

Do You Know?

The most glamorous word Glamour is Closely associated by Origin with that very Unglamorous Word

GRAMMAR

Scottish gramarye → occult Learnig

Single

Source for Both : grammar and gramarye or glamour

Lingua (tongue) : Language

Language sPhonemes Syllable Words

GREETINGS

1. Good morning !
2. Good afternoon!
3. Good evening!
4. Good night!
5. Good day !
6. Wish you a good day
7. Wish you a good afternoon!
8. Wish you a good evening!
9. Wish you a good night!
10. Wish you a good day!
11. Wish you a good morning!
12. Wish you a good afternoon!
13. Wish you a good night!
14. Wish you a good day!
15. Have a good morning
16. Have a good afternoon.
17. Have a good evening.
18. Enjoy a good night.
19. Enjoy a good day.
20. Sweet dream!
21. I wish you sweet dreams.
22. Have/Enjoy sweet dreams.
23. Good bye/ Bye!
24. I say a good bye to you.
25. Let me leave you.
26. Ta-ta! to you.
27. I say a ta - ta to you.
28. Let me leave you.
29. Cheerio!
30. I say a cheerio to you.
31. Let me leave you.

- 32 Many happy returns of the day/your birthday!
- 33 I wish you many happy returns of the day / your birthday.
- 34 Enjoy many happy returns of the day/ your birthday.
- 35 Wish you a comfortable and safe journey!
- 36 I wish you a comfortable and safe journey!
- 37 Enjoy a comfortable and safe journey.
- 38 Happy married life!
- 39 Wish you a grand success in your examinations!
- 40 Wish you a grand victory!
- 41 Wish you a good eating!
- 42 Wish you a great prosperity in your newly built house!
- 43 Wish you happy times abroad!
- 44 Wish you a record yield!
- 45 Wish you grand promotions in future!
- 46 Wish you a joyous picnic!
- 47 Wish you a nice outcome in the business conference!
48. Wish you get over your troubles!
49. Wish you a speedy recovery from illness!
50. May you prosper in life!
51. I pray to God that you may prosper in life.
52. Let God bless you that you may prosper in life
53. God give you courage and strength to overcome the sudden shock in your father's death!
54. I pray to God that He may give you courage and strength to overcome the sudden shock in your father's death.
55. Let God give you courage and strength to overcome the sudden shock in your father's death.
56. May his soul rest in peace!
57. I pray to God that He may bless your child with a good education

58. Let God help his soul rest in peace.
59. God bless your child with a good education!
60. I Pray to God that He may bless your child with a good education.
61. Let God bless your child with a good education.
62. May you get along cheerfully!
63. I wish that you may get along cheerfully.
64. Get along cheerfully.

The Set A words are just words. The Set B words are one word sentences

set A

Set B

- | | |
|-----------|------------|
| 1. Come | 1. Come. |
| 2. Go | 2. Go. |
| 3. Eat | 3. Eat. |
| 4. Drink | 4. Drink. |
| 5. Sit | 5. Sit. |
| 6. Stand | 6. Stand |
| 7. Sleep | 7. Sleep. |
| 8. Play | 8. Play. |
| 9. Dance | 9. Dance. |
| 10. Sing | 10. Sing. |
| 11. Write | 11. Write. |
| 12. Read | 12. Read. |

Two word Sentences :

'Please' is used in spoken English to express 'politeness'.

Set A		Set B	
1.	Please come.	1.	Come Please.
2.	Please go.	2.	Go Please.
3.	Please eat.	3.	Eat Please.
4.	Please drink	4.	Drink Please.
5.	Please sit	5.	Sit please.
6.	Please stand	6.	Stand please.
7.	Please sleep.	7.	Sleep please.
8.	Please play.	8.	Play please.
9.	Please dance.	9.	Dance please.
10.	Please sing.	10.	Sing please.
11.	Please write.	11.	Write please.
12.	Please read.	12.	Read please.

Three Word Sentences

set A	Set B
1.Please come here.	1. Come here please.
2.Please go at once.	2. Go at once please.
3.Please eat your food.	3. Eat your food please.
4.Please drink a cup of tea.	4. Drink a cup of tea please.
5.Please sit down.	5. sit down please.
6.Please Stand up.	6.Stand up pleas.
7.Please sleep on your bed	7.Sleep on your bed please.
8.Please play in the field.	8.Play in the field please.
9.Please dance well.	9.Dance well please.
10.Please sing a song.	10.Sing a song please.
11.Please write a letter.	11.Write a letter please.
12.Please read the story for me.	12.Read the story for me please.

