İngilizce Sınavlara Hazırlık

GRAMMAR Istart up

Nizamettin ER Berrin KODALAK Aygehan ÇAK E. Merve KESKİN

1 PRONOUNS	F. INDEFINITE PRONOUNS (Belgisiz Zamirler)
ingilizcedeki Cümle Yapısı A. SUBJECT PRONOUNS (Özne Zamirleri)	 somebody, everybody, nobody, anybody someone, everyone, no one, anyone something, everything, nothing, anything somewhere, everywhere, nowhere, anywhere
 B. OBJECT PRONOUNS (Nesne Zamirleri)	G. RECIPROCAL PRONOUNS (İşteş Zamirler)
C. POSSESSIVE ADJECTIVES (İyelik Sıfatları)	one, ones, the one, the ones I. DEMONSTRATIVE ADJECTIVES & DEMONSTRATIVE PRONOUNS
 D. POSSESSIVE PRONOUNS (İyelik Zamirleri) mine, yours, his, hers, its, ours, yours, theirs 	(İşaret Sıfatları & İşaret Zamirleri)
Double Possessive E. REFLEXIVE PRONOUNS (Dönüşlü Zamirler)	 other, the other others, the others another one after the other / one after another every other
 By + Reflexive Pronoun by myself, by himself, on my own, on his own 	REVISION

2 DENSES

4	2 🔰	TENSES		(PROGRESSIVE) TENSE93
				 I / you / he / she / it / we /
SIN	IPLE	TENSES 60		they will be watching
Α.	THE	SIMPLE PRESENT TENSE60	PE	RFECT TENSES
	•	I / you / we / they go,	G.	THE PRESENT PERFECT TENSE98
		he / she / it goes	G.	
	>>	Adverbs of Frequency		 I / you / we / they have worked, he / she / it has worked
	•	always, seldom, rarely		by up to now, up until now, until
				now, by now, up to present, so
B.		PRESENT CONTINUOUS		far, lately, recently, in recent
	(PR	OGRESSIVE) TENSE66		years, ever since, since, since
	•	I am walking,		then, for, ever, never
		he / she / it is walking,		been to, gone to, been in
		we / you / they are walking		just, already, yet
	>>	Non-progressive / Progressive Verbs		since / for
	•	sound, smell, taste		since, ever since, since then simple past & present perfect
		country, amon, table		superlatives + present perfect
C.	THE	SIMPLE PAST TENSE74		Superiatives + present period
O .	•	I / you / he / she / it / we / they	H.	THE PRESENT PERFECT CONTINUOUS
		drank		(PROGRESSIVE) TENSE107
	>>	It's time		 I / you / we / they have been
		It's about time		cleaning,
		It's high time		he / she / it has been cleaning
				how much, how many, how long
D.		E PAST CONTINUOUS		now long
	(PR	OGRESSIVE) TENSE81	1.	THE PAST PERFECT TENSE112
	•	I / he / she / it was sleeping,		I / you / he / she / it / we /
	>>	we / you / they were sleeping when / while		they had gone
		Wileit/ Willie		after, before, when,
E.	THE	SIMPLE FUTURE TENSE87		by the time
-	1.	BE GOING TO 87		superlatives + past perfect
	•	I am going to study,		
		he / she / it is going to study,	J.	THE PAST PERFECT CONTINUOUS (PROGRESSIVE) TENSE116
		we / you / they are going to		
		study		 I / you / he / she / it / we / they had been waiting
	>>	Future in the Past		how much, how many,
	•	was, were going to		how long,
	0	WILL (CHALL)		by the time, by + time
	2. •	WILL (SHALL)		
	-	they will learn	K.	THE FUTURE PERFECT TENSE 120
		I, we shall		• I/you/he/she/it/we/
		,		they will have visited
	>>	Future in the Past		after, before
	•	would		by the time, by + time

F. THE FUTURE CONTINUOUS

L. THE FUTURE PERFECT CONTINUOUS (PROGRESSIVE) TENSE124	3 MODALS
 I / you / he / she / it / we / they will have been searching 	Modal'ların Kullanımı142
by the time, by + time	A. USED TO & WOULD143
TIME CLAUSES (Zaman Uyumu ve Zaman Bağlaçları)	 B. BE USED TO & GET USED TO145 Be Accustomed to Grow Used to Become Used to Would Would you mind + V_{ing}? Do you mind + V_{ing}? Would you mind if I / he / she, etc.+ past? Do you mind if I / he / she, etc.
 Present, bağlaç + present Bağlaç + present, present Future, bağlaç + present Bağlaç + present, future Past, bağlaç + past 	+ present? C. CAN & BE ABLE TO
Bağlaç + past, past	Was / were able toManage to
REVISION	 MUST & CAN'T must be + V_{ing} can't be + V_{ing} must have + V₃ can't have + V₃ must have been + V_{ing} can't have been + V_{ing} mustn't have + V₃
	 E. MUST & HAVE TO & HAVE GOT TO156 doesn't have to don't have to had to
	 F. NEED & NEEDN'T
	 G. MAY & MIGHT & COULD

H.	WOULD RATHER & WOULD SOONER & WOULD PREFER165	4 PASSIVE & CAUSATIVE
	would father 1 v ₁	A. PASSIVE 184
	• would profer the V	Forming Passive (Edilgen
	• would prefer + to + V ₁	Yapıların Oluşturulması)
	would rather + somebody+ simple past / past perfect	Hangi Durumlarda 'Passive'
	tense	Yapı Kullanırız?
	would sooner + somebody	 Bir Cümle Nasıl 'Passive'
	+ simple past / past perfect	Yapılır?
	tense	 Edilgen cümlelerde
	 would rather do something 	kullanılabilen / kullanılamayan
	than do something else	fiiller
	would prefer to do something	
	rather than do something else	INGILIZCE 'TENSE'LERIN 'PASSIVE'
	would rather be doing	YAPILIŞI
	 would rather / would sooner have + V₃ 	The Simple Present Tense
	 would prefer to have + V₃ 	The Present Continuous
	Would profes to have 1 v ₃	Tense
l.	SHOULD & OUGHT TO &	The Simple Past TenseThe Past Continuous Tense
	HAD BETTER 168	
	• should, ought to, had better +	The Simple Future Tense (Be Going to)
	be V _{ing}	The Simple Future Tense
	• should / ought to / had better	(Will)
	have + V ₃	Future in the Past
	 shouldn't / ought not to / had 	The Future Continuous Tense
	better not have + V_3	The Present Perfect Tense
		The Past Perfect Tense
J.	BE TO & BE SUPPOSED TO 172	The Future Perfect Tense
	 be supposed to + V₁ 	Simple Modals
	• be to + V ₁	Perfect Modals
	• was / were supposed to + V ₁	'Get' ile Kurulan Edilgen
	 was / were supposed to have + V₃ 	Yapılar
K.	DARE TO & DAREN'T 173	'By' Edatının Kullanımı
13.	DAILE TO & DAILER T	'By' & 'With'
L.	ÖNERİ VE TEKLİFTE	Stative Passive (Durum
	KULLANILAN BAZI YAPILAR174	Bildiren Edilgen Yapı)
	• Shall we + V,	Verbs with Two Objects (Çift Nesneli Fiiller)
	• Let's (not) + V,	Gerund ve Infinitive
	How about + V _{ing}	Yapılarının Edilgen Kullanımı
	• What about + V _{ing}	Infinitive (to V ₁)
	• Why don't you / we + V ₁	Hearsay Reporting (Dolaylı
	• Would you like + to + V,	Bildirim)
	,	It + Passive reporting verb +
	REVISION174	(that) + Clause
	MODALS TEST 1	Subject + Passive reporting
	MODALS TEST 2180	verb + to infinitive
		• Control of the cont

