
- 7) The grapes were so high that the fox couldn't catch.
⇒ _____

II. As Soon as/ No Soonerthan/ Hardly when

परिचय:- एक क्रिया के खत्म होते ही, तुरंत दुसरी क्रिया शुरू होती है, यह दिखाने के लिए As soon as, No sooner..... than, Hardly..... when का उपयोग करते हैं।

●As soon as के वाक्य का No sooner..... than का वाक्य बनाना●

सूत्रः- As soon as के बदले No sooner + स.क्रि. + कर्ता + पहला वाक्य + कॉमा के बदले than + दुसरा वाक्य + पूर्ण विराम ।

हिंदी में अर्थ :- ऊपर के दोनों वाक्यों का अर्थ- राम तैयार हुआ न हुआ तो ही वह तुरंत स्कूल गया ।

स्पष्टीकरण :- ऊपरी वाक्य में As soon as के बदले No sooner वाक्य के आरंभ में लिया है। No sooner के आगे हमेशा सहायक क्रियापद लिया जाता है। ऊपरी वाक्य में was यह सहा. क्रिया है । सो उसे No sooner के आगे लिया है । बादमें कर्ता लेकर कॉमा के बदले than लिया और शेष वाक्य वैसे ही लिखा है ।

स्पष्टीकरण :- ऊपरी वाक्य में As soon as के बदले No sooner लिया, परंतु पहले वाक्य में सहा. क्रिया स्पष्ट दिखाई नहीं देती, सो मूल क्रियाके प्रकारों में से do, does, did ये सहा. क्रियाएँ गृहित समझिए । saw यह क्रियाका भूतकाल है, सो did यह सह. क्रिया ली है, परंतु पृष्ठ २१ के नियमानुसार did लेने से वाक्य में see यह क्रिया का पहला रूप लिया है । याद रहे - जब वाक्य में do, does, did ये सहा. क्रियाएँ No sooner के आगे लेते हैं, तब वाक्य में मूल क्रिया (पद) का पहला रूप लिया जाता है ।

(see = do, sees= does, saw= did)

(see - do= see, sees- does = see, saw- did = see)

As soon as I wrote a letter , I went to the post office.

No sooner did I write a letter than I went to the post office.

As soon as he writes a letter , he goes to the post office.

No sooner does he write a letter than he goes to the post office.

As soon as they write a letter , they go to the post office.

No sooner do they write a letter than they go to the post office.

इस किताबमें १६० पन्ने हैं। अगर आपको पूरा अंग्रेजी ग्रामर सीखना है तो You Can Speak Kit ४ किताबे और ३० घंटोंके व्हिडीओ लेक्चर्स और ऑनिमेशनके साथ अपने कॉम्प्युटर, लॉपटॉप या डिव्हीडी प्लेअर के उपर पढ़ाई करते हो तो आप भी १०० % अंग्रेजीका व्याकरण आसानीसे सीख सकते हो। अधिक जानकारी के लिए आप हमारी वेब साईट तथा यूट्युब या फेसबुक पर ब्हीजीट कर सकते हो।

Visit us at www.youcanspeak.in

Follow Our Facebook Page

You Can Speak Kit & Software

Visit Our You Tube Channel

You Can Speak Kit & Software

You Can Speak English Kit

Our Gmail ID

youcanspeak111@gmail.com

youcanspeak@rediffmail.com

9822053311 / 9763261988 / 7020948566

आप भी १००% अंग्रेजी
बोल सकते हो

YOU CAN SPEAK

की सहायता से ।

Winners Never Quit
Quitters Never Win.

THE BEST BOOK OF SPOKEN ENGLISH

SET-1

YOU CAN SPEAK

100 % GUARANTEED SPOKEN ENGLISH COURSE KIT WITH 4 BOOKS & 7 DVD'S (30 Hrs.)

I

Spoken English Course Kit - Use For All

अंग्रेजी बोलनेका सबसे प्रभावी तर्ज़

**Speak English With
Structure Method**

THE STRUCTURE OF SPOKEN ENGLISH

Project Book

**Target Of More Than
1 Lakh Sentences (Practice Book)**

**THE STRUCTURE OF
SPOKEN ENGLISH**

SET- II

YOU CAN SPEAK

100 % GUARANTEED SPOKEN ENGLISH COURSE KIT WITH 4 BOOKS & 7 DVD'S (30 Hrs.)

II

हर्रोज अंग्रेजी बोलनेका प्रयास करे
Structure Method की सहायता से।

Needs Only 10 - 15 Minutes Everyday

THE BEST BOOK FOR
READING & WRITING ENGLISH

SET- IV

The Best Book For

Reading and Writing English

YOU CAN SPEAK

100 % GUARANTEED SPOKEN ENGLISH COURSE KIT WITH 4 BOOKS & 7 DVD'S (30 Hrs.)

IV

Useful For Spelling Writing, Reading &
Pronunciation

The Project Book for All

TO ORDER

Visit us : www.youcanspeak.in
Email : youcanspeak111@gmail.com
Call : 9822053311 / 9763261988

**The Kit & Software Provides
25 -30 hrs. Software DVDs & Books +
Notes + Video Lectures &
Techniques of
Spoken English & Grammar**