Eg. [Examples]

1. John! come here.
2. Indu, eat your food.
3. Children! read well.
4. Students, be quiet.
5. Balu! sing a song.
6. Roja, dance now.

MORE IMPERATIVE SENTENCES :

1. Sir, please explain the lesson.
2. Do or die.
3. Get into the hell after your death.
4. Go to your grandfather.
5. Make money with nothing.
6. Krishna, recite this poem for me.
7. Venu! help me tomorrow.
8. Lalitha! solve this problem.
9. Friends, listen to me.
10. Rank well in the examinations.

Imperative Sentences Classified :

1. **Commands**
 - i. Get out.
 - ii. Shut up
 - iii. Quit my room.
 - iv. Sit Down.
 - v. Go straight.

2. Orders :

- i. Go and get me water.
- ii. Shoot the enemy.
- iii. Bring my bycle at once.
- iv. Stand in a line.
- v. Keep quiet.

3. Requests

- i. Please sing a song.
- ii. Kindly allow her in.
- iii. Please get seated.
- iv. Please listen to me.
- v. Kindly shut the door.

4. Pleadings

- i. Advise me Mr. Lawyer.
- ii. Help me get acquitted.
- iii. Allow me to plead please.
- iv. Render Service to the poor.
- v. Help the needy.

5. Suggestions

- i. Read well.
- ii. Work hard.
- iii. Marry only once.
- iv. Be regular.
- v. Do not postpone your work.

Contractions

Am / is / are

01.	I am	I'm	ಐಮ್
02.	we are	we're	ವಿಯರ್
03.	you are	you're	ಯೋರ್
04.	they are	they're	ಡೆರ್
05.	he is	he's	ಹೀಜ್
06.	she is	she's	ಷೀಜ್
07.	it is	it's	ಇಟ್ಸ್

Have :

01.	I have	I've	ಐವ್
02.	we have	we've	ವೆವ್
03.	you have	you've	ಯೂವ್
04.	they have	they've	ಡೆವ್
05.	he has	he's	ಹೀಜ್
06.	she has	she's	ಷೀಜ್
07.	it has	it's	ಇಟ್ಸ್

01.	I	had / would	I'd	ಐಡ್
02.	We	had / would	we'd	ವೆಡ್
03.	You	had / would	you'd	ಯೂಡ್
04.	They	had / would	They'd	ಡೆಡ್
05.	He	had / would	He'd	ಹೀಡ್
06.	She	had / would	She'd	ಷೀಡ್
07.	it	had / would	It'd	ಐಟಿಡ್

Will :

01.	I	will	I'll	ఐల్
02.	we	will	we'll	వీల్
03.	you	will	you'll	యూల్
04.	they	will	they'll	దేల్
05.	he	will	he'll	హీల్
06.	she	will	she'll	షీల్
07.	It	will	It'll	ఇటిల్

Negative :

01.	I	am not	I,m not	ఐమ్ నాట్
02.	we	are not	we aren't	వుయ్ ఆరన్ట్
03.	he	is not	heisn't	హి ఈజంట్
04.	I	was not	I wasn't	ఐ వాజంట్
05.	they	were not	they weren't	దే వరన్ట్
06.	I	have not	I haven't	ఐ హేవెంట్
07.	he	has not	he hasn't	హి హేజంట్
08.	I	had not	I hadn't	ఐ హేడన్ట్
09.	I	do not	I don't	ఐ డోన్ట్
10.	he	does not	he doesn't	హి డజన్ట్
11.	I	did not	I didn't	ఐ డిడింట్
12.	I	will not	I won't	ఐ వోంట్
13.	I	shall not	I shan't	ఐ షాన్ట్
14.	I	would not	I wouldn't	ఐ ఉడంట్
15.	I	should not	I shouldn't	ఐ షుడంట్
16.	I	must not	I mustn't	ఐ మస్ంట్
17.	I	could not	I couldn't	ఐ కుడంట్
18.	I	cannot	I can't	ఐ కాన్ట్

Note : can not అని విడదీయకూడదు cannot అని కలపి వాడాలి.