	•	Present verb - Present reference	5	5 🖇	CONJUNCTIONS	
	•	Past verb - Past reference				
	•	Past verb - Past Perfect reference		>>	Bağlaçların Gruplandırılmış	000
	•	Continuous Infinitive Forms			Listeleri	228
	•	Present Continuous Infinitive		>>	BAĞLAÇLARIN KULLANIM	
	•	(to be V _{ing}) Perfect Continuous Infinitive			ŞEKİLLERİ	232
		(to have been V _{ing})	A.	EXF	PRESSING REASON AND RESUL	T
	•	Passive Infinitive Forms		(Ne	den ve Sonuç Belirtme)	233
	•	Present Passive Infinitive (to		1.	Pagago	
		be V ₃)			Because	
	•	Perfect Passive Infinitive (to		2. 3.	As Since	
		have been V ₃)				
_				4.	Inasmuch as (= Insofar as)	
B.	CAL	JSATIVE 214		5.	Seeing (that) (= Seeing as)	
	>>	Have + Object + Past		6.	For	
		Participle		7.	Now (that)	
		Get + Object + Past Participle		8.	In that	
		Have + Person + Base Form of Verb (= Have somebody do		9.	Because of	
		something)			Due to	
	>>	Get + Person + To Infinitive		11.	ŭ	
		(= Get somebody to do			On account of	
		something)				
	>>	Have + Somebody / Something = Get Somebody /			On the grounds (of / that)	
		Something Doing		15.	(
	>>	Make + Person + Base Form			So	
		of Verb (= Make somebody do			Therefore	
		something)			Consequently	
	>>	Be Made to Do			That's why	
	>>	Let + Person + Base Form of			Hence	
		Verb (= Let Somebody Do)		21.	Thus	
		Get / Have Somebody Done			As a consequence (of)	
					For this reason	
		VISION219			Accordingly	
	PAS	SSIVE & CAUSATIVE TEST 1223		25.	Thereby	
	PAS	SSIVE & CAUSATIVE TEST 2225			In view (of / that)	
				27.	So / Such (that)	
			В.	FXF	PRESSING CONDITION	
			5.		şul belirtme)	246
				` .	,	
				28.		
					Only if (= Only when)	
				30.	Providing (that) = Provided	
				04	(that)	
					On condition that	
				۵۷.	As long as (= So long as)	

	33.	Unless	E.	EXF	PRESSING PURPOSE	
	34.	In the event of / that		(Am	aç Belirtme)	. 262
				67.	In order to (= to)	
C.	EXP	RESSING UNEXPECTED			So as to (= to)	
		SULTS AND CONTRASTING			So that	
		TEMENTS		70.	In order that	
		klenmeyen Sonuçlar ve			Lest	
	Çeliş	şen İfadeleri Belirtme)249				
	35.	Although	E	PAII	RED CONJUNCTIONS	
	36.	Though		(İkili	Bağlaçlar)	.265
	37.	Even though		70	Neither nor	
	38.	Much as			Either or	
	39.	Even if				
	40.	While			Not only but also Both and	
	41.	Whereas			Whether or	
	42.	When			No sooner than	
	43.	Despite				
	44.	In spite of		70.	Hardly when	
	45.	But			Scarcely when	
	46.	Yet			Barely when	
	47.	However	_	CIV	ING EXAMPLES AND	
	48.	Nevertheless (= Nonetheless)	G.		ARIFYING	
	49.	Still			nek Verme ve Açıklama)	269
	50.	Even so		(011	ick verme ve rightama)	.200
	51.	(On the one hand)		79.	For Instance / For example	
		On the other hand		80.	In other words	
	52.	Adjective + as /		81.	That is to say	
		Adjective + though		82.	That is	
	53.	On the contrary				
	54.	In contrast	H.	OT	HER EXPRESSIONS	
	55.	Notwithstanding		(Diğ	er İfadeler)	. 270
		Contrary to		83	As for	
	57.	• •			As to	
	58.	For all			As regards	
					As of (= As from)	
D.		RESSING PARALLEL AND		87.	As if (= As though)	
		RRESPONDING STATEMENTS			· • • • • • • • • • • • • • • • • • • •	
		ıı Doğrultuda Olan ve Birbirine un Düşen İfadeleri Belirtme)259		88.	In case	
	Uygi	un Duşen nadelen Bellitme)259		89.	In case of Otherwise	
	59.	Moreover				
	60.	Besides			Or (else)	
	61.	Furthermore		92.	But for	
	62.	In addition		93.	Except for	
	63.	In addition to			For fear of / that	
	64.	Also			Like	
	65.	As well as		96.	Unlike	
	66.	Indeed		97.	Meanwhile	
					(= In the meantime)	
				98.	Regardless of	

99. Apart from (Aside from) 100. Likewise (= Similarly)	6 ADJECTIVE (Relative) CLAUSES
101. Such as 102. Rather than 103. Nor 104. On the whole (= Generally) 105. In fact (= As a matter of fact) 106. In particular (= Especially) 107. After all 108. Instead (of) 109. To sum up, to summarise, in conclusion, briefly, in short 110. Supposing (= Assuming that) 111. With a view to With the aim of REVISION	 A. RELATIVE PRONOUNS Who Which Whom Whose Where When Why (for which) Preposition + Relative Pronoun Whose = of which Tüm Cümleyi Niteleyen 'Which' Yapısının Kullanımı Whose = With Cimleri With Relative Pronouns (Sıfat Cümleciği Zamirlerinin Miktar Belirleyicilerle Kullanımı)
	B. DEFINING & NON-DEFINING ADJECTIVE CLAUSES
	 C. REDUCTION OF ADJECTIVE CLAUSES (Sıfat Cümleciklerinin Kısaltılması)302 ⇒ Reduction of the Verb (be) ⇒ Reduction of the Active Sentences (V_{ing}) ⇒ Reduction of Perfect Tenses (Having V₃) ⇒ Reduction of Superlatives and Ordinal Numbers (to V₁)
	REVISION306

ADJECTIVE CLAUSES TEST 1......310
ADJECTIVE CLAUSES TEST 2......312

7 GERUND & INFINITIVE & PARTICIPLE

	*	Bir Cümlenin Öznesi Olarak Kullanılan Gerund'lar Bir Edatın (Preposition) Nesnesi Olarak Kullanılan Gerund'lar	..	isimlerden Sonra Kullanılan 'To Infinitive' 'Too' ve 'Enough' ile Kullanılan 'To Infinitive' too enough
	· · · · · · · · · · · · · · · · · · ·	Noun + Preposition + Gerund Adjective + Preposition + Gerund Verb + Preposition + Gerund Verb + Object + Preposition + Gerund Gerund'ların Niteleyici Sözcüklerle ve Zamirlerle Kullanımı Gerund'ların 'to' ile Kullanımı Look forward to Prefer something to doing something	•	Amaç Belirten 'To Infinitive' Soru Kelimelerinden Sonra Kullanılan 'To Infinitive' 'Relative Clause' Kısaltmasında Kullanılan 'To Infinitive' Continuous 'To Infinitive' (to be + V _{ing}) Passive 'To Infinitive' (to be + V ₃) Perfect 'To Infinitive' (to have + V ₃) Perfect Continuous 'To Infinitive' (to have been+ V _{ing}) Perfect Passive 'To Infinitive'
	· · · · · · · · · · · · · · · · · · ·	Be accustomed to Be opposed to Be used to Be addicted to etc. Gerund'ların Belirli Yapılardan Sonra Kullanımı a waste of money / energy + V _{ing} busy + V _{ing} something catch / find somebody + V _{ing} something	•	(to have been + V ₃) Forms of Bare Infinitive Simple Bare Infinitive: V ₁ Continuous Bare Infinitive: be V _{ing} Perfect Bare Infinitive: have V ₃ Perfect Continuous Bare Infinitive: have been V _{ing} Passive Bare Infinitive: be V ₃ Perfect Passive Bare Infinitive: have been V ₃ Verbs Followed by to infinitive Verb + Object + to infinitive
3.	♦ ♦ INFI ♦	etc. Passive Gerunds (being V ₃) Perfect Gerunds (having V ₃) Perfect Passive Gerunds (having been V ₃) Verbs Followed by Gerunds NITIVES	**	Passive Forms of the Verbs with Objects Verbs Followed by an Infinitive or Gerund with Little or No Change in Meaning bother, begin, can't bear, etc. Verbs Followed by an Infinitive or Gerund with a Change in Meaning forget, go on, mean, propose,
		Kullanılan 'To Infinitive'		regret, etc.

Sıfatlardan Sonra Kullanılan

Söz Öbeklerinden Sonra Kullanılan 'To Infinitive'

'To Infinitive'

	The use of Verbs 'need, require' and 'want' with gerund or infinitive	8 NOUN CLAUSES
	Verbs of Perceptioncatch, feel, find, etc.	A. TYPES OF NOUNS CLAUSES (İsim Cümleciği Türleri)
	 The use of 'make, let' and 'help' with infinitives make somebody do something be made to do something let somebody do something help somebody (to) do something 	 Soru Kelimeleri ile Oluşturulan İsim Cümlecikleri -ever Words 'Whether / If' ile Oluşturulan İsim Cümlecikleri 'That' ile Oluşturulan İsim Cümlecikleri
	 Infinitives with Causatives have somebody do something get somebody to do something get / have something done have something done 	B. HOW TO USE 'THAT' CLAUSE WITH VERBS, ADJECTIVES AND NOUNS ('That Clause'un Fiiller, Sıfatlar ve İsimler ile Kullanımı)
	REVISION345	C. SUBJUNCTIVE 'Should' in 'That Clauses'
C.	 Present participle (V_{ing}) (knowing, walking, etc.) Past participle (V₃) (supported, seen, etc.) Perfect participle (having + V₃) (having seen, having finished, etc.) PerfPct passive participle (having been + V₃) (having been told, having been seen, etc.) Perfect continuous participle (having been+ V_{ing}) (having been telling, having been listening, etc.) Farklı özne ile başlayan participle cümlecikleri Participle yapılarının özet tablosu 	('That' ile Kurulan İsim Cümleciklerinde 'Should' Kullanımı)
	REVISION356 GERUND & INFINITIVE &	
	PARTICIPLE TEST 1358	
	GERUND & INFINITIVE & PARTICIPLE TEST 2360	

9 F & WISH CLAUSES

A.	IF CLAUSES 402
	> Zero Conditional
	 Zero Conditional First Conditional Second Conditional Third Conditional Mixed Conditional If + Type 3 + Type 2 If + Type 2 + Type 3
	Second Conditional
	Third Conditional
	Mixed Conditional
	• If + Type 3 + Type 2
	• If + Type 2 + Type 3
	If it wasn't / weren't for
	If it hadn't been for
	But for
	Inverted Conditional
	Sentences
	• Type 1
	Type 2 / Mixed Type 2 + 3Type 3 / Mixed Type 3 + 2
	 Type 3 / Mixed Type 3 + 2
	Implied Conditional Sentences
	Other Conditional Structures
	As / so long as
	• As if
	 As though
	• Even if
	• If not
	• If so
	 Imagine (that)
	• In case
	 In case of + noun
	 In the event of + noun
	 In the event that
	 On condition (that)
	Only if
	 Otherwise
	 Provided / Providing (that)
	 Suppose / supposing (that)
	• Unless
	• What if?
B.	WISH CLAUSES421
	Wish
	If only
	REVISION424
	IF & WISH CLAUSES TEST 1428
	IF & WISH CLAUSES TEST 2430

10 ADJECTIVES & ADVERBS

Α.	ADJECTIVES (Sıfatlar)434
	 Participle Adjectives (Fiillerin Sıfatlaşmış Halleri) Compound Adjectives (Bileşik Sıfatlar)
B.	ADVERBS (Zarflar)438
C.	COMPARATIVE AND SUPERLATIVE FORMS OF ADJECTIVES / ADVERBS (Karşılaştırma ve Üstünlük Bildiren Sıfatlar)
	• The + Comparative, the + comparative
D.	OTHER COMPARATIVE STRUCTURES (Diğer Karşılaştırma Yapıları)447
	 as (adjective / adverb) as so (adjective / adverb) as such ((a / an) noun) as as many / much / little (noun) as too enough
	REVISION451 ADJECTIVES & ADVERBS TEST 1454 ADJECTIVES & ADVERBS TEST 2456

11 DETERMINERS ARTICLES460 Indefinite Articles 'A / AN' Definite Article 'THE' 'A', 'AN' ya da 'THE' Kullanılmayan Yerler B. Some Any Many Much A lot of / lots of Plenty of A few A little Several A number of ΑII Whole Nο None Each Every Either Neither Both A good / great deal of Most Miktar Belirten Kelimelerin 'of' ve Fiillerle Kullanımı Kendisinden sonra 'of + tekil isim + tekil fiil' alan yapılar Kendisinden sonra 'of + çoğul isim + tekil fiil' alan yapılar Kendisinden sonra 'of + çoğul isim + çoğul fiil' alan yapılar Kendisinden sonra 'of + çoğul isim + tekil / çoğul fiil' alan yapılar Kendisinden sonra 'of + sayılamayan isim + tekil fiil' alan yapılar REVISION486 DETERMINERS TEST 1488

DETERMINERS TEST 2......490

12 PREPOSITIONS **PREPOSITIONS OF TIME** (Zaman Bildiren Edatlar)497 In On Αt For Since From ... to / till / until Durina Toward(s) After Before Throughout Until / Till By Between ... and ... Within PREPOSITIONS OF PLACE AND B. **MOVEMENT** (Yer ve Hareket Bildiren Edatlar).....501 In On Αt Tο From Into Out of (A)round Beyond Ву Past Through Across Along Among(st) Between Up Down