TENSES

Active Voice

Simple Present tense

- | | |
|----------------------------------|----------------------------|
| 1. I take. | నేను తీసుకుంటాను. |
| 2. Do I take ? | నేను తీసుకుంటానా ? |
| 3. I don't take. | నేను తీసుకోను |
| 4. Don't I take ? | నేను తీసుకోనా ? |
| 5. We take. | మేము తీసుకుంటాము |
| 6. Do we take ? | మేము తీసుకుంటామా ? |
| 7. We don't take. | మేము తీసుకోము |
| 8. Don't we take ? | మేము తీసుకోమా ? |
| 9. You take. | మీరు తీసుకుంటారు |
| 10. Do you take ? | మీరు తీసుకుంటారా ? |
| 11. You don't take. | మీరు తీసుకోరు |
| 12. Don't you take ? | మీరు తీసుకోరా ? |
| 13. They take. | వారు తీసుకుంటారు |
| 14. Do they take ? | వారు తీసుకుంటారా ? |
| 15. They don't take. | వారు తీసుకోరు. |
| 16. Don't they take ? | వారు తీసుకోరా ? |
| 17. He takes. | అతడు తీసుకుంటాడు. |
| 18. Does he take ? | అతడు తీసుకుంటాడా ? |
| 19. He doesn't take. | అతడు తీసుకోడు. |
| 20. Doesn't he take ? | అతడు తీసుకోడా ? |
| 21. She takes. | ఆమె తీసుకుంటుంది. |
| 22. Does she take ? | ఆమె తీసుకుంటుందా ? |
| 23. She doesn't take. | ఆమె తీసుకోదు. |
| 24. Doesn't she take ? | ఆమె తీసుకోదా ? |

25.	It takes.	అది తీసుకుంటుంది.
26.	Does it take ?	అది తీసుకుంటుందా ?
27.	It doesn't take.	అది తీసుకోదు.
28.	Doesn't it take ?	అది తీసుకోదా ?
29.	Rama takes.	రాముడు తీసుకుంటాడు
30.	Does Rama take ?	రాముడు తీసుకుంటాడా ?
31.	Rama doesn't take.	రాముడు తీసుకోడు.
32.	Doesn't Rama take ?	రాముడు తీసుకోడా ?

Active voice

present continuous tense

1.	I am taking.	నేను తీసుకొనుచూ ఉన్నాను.
2.	Am I taking ?	నేను తీసుకొనుచూ ఉన్నానా ?
3.	I am not taking.	నేను తీసుకొనుట లేదు.
4.	Am I not taking ?	నేను తీసుకొనుట లేదా ?
5.	We are taking.	మేము తీసుకొనుచూ ఉన్నాము.
6.	Are we taking ?	మేము తీసుకొనుచూ ఉన్నామా ?
7.	We are not taking.	మేము తీసుకొంటూ లేము.
8.	Are we not taking ?	మేము తీసుకొంటూ లేమా ?
9.	You are taking.	మీరు తీసుకొనుచూ ఉన్నారు.
10.	Are you taking ?	మీరు తీసుకొనుచూ ఉన్నారా ?
11.	You are not taking.	మీరు తీసుకొంటూ లేరు.
12.	Are you not taking ?	మీరు తీసుకొంటూ లేరా ?
13.	They are taking.	వారు తీసుకొనుచూ ఉన్నారు.
14.	Are they taking ?	వారు తీసుకొనుచూ ఉన్నారా ?
15.	They are not taking.	వారు తీసుకొంటూ లేరు.
16.	Are they not taking ?	వారు తీసుకొంటూ లేరా ?

17.	He is taking.	అతను తీసుకొనుచూ ఉన్నాడు.
18.	Is he taking ?	అతను తీసుకొనుచూ ఉన్నాడా ?
19.	He is not taking.	అతను తీసుకొంటూ లేడు.
20.	Is he not taking ?	అతను తీసుకొంటూ లేడా ?
<hr/>		
21.	She is taking.	ఆమె తీసుకొనుచూ ఉన్నది.
22.	Is she taking ?	ఆమె తీసుకొనుచూ ఉన్నదా ?
23.	She is not taking.	ఆమె తీసుకొంటూ లేదు.
24.	Is she not taking ?	ఆమె తీసుకొంటూ లేదా ?
<hr/>		
25.	It is taking.	అది తీసుకొనుచూ ఉన్నది.
26.	Is it taking ?	అది తీసుకొనుచూ ఉన్నదా ?
27.	It is not taking.	అది తీసుకొంటూ లేదు.
28.	Is it not taking ?	అది తీసుకొంటూ లేదా ?
<hr/>		
29.	Rama is taking.	రాముడు తీసుకొనుచూ ఉన్నాడు.
30.	Is Rama taking ?	రాముడు తీసుకొనుచూ ఉన్నాడా ?
31.	Rama is not taking.	రాముడు తీసుకొంటూ లేడు.
32.	Is Rama not taking ?	రాముడు తీసుకొంటూ లేడా ?