Above Over

Below

	Under / Underneath	B.	SAYILAMAYAN İSİMLER
	Beneath		(Uncountable Nouns)534
	Against	C.	HEM SAYILABİLEN HEM
	Opposite	0.	SAYILAMAYAN İSİMLER535
	• In front of		
	Behind	D.	POSSESSIVE NOUNS
	Beside	, D.	(İyelik Belirten İsimler)537
	Next to		(-)
	Near	E.	INVERTED SENTENCES
	Nearby		(Devrik Cümleler)540
	• Inside		Hardly
	Outside		• In no way
	• Onto		• Little
			• Never
	Away fromWith		No sooner than
			Nowhere
	• Without		On no account
	Off Upon		Only later
	• Upon		Only then
C.	PREPOCITIONAL PURACEC		• Rarely
C.	PREPOSITIONAL PHRASES (Edat Öbekleri)512		Scarcely when
	(Luat Oberiell)512		Seldom
	Noun + preposition		• nor
	Preposition + noun		• as
	Adjective + preposition		• So that
	• Verb + preposition		• Such that
D.	BAZI YAPILARLA EDATLARIN	E	QUESTION TAGS
	FARKLI KULLANIMLARI518		(Soru Eklentileri)542
		G.	AGREEMENT / DISAGREEMENT
	REVISION522		(Anlaşma / Uyuşmazlık)546
	PREPOSITIONS TEST 1524	Н.	EMPHATIC STRUCTURES
	PREPOSITIONS TEST 2526	п.	(Vurgulu Yapılar)547
			(Vargaia Tapilar)
			REVISION547
	NOUNS & EXTRA		NOUNS & EXTRA SUBJECTS TEST 1549
1	3 SUBJECTS		NOUNS & EXTRA SUBJECTS TEST 2551
			10010 a EXTIN 00502010 12012001
A.	SAYILABİLEN İSİMLER		
	(Countable Nouns)530		
	Tekil İsimler (Singular Nouns)		
	 Çoğul İsimler (Plural Nouns) 		
	Cins İsimler (Common Nouns)	1.10	T OF IDDECIII AD VEDDO 554
	• Özel İsimler (Proper Nouns)	LIS	T OF IRREGULAR VERBS554
	Soyut İsimler (Abstract Nouns)	AN	SWER KEY 563
	 Topluluk İsimleri (Collective 		

Nouns)

PRONOUNS

İngilizcedeki Cümle Yapısı:

Jane played tennis in the garden yesterday.

'Jane' cümle içinde özne konumundadır ve 'tennis' de nesne konumundadır. Her ikisi de isimdir. **Zamirler ismin yerini tutan kelimelerdir**. Bu durumda hem özne hem de nesne bir zamirle yer değiştirebilir. 'Jane' özne olduğundan 'subject pronoun' ile; 'tennis' ise nesne olduğundan 'object pronoun' ile yer değiştirecektir. Aşağıdaki tabloda zamirler kullanım yerlerine göre verilmiştir.

Subject Pronouns	Object Pronouns	Possessive Adjectives	Possessive Pronouns	Reflexive Pronouns
1	me	my	mine	myself
you	you	your	yours	yourself
he	him	his	his	himself
she	her	her	hers	herself
it	it	its	its	itself
we	us	our	ours	ourselves
you	you	your	yours	yourselves
they	them	their	theirs	themselves

Aşağıdaki cümle için tablodan kullanım yerlerine uygun zamir seçildiğinde cümle şu şekilde değiştirilebilir:

Jane played tennis in the garden yesterday.
She played it in the garden yesterday.

Aşağıdaki benzer örnekleri inceleyiniz:

- My dog ran after the cats on the street today.
 It ran after them on the street today.
- Nicole and I have been good friends since high school.
 We have been good friends since high school.
- Nayman and Leo acted on the film together but only Leo became a celebrity.
 They acted on it together but only he became a celebrity.

- ▶ A pet of my parents' has run off and we cannot find it anywhere.
- A neighbour of Karen's told me about the Brungsteen family and their disabled child.
- ▶ A customer of Ferdinand's visits the bank more often than needed and I think she is in love with him.
- A friend of ours is coming to see us at the weekend.
- A co-worker of Taylor's asked me out on a date after he met me at Taylor's party.
 - Bu yapı sadece kişilerden değil, nesnelerden bahsederken de kullanılabilir.
 - The painting on the wall is a picture of my father's. (Duvardaki tablo babamın resimlerinden biridir.)
 - Bu cümlede resmin sahibi belirtilmektedir. Resim babama aittir.
 - ▶ The painting on the wall is a picture of my father. (Duvardaki tablo babamın bir resmidir.)
 - Bu cümlede resimdeki kişi belirtilmektedir. Resimde babam vardır.

	Sample C	uestic	ons	
1.	The Greek philosopher, Theophrashus, followed the steps of Plato and Aristotle; indeed, he was a student of	4.		n criticize their election ench criticize
	A) they B) their C) themselves E) theirs		A) mine C) theirs	B) herself D) its E) them
	Cümledeki 'a student of' öbeği 'double possessive' yapısıdır. Bu yüzden boşlukta 'possessive pronoun' kullanmamız gerekir. Dolayısıyla doğru cevap E'dir.	5.	The seven wond	ers of the ancient world a
2.	A client of that develops medical devices from concept to productions is looking to add a mechanical engineer to staff.	0.	had unique b Artemis had its o	peauty and the Temple of own, for sure.
	A) my / my B) ours / his C) yours / hers D) hers / ours E) hers / theirs		A) their C) herself E	B) itself D) his
	Cümledeki 'a client of' öbeği 'double possessive' yapısıdır. Bu yüzden birinci boşluğa 'possessive pronoun' getirmemiz gerekir. İkinci boşluktan sonra isim var ve ismi tanımlamak için önüne 'possessive adjective' gelir. Dolayısıyla doğru cevap B'dir.	6.		mother for car but she it and that she should get
3.	Everybody has a story to tell and I'd like to		A) his / her owr C) our / his	B) hers / herself D) its / she E) her / hers
	share A) my B) its			

C) itself

D) me

E) mine

'This' ve 'these' genellikle şimdiki veya gelecek zaman, 'that' ve 'those' ise geçmiş zaman ifadelerinde kullanılır.

- You can't make a fool out of me this time. (bu sefer)
- ▶ Children <u>are suffering</u> from vitamin D deficiency **these days**. (*bu günlerde*)
- The battle having taken place that day was extremely fierce. (o gün)
- In those years, the schools weren't under the control of the government. (o yillarda)

Sayılamayan isimlerle birlikte sadece 'this' ve 'that' kullanılır.

- ▶ This <u>luggage</u> is really heavy; I can't carry it.
- **Ashley**: I've heard that the minister is on vacation for a month.

Sam: No, **that** <u>information</u> is false.

Tom : We have very little jam left.

Jane: Oh, no. **That** is not enough for breakfast.

'Those' kelimesi genelleme yaparken 'insanlar' ve 'kişiler' anlamında kullanılabilir. Bu şekilde 'those'dan sonra relative clause (sıfat cümleciği - 'that / who' ya da bunların kısaltılmış hali -reduction-) gelebilir.

- In my opinion, those who have a sibling are really lucky.
- ▶ Those who can speak a language well can learn another easily.
- The nurse came out into the waiting room and said that **those** of us <u>who wanted to see the</u> doctor had to fill out a form first.
- 'Those of you who have a complaint to make, please fill out the blue form,' said the man.
- ▶ The people living on this side of the city tend to be poorer than **those** living on the other side.
- People who live in the countryside seem to live much slower paced lives than **those** in the city.
- ▶ The students in my classroom seem to be much quieter than **those** in yours.

That of / those of: Bu yapılar her zamir gibi cümlede önceden kullanılmış bir ismi tekrar etmemek için kullanılır ve o ismin yerini tutarlar. İçinde bulundukları cümle de genellikle 'the ... of ...' (isim tamlaması) ile başlar ve cümlede bir karşılaştırma yapısı bulunur. 'That of' tekil, 'those of' çoğul isimlerden önce kullanılır. Bu anlamıyla sadece 'that of' ve 'those of' yapıları kullanılır. 'This of' ya da 'these of' şeklinde bir kullanım yoktur.

- The mass of the Earth is much greater than that of the Moon. (Ay'ın kütlesinden / Ay'ınkinden)
- ▶ The Pacific Ocean almost double the volume of water than **that of the Atlantic Ocean**.
- ▶ This restaurant has many more customers than those of the one across the street.
- The nutritional benefits of a salad is usually much higher than those of a burger.
- ▶ The salary of a teacher is higher than that of a bus driver.

'This', 'that', 'these' ve 'those' sıfat olarak kullanıldıklarında 'one' zamirinden önce kullanılabilirler.

- Which skirt is yours? This one or that one? (= This skirt or that skirt?)
- Which cookies do you want? These ones or those ones? (= These cookies or those cookies?)
- I don't want a chocolate bar. I want the biscuit over there. That one with the yellow package.
- I have lived in three different cities in my life and this one is definitely the most exciting.

EXERCISE

Fill in the blanks with that, those, this, these, that of or those of.

1.	The students in our grade seem to be much more mature than the grade below us.
2.	Sometimes I miss days when I was young and would spend my free time climbing trees and playing in the garden.
3.	I think is the cheapest restaurant around here, so it's usually where I come for lunch.
1 .	We walked up to look at the strange statue was sitting in the middle of the field.
5 .	beach seems really nice; the one we went to yesterday wasn't very
	clean.
6 .	When I was ten years old, I lived in China, and before I lived in Japan.
7.	British people usually have lighter skin than Spanish people.
3.	My brother asked me to help him get out of trouble but he punched his teacher and I have no idea what I can do about
9.	The women pointed to a collection of plates and said 'I would like to buy'
10.	who like to travel a lot often know how to get the best deals for plane
	tickets

1.	Lucy thought she had lost textbook
	at school but after spending 15 minutes
	looking for, she remembered that the
	book was at home.

- A) her / it
- B) his / one
- C) she / itself
- D) hers / it
- E) himself / one
- 2. I have to take the bus or the metro to get around the city. One day, I hope to have a car ----, so I can drive instead.
 - A) each
- B) of myself
- C) of my own
- D) itself
- E) my own
- 3. If one type of medication does not help you, you can ask your doctor to try ---- one to see if it works better.
 - A) others
 - B) the others
 - C) another
 - D) one after another
 - E) each another
- 4. Even though there were many fires last year in the city, ---- has been done to improve fire safety, so there will probably be many fires this year, too.
 - A) somewhere
- B) nothing
- C) something else

5.

- D) anyone
- E) anything
- Sam was one of ---- people who never went anywhere. He wasn't really friends with ----.
- A) these / no one
- B) the ones / anyone
- C) they / someone else
- D) those / anyone
- E) the ones / someone else

- 6. The girl was only three years old but she had already learned to tie her shoelaces ----.
 - A) oneself
- B) by herself
- C) on herself
- D) her own
- E) himself
- 7. When they are building a rocket, the scientists and engineers have to be very careful because if ---- goes wrong, the rocket could explode.
 - A) everything else
- B) itself
- C) nothing
- D) other
- E) anything
- 8. Even though they are both in North America and they share borders, Mexico and The United States of America are very different from ----.
 - A) another
- B) everything
- C) one another's
- D) anyone
- E) each other
- 9. The Burj Khalifa in Dubai is the tallest building in the world. ---- in the world is there a taller building.
 - A) Nowhere else
- B) Anything
- C) Anyone else
- D) Something
- E) Somewhere
- 10. My father got me a job interview with Tom, a friend of ----. I am a little bit nervous about going to the interview and meeting ----.
 - A) his / theirs
- B) himself / him
- C) theirs / her
- D) hers / them
- E) his / him

TENSES

1. SIMPLE TENSES

2. PERFECT TENSES

2 TENSES

İngilizcede, her dilde olduğu gibi, zamanlar temel yapılardır ve doğru zamanı kullanmak çok önemlidir. Zamanlar; 'Simple Tenses' ve 'Perfect Tenses' olarak ikiye ayrılır. İngilizcede genel cümle yapısı aşağıdaki gibidir.

Zamana göre fiilde (verb) ve yardımcı fiiilerde (auxiliary verbs) değişiklikler yapılır ama genel yapı değişmez.

Bare Infinitive	Past	Past Participle
eat	ate	eaten
work	worked	worked
listen	listened	listened
have	had	had
do	did	done

Olumsuz cümle kurarken yardımcı fiile 'not' yapısını ekleriz. Soru sorarken yardımcı fiil öznenin önüne alınır. ('Yardımcı fiil cümlenin başına alınır.' ifadesi doğru değildir; çünkü soru cümleleri her zaman 'yes / no questions' şeklinde değildir. Eğer bir soru sözcüğüyle soru oluşturuyorsak, cümlenin başına o soru sözcüğü gelir.) Olumsuz soru oluştururken olumsuzluk belirten 'not'ı yardımcı fiile eklemek yeterlidir.

1 SIMPLE TENSES

THE SIMPLE PRESENT TENSE (V₁→work, live, make, etc.)

YAPI:

1 Olumlu cümlelerde fiilin yalın hali (bare infinitive) kullanılır.

- I take photos when I go travelling.
- Denzel and I have a good relationship.
- My parents **support** me truly whenever I need help.
- I care a lot about Damien and want to spend as much time with him as possible.

Üçüncü tekil şahısların (he, she, it) olduğu olumlu cümlelerde fiilin sonuna '-s' takısı gelir.

Subject + Verb + s + Object + Place + Time (Verb) + (Verb)

2

'Present Perfect Tense' ile kullanılan zaman ifadeleri aşağıdaki gibidir:

up to now	şimdiye kadar
up till / until now	şimdiye kadar
by now	şimdiye kadar, şimdiye dek
up to present	şimdiye kadar
so far	şimdiye kadar
lately	son zamanlarda
recently	son zamanlarda
in recent years	son yıllarda
ever since	o zamandan beri
since	-den beri
since then	o zamandan beri
for	-dır, -dir, boyunca
ever	hiç
never	hiç

Bu zamanı geçmişte başlamış, konuşma anında da devam eden eylemlerden bahsederken de kullanırız.

- ▶ Have you worked at the company you are at now for a long time?
- Steven hasn't been able to travel outside the country since he lost his passport.
- We have prepared a party for Lucy so that we can surprise her when she gets back from work.
- ▶ He has received a new bicycle for his birthday but I don't think he has taken it for a ride yet.
- John has had to listen to a lot of complaining from his housemates since he brought his dog to the house.
- Mary has done all her chores and homework, so now she can go and play with her friends.
- My parents have gone away on holiday, so now it is quiet in the house.
- ▶ James has ordered pizza for all of us, so we are watching a movie while we are waiting for it.

Bir olayı haber verirken kullanırız.