Active voice

Present perfect tense

1.	I have taken.	నేను (ఇప్పడే) తీసుకున్నాను.
2.	Have I taken ?	నేను (ఇప్పడే) తీసుకున్నానా ?
3.	I have not taken.	నేను (ఇప్పడే) తీసుకోలేదు.
4.	Have I not taken ?	నేను (ఇప్పడే) తీసుకోలేదా ?
<hr/>		
5.	We have taken.	మేము (ఇప్పడే) తీసుకున్నాము.
6.	Have we taken ?	మేము (ఇప్పడే) తీసుకున్నామా ?
7.	We have not taken.	మేము (ఇప్పడే) తీసుకోలేదు.
8.	Have we not taken ?	మేము (ఇప్పడే) తీసుకోలేదా ?

9.	You have taken.	మీరు (ఇప్పడే) తీసుకున్నారు.
10.	Have you taken ?	మీరు (ఇప్పడే) తీసుకున్నారా ?
11.	You have not taken.	మీరు (ఇప్పడే) తీసుకోలేదు.
12.	Have you not taken ?	మీరు (ఇప్పడే) తీసుకోలేదా ?
<hr/>		
13.	They have taken.	వారు (ఇప్పడే) తీసుకున్నారు.
14.	Have they taken ?	వారు (ఇప్పడే) తీసుకున్నారా ?
15.	They have not taken ?	వారు (ఇప్పడే) తీసుకోలేదు.
16.	Have they not taken.	వారు (ఇప్పడే) తీసుకోలేదా ?
<hr/>		
17.	He has taken.	అతను (ఇప్పడే) తీసుకున్నాడు.
18.	Has he taken ?	అతను (ఇప్పడే) తీసుకున్నాడా ?
19.	He has not taken.	అతను (ఇప్పడే) తీసుకోలేదు.
20.	Has he not taken ?	అతను (ఇప్పడే) తీసుకోలేదా ?
<hr/>		
21.	She has taken.	ఆమె (ఇప్పడే) తీసుకున్నది.
22.	Has she taken ?	ఆమె (ఇప్పడే) తీసుకున్నదా ?
23.	She has not taken.	ఆమె (ఇప్పడే) తీసుకోలేదు.
24.	Has she not taken ?	ఆమె (ఇప్పడే) తీసుకోలేదా ?
<hr/>		
25.	It has taken.	అది (ఇప్పడే) తీసుకున్నది.
26.	Has it taken ?	అది (ఇప్పడే) తీసుకున్నదా ?
27.	It has not taken.	అది (ఇప్పడే) తీసుకోలేదు.
28.	Has it not taken ?	అది (ఇప్పడే) తీసుకోలేదా ?
<hr/>		
29.	Rama has taken.	రాముడు (ఇప్పడే) తీసుకున్నాడు.
30.	Has Rama taken ?	రాముడు (ఇప్పడే) తీసుకున్నాడా ?
31.	Rama has not taken.	రాముడు (ఇప్పడే) తీసుకోలేదు.
32.	Has Rama not taken ?	రాముడు (ఇప్పడే) తీసుకోలేదా ?