- My daughter has had a fight with another girl at school, so I have to go to the school and talk to the principal.
- They have just announced the winner of the election on television.
- The protesters in the city centre have rioted, so we should avoid that part of the city.
- The government has released their report on the investigation into corruption.
- I'm sorry but I have not been able to get dinner ready as I came home half an hour ago.
- ▶ The company's CEO has announced that the company is bankrupt.
- My son has had his vaccination shots, so I don't think he will get sick.

- 11. The bulldozer ---- over all the cars on the street smashing them when its brakes ---- on the busy street in the rush hour yesterday.
 - A) runs / fails
 - B) had run / failed
 - C) will run / has failed
 - D) was running / had failed
 - E) ran / failed
- 12. The school ---- by the time you get here and I think I ---- the time to take you around as I will have nothing to do for six weeks.
 - A) will be finishing / have
 - B) would have finished / won't have
 - C) will have finished / will have
 - D) isn't going to finish / have
 - E) finishes / will have had
- 13. At the moment my mother ---- a shower in the bathroom, so I can't go to the toilet. I ---- to make you wait, but I have to wait myself.
 - A) is taking / don't want
 - B) takes / want
 - C) has taken / don't want
 - D) is taking / haven't wanted
 - E) is going to take / want
- 14. Most people can't comprehend the grammar of a new language. They ---- it extremely boring or too complicated as they ---- used to the system of their own language.
 - A) are finding / have been
 - B) have found / are
 - C) will find / will have been
 - D) find / are
 - E) find / were
- 15. Sandy ---- for twelve years professionally when she ---- selected for the Olympic team last year.
 - A) swims / is
 - B) will have swum / will be
 - C) has swum / is
 - D) was swimming / was
 - E) had been swimming / was

- 16. She ---- her coffee on the golden sand on the beach while she ---- her son enjoy the nice warm water of the Mediterranean on a sunny August day.
 - A) drank / had watched
 - B) was drinking / was watching
 - C) had been drinking / watched
 - D) is drinking / watched
 - E) is going to drink / will watch
- 17. I ---- to go to an aviation school since I ---- that I don't have to be a university graduate for it.
 - A) have planned / had learnt
 - B) had planned / had learnt
 - C) plan / learn
 - D) planned / learnt
 - E) have been planning / learnt
- 18. Male birds ---- mostly to attract the attention of the female birds. Otherwise, they ---- quiet in a hidden area to avoid predators.
 - A) sing / keep
 - B) are singing / are keeping
 - C) sing / have kept
 - D) sang / kept
 - E) will sing / will keep
- 19. Catalonia ---- the fight for freedom for some Europeans as it ---- for its freedom from Spain for years up until now.
 - A) is representing / fights
 - B) has represented / fights
 - C) represents / has fought
 - D) had represented / fought
 - E) represented / fought
- 20. They ---- you to open your luggage at the airport if you ---- all these liquid bottles into it. If I were you, I would just buy them from my destination.
 - A) have asked / have put
 - B) ask / will put
 - C) are asking / are putting
 - D) will ask / put
 - E) are going to ask / will have put

CONJUNCTIONS

CONJUNCTIONS

Bağlaçlar taşıdıkları yapısal özellikler açısından aşağıdaki şekilde gruplandırılabilir:

١.	A. EXPRESSING REASON AND RESULT (Neden ve Sonuç Belirtme)						
	 because as 		:	çünkü, -dığı için, sebebiyle			
		a) b) c) d)	as + sentence as + sentence as + sentence as + noun	:	çünkü, -dığı için, sebebiyle -iken -dığı gibi olarak		
,	3.	sinc a) b)	since + sentence since + sentence / noun	:	çünkü, -dığı için, sebebiyle -den beri		
4	4.	inas	much as (= insofar as)	:	çünkü, -dığı için, sebebiyle		
į	5.	seei	ng (that) (= seeing as)	:	çünkü, -dığı için, sebebiyle, bakımından		
(6.	for		:	çünkü, -dığı için, sebebiyle		
•	7.	now	(that)	:	madem ki, -e göre, -dığı için, sebebiyle, bakımından		
8	8.	in th	nat	:	çünkü, -dığı için, sebebiyle, bakımından		
•	9.	beca	ause of	:	-den dolayı, yüzünden, -den ötürü, sebebiyle		
	10.	due	to	:	-den dolayı, yüzünden, -den ötürü, sebebiyle		
	11.	owir	ng to	:	-den dolayı, yüzünden, -den ötürü, sebebiyle		
•	12.	on a	account of	:	-den dolayı, yüzünden, -den ötürü, sebebiyle		
•	13.	than	oks to	:	-ın / -in sayesinde / yüzünden, -dan / -den dolayı, nedeniyle		
	14.	on t	he grounds (of / that)	:	-e dayanarak, nedeniyle, sebebiyle		
٠	15.	as a	result (of)	:	sonuç olarak, sonuç itibarıyla; neticesinde, sonucunda		
	16.	SO		:	bu nedenle, bu yüzden, bu bakımdan		
•	17.	ther	efore	:	bu nedenle, bu yüzden, bu bakımdan		
٠	18.	cons	sequently	:	bu nedenle, bu yüzden, bu bakımdan, sonuç olarak, dolayısıyla		
	19.	that	's why	:	bu nedenle, bu sebeple, bu yüzden		
2	20.	hene	ce	:	bundan dolayı, bu yüzden		
2	21.	thus	5	:	böylece, bu nedenle, bunun için		
2	22.	as a	consequence (of)	:	sonuç olarak, bu nedenle; -nın sonucu olarak		
2	23.	for t	his reason	:	bundan dolayı, bu yüzden, bu nedenle		
2	24.	acco	ordingly	:	bu nedenle, bu yüzden, bu bakımdan, buna uygun olarak		
2	25.	ther	eby	:	böylece, bu yüzden, bu nedenle		

: ... yüzünden, -dan / -den dolayı

: o kadar ... ki ...

26. in view (of / that)

27. so / such ... (that ...)

7.	I decided to stop for a rest at the bottom of the hill,	give my running
	partner a chance to catch up.	
8.	improve the economy, we should probably tr	y to stop spending
	money on wars.	
9.	We put away all the knives and sharp things in the kitchenwouldn't accidentally hurt themselves.	the kids
10.	You need to put oil on your bike's chain every now and then,start to r ust.	it doesn't
11.	I keep some emergency presents in my cupboard,birthday and need a gift in a hurry .	I forget someone's
12 .	save money, I have started riding my bus to w	ork instead of driving.
13.	I always make sure to buy my parents gifts for their birthdays know I am grateful for all the things they have done for me.	they
14.	Our boss paid everyone for their extra hoursabout working overtime.	nobody complained
15 .	I am saving all of my money at the momentI holiday next month.	can afford to go away on

上

PAIRED CONJUNCTIONS (İkili Bağlaçlar)

neither ... nor ... : ne ... ne ..., ne ... ne de ...

'Neither ... nor ...' olumsuz bir yapıdır ve iki olumsuz seçenekten bahsederken kullanılır. Kendi içinde olumsuzluk barındırdığı için sadece yapı bakımından olumlu cümleler içerisinde kullanılır. Cümlede genellikle tekil fiil bulunur.

- Neither my friends nor I will be voting in the next elections because there aren't any candidates that we like.
- ▶ **Neither** my cat **nor** my dog <u>likes</u> sleeping outside, so we let them sleep in the living room.
- Neither my car nor my motorbike is in very good condition any more.

Konuşma dilinde bu yap yerine 'and ... not ... either' kal b n kullanmak da mümkündür.

I couldn't attend the meeting last week and Jane couldn't either.

either ... or ... : ya ... ya da ...

'Either ... or ...' yapısı iki muhtemel seçenekten bahsederken kullanılır. Cümledeki fiil genellikle tekil olur. Olumlu cümlelerde 'ya ... ya da' anlamına gelirken, olumsuz cümlelerde 'ne ... ne de' anlamına gelir.

- I'll either go to Ireland for Christmas or I might go to Scotland.
- We decided to have either pizza or some hamburgers for dinner.
- They could not choose if they wanted to watch either an action or a comedy movie.

- 11. We don't have to go to school today ---- all the snow and ice on the roads.
 - A) even so
 - B) unless
 - C) because of
 - D) but for
 - E) after all
- 12. I don't think that I will buy any travel insurance, ---- my current insurance should still be valid overseas.
 - A) for this reason
 - B) as
 - C) in order to
 - D) but for
 - E) otherwise
- 13. There are many different things that you can do in Rome as a tourist; ----, visiting the Colosseum.
 - A) accordingly
 - B) instead of
 - C) in spite of
 - D) for instance
 - E) thereby
- 14. ---- all the bad reviews of this restaurant, the food was really delicious and the service was fine.
 - A) Contrary to
 - B) Not only
 - C) Providing that
 - D) Even so
 - E) Not withstanding
- 15. Jean is the hardest working person on our team and ---- she has been promoted to manager.
 - A) so as to
 - B) consequently
 - C) in order to
 - D) as opposed to
 - E) seeing that

- 16. Sam decided to stay at home that day, ---- the rumours that there was going to be a terrorist attack in the city.
 - A) due to
 - B) yet
 - C) because
 - D) now that
 - E) only if
- 17. My shares in technology companies have increased in value, ---- my shares in oil companies, which have gone down.
 - A) providing that
 - B) in case
 - C) except for
 - D) as opposed to
 - E) not only
- 18. ---- encourage my employees to be friends with each other, I took them all out to dinner.
 - A) While
 - B) In order to
 - C) Consequently
 - D) In view of
 - E) For this reason
- 19. My wife wants me to make a good impression tonight with her friends; ----, I will be as polite and friendly as possible.
 - A) unless
 - B) whether
 - C) otherwise
 - D) except for
 - E) accordingly
- 20. ---- all the times that Jill was too lazy to study, she has failed her history exam.
 - A) As a consequence of
 - B) As opposed to
 - C) In order to
 - D) Thereby
 - E) That's why

NOUN CLAUSES

- Noah never tells people how much money he has.
 - (... ne kadar parası olduğunu ...)
- Everybody was looking for the treasure but nobody knew exactly **where it was**. (... nerede olduğunu ...)
- **What I couldn't see in her personality** was that she was extremely stingy. (Onun karakterinde anlayamadığım şey ...)
- **How the dinosaurs went extinct** is still a mystery. (Dinozorların nasıl yok olduğu ...)
- I'm going abroad to study and I don't know how often I will be able to visit my parents in these four years.
 - (... ne sıklıkla ziyaret edebileceğimi ...)
- ► Harry decided to move to a different country and be an English teacher but he hasn't decided which country he could live in.
 - (... hangi ülkede yaşayabileceğine ...)
- ▶ Harrison has always been confused about **how he feels about his colleagues** and this has resulted in aggressive behaviour from his side.
 - (... çalışma arkadaşlarıyla ilgili nasıl hissettiği ...)
- Max and Alex are twins and they can feel what the other twin feels. If you hurt Max, Alex will feel the same amount of pain.
 - (... diğer ikizin ne hissettiğini / diğer ikizin hissettiği şeyi ...)
- Can you tell me why you act like a little child? You are twenty years old. (... neden küçük bir çocuk gibi davrandığını ...)
- How often I go out has nothing to do with my family's income. I earn my own money.
- Nobody in the friend group could tell why Jackson stopped seeing them all of a sudden.
- The priests accept to lead a limited life and do **what it takes** when they decide to become a religious figure.
- What food animals eat and how they hunt to get that food is directly related to their evolution over the years.

Özneyi soran sorular isim cümlesi olarak kullanıldıklarında söz dizimi aynı kalır.

- Who is in the garden? (Question)

 I don't know who is in the garden. (Noun clause)
- Who takes care of all these chores here?
 Do you have any idea who takes care of all these chores here?

13.	 has seen the accident should come forward and tell the police what he has seen, otherwise we will never learn whose mistake it was. 			he has seen,	
	A) Wherever	B) Whenever	C) Whoever	D) However	E) Whatever
14.	•		•	stages in their childh are exposed to during	
	A) however	B) whoever	C) wherever	D) whenever	E) whichever
15.			e and move his ca sabled parking sp	r or I will call the po ace.	lice. He is blocking
	A) Whatever	B) Whenever	C) Whoever	D) Whosever	E) However
16.	Wendy is the fir	st person to arriv	e there is a par	ty even when she is	not invited.
	A) whenever	B) whatever	C) however	D) whoever	E) whichever
17.	I don't seem to l medical investig		tter much med	ication I take. I thinl	ι I need further
	A) whichever	B) whenever	C) whoever	D) however	E) whomever
18.	I myself told my	y sister she can bo	orrow of my sh	irts she wants to.	
	A) whenever	B) however	C) whichever	D) whomever	E) wherever
19.				l Columbus, not kno cter in world history	_
	A) Whosever	B) Wherever	C) Whichever	D) Whatever	E) Whoever
20.	The rules can ch	aange depending	on the state in An	nerica and so do they	in there is a
	A) wherever	B) whoever	C) whatever	D) whomever	E) whichever

- One of my college friends called me yesterday and insisted that I ---- them for a re-union this evening even though I said I had plans.
 - A) will meet
 - B) am meeting
 - C) can't meet
 - D) don't meet
 - E) meet
- 2. Josh asked the bartender ---- him another glass of wine but he refused saying he had had too much to drink.
 - A) to give
 - B) give
 - C) will give
 - D) is giving
 - E) gave
- 3. It is common in underdeveloped countries to hang your laundry on the street but they don't realise ---- doing so makes them dirty again by collecting the dust.
 - A) however
 - B) why
 - C) whenever
 - D) that
 - E) whether
- 4. It is vital in diagnosing an illness that the doctor ---- the proper tests and verify the results by secondary testing.
 - A) runs
 - B) run
 - C) will run
 - D) is running
 - E) can run
- 5. The secretary told Donna that she could call her ---- she needed guidance and she would be more than happy to help.
 - A) wherever
 - B) why
 - C) whenever
 - D) how
 - E) that

- 6. The World Bank is an institution directed by one person alone and ---- she manages to keep herself stress-free under this situation is admirable.
 - A) how
 - B) why
 - C) whether
 - D) whichever
 - E) whoever
- 7. Janice almost has a tropical garden within her house with a good variety of plants.
 This clearly shows ---- she loves nature.
 - A) how many
 - B) whatever
 - C) however
 - D) how often
 - E) how much
- 8. We wanted to go for a picnic today but when we checked the weather report, we concluded ---- it was better to stay inside.
 - A) whether
 - B) that
 - C) how
 - D) what
 - E) which
- 9. I wonder ---- we will see Michael at the party because I have been looking forward to meeting him again.
 - A) that
 - B) what
 - C) if
 - D) however
 - E) which
- 10. Do you know ---- car this is? They have parked in my parking space and I am in a hurry. I must find them immediately.
 - A) who
 - B) that
 - C) whether
 - D) whose
 - E) why

13

NOUNS & EXTRA SUBJECTS

İngilizcede isimler yapısal özellikleri bakımından sayılabilen isimler (countable nouns) ve sayılamayan isimler (uncountable nouns) olarak ikiye ayrılır. Sayılabilen isimler; tekil (singular) ve çoğul (plural) olmak üzere ikiye ayrılırken; sayılamayan isimler yapıları gereği tekil veya çoğul olarak sınıflandırılamazlar.