Active voice

Present perfect continuous tense

- | | |
|--------------------------------|-----------------------------------|
| 1. I have been taking. | నేను ఎప్పటినుంచో తీసుకొంటున్నాను. |
| 2. Have I been taking ? | నేను ఎప్పటినుంచో తీసుకొంటున్నానా? |
| 3. I have not been taking. | నేను ఎప్పటినుంచో తీసుకొనుట లేదు. |
| 4. Have I not been taking ? | నేను ఎప్పటినుంచో తీసుకొనుట లేదా? |
| <hr/> | |
| 5. We have been taking. | మేము ఎప్పటినుంచో తీసుకొంటున్నాము. |
| 6. Have we been taking ? | మేము ఎప్పటినుంచో తీసుకొంటున్నామా? |
| 7. We have not been taking. | మేము ఎప్పటినుంచో తీసుకొనుట లేదు. |
| 8. Have we not been taking ? | మేము ఎప్పటినుంచో తీసుకొనుట లేదా? |
| <hr/> | |
| 9. You have been taking. | మీరు ఎప్పటినుంచో తీసుకొంటున్నారు. |
| 10. Have you been taking ? | మీరు ఎప్పటినుంచో తీసుకొంటున్నారా? |
| 11. You have not been taking. | మీరు ఎప్పటినుంచో తీసుకొనుట లేదు. |
| 12. Have you not been taking ? | మీరు ఎప్పటినుంచో తీసుకొనుట లేదా? |
| <hr/> | |
| 13. They have been taking. | వారు ఎప్పటినుంచో తీసుకొంటున్నారు. |
| 14. Have they been taking ? | వారు ఎప్పటినుంచో తీసుకొంటున్నారా? |
| 15. They have not been taking. | వారు ఎప్పటినుంచో తీసుకొనుట లేదు. |
| 16. Have they not been taking | వారు ఎప్పటినుంచో తీసుకొనుట లేదా? |
| <hr/> | |
| 17. He has been taking. | అతను ఎప్పటినుంచో తీసుకొంటున్నాడు. |
| 18. Has he been taking ? | అతను ఎప్పటినుంచో తీసుకొంటున్నాడా? |
| 19. He has not been taking. | అతను ఎప్పటినుంచో తీసుకొనుటలేదు. |
| 20. Has he not been taking ? | అతను ఎప్పటినుంచో తీసుకొనుటలేదా? |
| <hr/> | |
| 21. She has been taking. | ఆమె ఎప్పటినుంచో తీసుకొనుచున్నది. |
| 22. Has she been taking ? | ఆమె ఎప్పటినుంచో తీసుకొనుచున్నదా? |
| 23. She has not been taking. | ఆమె ఎప్పటినుంచో తీసుకొనుటలేదు. |
| 24. Has she not been taking ? | ఆమె ఎప్పటినుంచో తీసుకొనుటలేదా ? |

- | | |
|--------------------|-------------------|
| 17. He took | అతడు తీసుకొనెను. |
| 18. Did he take | అతడు తీసుకొనెనా ? |
| 19. He didn't take | అతడు తీసుకోలేదు. |
| 20. Didn't he take | అతడు తీసుకోలేదా ? |
-

- | | |
|---------------------|------------------|
| 21. She took | ఆమె తీసుకొనెను. |
| 22. Did she take | ఆమె తీసుకొనెనా ? |
| 23. She didn't take | ఆమె తీసుకోలేదు. |
| 24. Didn't she take | ఆమె తీసుకోలేదా ? |
-

- | | |
|--------------------|------------------|
| 25. It took | అది తీసుకొనెను. |
| 26. Did it take | అది తీసుకొనెనా ? |
| 27. It didn't take | అది తీసుకోలేదు. |
| 28. Didn't it take | అది తీసుకోలేదా ? |
-

- | | |
|------------------------|---------------------|
| 29. Rama took | రాముడు తీసుకొనెను. |
| 30. Did Rama take | రాముడు తీసుకొనెనా ? |
| 31. Rama didn't take | రాముడు తీసుకోలేదు. |
| 32. Didn't Rama take ? | రాముడు తీసుకోలేదా ? |
-

Active voice

Past continuous tense

- | | |
|----------------------|---------------------------|
| 1. I was taking | నేను తీసుకొనుచూ ఉంటిని. |
| 2. Was I taking | నేను తీసుకొనుచూ ఉంటినా ? |
| 3. I wasn't taking | నేను తీసుకొనుచూ ఉండలేదు. |
| 4. Wasn't I taking | నేను తీసుకొనుచూ ఉండలేదా ? |
| 5. We were taking | మేము తీసుకొనుచూ ఉంటుమి. |
| 6. Were we taking | మేము తీసుకొనుచూ ఉంటిమా ? |
| 7. We weren't taking | మేము తీసుకొనుచూ ఉండలేదు. |
| 8. Weren't we taking | మేము తీసుకొనుచూ ఉండలేదా ? |