A

SAYILABİLEN İSİMLER (Countable Nouns)

Sayılabilen isimler, tekil veya çoğul yapıda kullanılabilir. Tekil isimler öncesinde 'bir' anlamındaki 'a' veya 'an' belirtecini alırken, çoğul isimler önüne bir belirteç ve sonuna ek olarak '-s' takısını alırlar.

Tekil İsimler (Singular Nouns)	Çoğul İsimler (Plural Nouns)
a dress	three dress es
an ostrich	five ostriches
a dolphin	forty dolphins
a towel	many towels

Yukarıdaki örneklerde de görülebileceği gibi isimlerin tekil hali herhangi bir ek almazken, çoğul halinde aldığı ek, ismin son harflerine göre '-s', '-es', '-ies' şeklinde olabilir.

A dog - three dogs

The dogs were barking aggressively in the backyard.

A fox - five foxes

▶ The forest obviously became highly populated with **foxes**, so the occasional attacks to the coop increased.

A butterfly - seven butterflies

▶ The flower attracted the **butterflies** with its strong aroma.

İngilizcede isimler türlerine göre cins isimler (common nouns), özel isimler (proper nouns), soyut isimler (abstract nouns) ve topluluk isimleri (collective nouns) olarak dörde ayrılır.

Cins İsimler (Common Nouns)

Cins isimler, aynı cinsten birçok varlığa ortak olarak verilen isimlerdir. Cins isimleri özel isimlerden ayıran şey, tek bir nesneye değil genel olarak türe hitap etmesidir. Etrafımızda gördüğümüz birçok sey cins isme örnek olarak verilebilir: cat, table, chair, window, etc.

- Man never understands the importance of natural resources and keeps wasting them.
- The ocean is basically vast water with lots of secrets hidden in its great depths.

- lt is going to be cloudy tomorrow, isn't it?
- You are appointed as the class monitor this year, aren't you?
- I have paid for the utility bills this month, haven't !?
- Jack will drive us home, won't he?
- The burglars might break into the house if you do not lock your door, mightn't they?
- William can ride a motorbike, can't he?
- 'Question Tags' yapısıyla ilgili bazı özel kullanımlar aşağıdaki örneklerde gösterildiği gibidir.
 - You <u>are</u> going to Beth's party this weekend, **aren't you**?
 - ▶ I <u>am</u> a very friendly person, **aren't !**?
 - ▶ I <u>am</u> handsome, **aren't !**?
 - You would rather be in Spain, wouldn't you?
 - Dylan <u>had better</u> listen to his teacher's advice, **hadn't he**?
 - Mary is very pretty, isn't she?
 - James used to live in London, didn't he?

'I think, I believe, I don't suppose, I don't think, I'm afraid' gibi ifadeler soruyu yalnızca olumluluk / olumsuzluk anlamında etkiler. Bu cümlelerde 'question tag' oluşturulurken yan cümlenin zamanı ve yardımcı fiili kullanılır.

- I think you should feed your fish, shouldn't you?
- I believe that the tap in the bathroom is leaky, isn't it?
- I don't suppose you know what time it is now, do you?
- I don't think Susan is at home now, isn't she?
- I am afraid we ran out of milk, didn't we?
- I suppose you eat this dish with a fork, **don't you?**

'Neither, never, none, nothing, scarcely' gibi ifadeler cümleye olumsuz anlam kattıkları için 'question tag' olumlu olur.

- Neither of you know where my puppy is, do you?
- Your neighbours never keep quiet at night, **do they**?
- You have got no coins in your wallet, do you?
- Susie hardly ever has any savings left, does she?
- ▶ There is nothing left in the rental car office, is there?
- None of these socks belong to Joseph, do they?
- We have never been to this shop, have we?
- Ron and his wife <u>scarcely go out</u> during the weekends, do they?

7.	The was blown down during the sto	rm yesterday.
	A) roof of this house B)	house's roof
8.	The chandelier was given to us as a wed	ding gift by a
	A) friend of us B)	friend of ours
9.	should you fight with your siblings.	
	A) No sooner B)	On no account
10.) have I ever seen Jenny wear jeans du	ring ten years of our friendship.
	A) Only then B)	Never
11.	you feel the need to smoke, please le	eave the room to do so.
	A) Should B)	Had
12.	2 the stairs she ran to get away from th	ne evil monster.
	A) On B)	Up
13.	3 last summer has anyone swam in the	lake, as it was declared contaminated at that time.
	A) Not until B)	Not since
14.	interesting was the book that I could	not put it down.
	A) So B)	Such
15.	i. The paint was used to create this ma	sterpiece is two decades old.
	A) that B)	it
16.	Dexter should have arrived in Singapor	e by now,?
	A) should he B)	shouldn't he
17 .	7. I didn't think that it was possible for a l	numan being to walk on water,?
	•	didn't you
18.	3. You can speak seven different language	s,? You are a legendary linguist.
	1 0 0	can you
19). Stop being so aggressive to everyone,	?
.		won't you
20). Anybody could have helped us when or	ur car broko down 2
∠∪.	• •	couldn't they

LIST OF IRREGULAR VERBS

LIST OF IRREGULAR VERBS					
Base Form	Past Simple	Past Participle	Turkish Meaning		
abide	abode / abided	abode / abided	kurallara uymak, itaat etmek		
arise	arose	arisen	ortaya çıkmak, doğmak		
awake	awoke	awoken	uyan(dır)mak		
be	was / were	been	olmak		
bear	bore	borne / born	taşımak; doğurmak; katlanmak		
beat	beat	beaten	yenmek; dövmek; çarpmak (kalp)		
become	became	become	hal(in)e gelmek		
begin	began	begun	başlamak		
behold	beheld	beheld	farkına varmak, görmek		
bend	bent	bent	eğ(il)mek, bük(ül)mek		
beseech	besought / beseeched	besought / beseeched	yalvarmak, dilemek		
bespeak	bespoke	bespoken	bir şeyin göstergesi olmak		
bet	bet / betted	bet / betted	bahse / iddiaya girmek		
bid	bid / bade	bid / bidden	fiyat teklif etmek		
bind	bound	bound	bağlamak		
bite	bit	bitten	ısırmak, dişlemek		
bleed	bled	bled	kanamak		
blow	blew	blown	üflemek; esmek		
break	broke	broken	kırmak		
breed	bred	bred	yavrulamak; hayvan yetiştirmek		
bring	brought	brought	getirmek		
broadcast	broadcast	broadcast	yayın yapmak		
build	built	built	inşa etmek		

ANSWER KEY