9. You were taking	మీరు తీసుకొనుచూ ఉంటిరి.
10. Were you taking	మీరు తీసుకొనుచూ ఉంటిరా ?
11. You weren't taking	మీరు తీసుకొనుచూ ఉండలేదు.
12. Weren't you taking	మీరు తీసుకొనుచూ ఉండలేదా ?
<hr/>	
13. They were taking	వారు తీసుకొనుచూ ఉండిరి.
14. Were they taking	వారు తీసుకొనుచూ ఉండిరా ?
15. They weren't taking	వారు తీసుకొనుచూ ఉండలేదు.
16. Weren't they taking	వారు తీసుకొనుచూ ఉండలేదా ?
<hr/>	
17. He was taking	అతను తీసుకొనుచూ ఉండెను.
18. Was he taking	అతను తీసుకొనుచూ ఉండెనా ?
19. He wasn't taking	అతను తీసుకొనుచూ ఉండలేదు.
20. Wasn't he taking	అతను తీసుకొనుచూ ఉండలేదా ?
<hr/>	
21. She was taking	ఆమె తీసుకొనుచూ ఉండెను.
22. Was she taking	ఆమె తీసుకొనుచూ ఉండెనా ?
23. She wasn't taking	ఆమె తీసుకొనుచూ ఉండలేదు.
24. Wasn't she taking	ఆమె తీసుకొనుచూ ఉండలేదా ?
<hr/>	
25. It was taking	అది తీసుకొనుచూ ఉండెను.
26. Was it taking	అది తీసుకొనుచూ ఉండెనా ?
27. I wasn't taking	అది తీసుకొనుచూ ఉండలేదు.
28. Wasn't it taking	అది తీసుకొనుచూ ఉండలేదా ?
<hr/>	
29. Rama was taking	రాముడు తీసుకొనుచూ ఉండెను.
30. Was Rama taking	రాముడు తీసుకొనుచూ ఉండెనా ?
31. Rama wasn't taking	రాముడు తీసుకొనుచూ ఉండలేదు.
32. Wasn't Rama taking	రాముడు తీసుకొనుచూ ఉండలేదా ?

Active voice

Past perfect tense

1. I had taken నేను (అప్పడే) తీసుకొంటిని.
2. Had I taken నేను (అప్పడే) తీసుకుంటినా ?
3. I hadn't taken నేను (అప్పడే) తీసుకొనలేదు.
4. Hadn't I taken ? నేను (అప్పడే) తీసుకొనలేదా ?
5. We had taken మేము (అప్పడే) తీసుకొంటిమి.
6. Had we taken ? మేము (అప్పడే) తీసుకొంటిమా
7. We hadn't taken మేము (అప్పడే) తీసుకొనలేదు.
8. Hadn't we taken మేము (అప్పడే) తీసుకొనలేదా ?
9. You had taken నీవు (అప్పడే) తీసుకొంటివి.
10. Had you taken నీవు (అప్పడే) తీసుకొంటివా ?
11. You hadn't taken నీవు (అప్పడే) తీసుకొనలేదు.
12. Hadn't you taken నీవు (అప్పడే) తీసుకొనలేదా ?
13. He had taken అతను (అప్పడే) తీసుకొనెను.
14. Had he taken అతను (అప్పడే) తీసుకొనెనా ?
15. He hadn't taken అతను (అప్పడే) తీసుకొనలేదు.
16. Hadn't he taken అతను (అప్పడే) తీసుకొనలేదా ?
17. She had taken ఆమె (అప్పడే) తీసుకొనెను
18. Had she taken ఆమె (అప్పడే) తీసుకొనెనా ?
19. She hadn't taken ఆమె (అప్పడే) తీసుకొనలేదు.
20. Hadn't she taken ఆమె (అప్పడే) తీసుకొనలేదా ?
21. It had taken అది (అప్పడే) తీసుకొనెను
22. Had It taken అది (అప్పడే) తీసుకొనెనా ?
23. It hadn't taken అది (అప్పడే) తీసుకొనలేదు.
24. Hadn't it taken అది (అప్పడే) తీసుకొనలేదా ?

25.	They had taken	వారు (అప్పుడే) తీసుకొనిరి.
26.	Had they taken	వారు (అప్పుడే) తీసుకొనిరా ?
27.	They hadn't taken	వారు (అప్పుడే) తీసుకోలేదు.
28.	Hadn't they taken	వారు (అప్పుడే) తీసుకోలేదా ?
<hr/>		
29.	Rama had taken	రాముడు (అప్పుడే) తీసుకొనెను.
30.	Had Rama taken	రాముడు (అప్పుడే) తీసుకొనెనా ?
31.	Rama hadn't taken	రాముడు (అప్పుడే) తీసుకోలేదు.
32.	Hadn't Rama taken	రాముడు (అప్పుడే) తీసుకోలేదా ?

Active voice Past perfect continuous tense

1. I had been taking for two years నేను రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉంటిని.
 2. Had I been taking for two years నేను రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉంటినా ?
 3. I hadn't been taking for two years నేను రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండలేదు.
 4. Had'nt I been taking for two years నేను రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండలేదా ?
-
5. We had been taking for two years మేము రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉంటిమి.
 6. Had we been taking for two years మేము రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉంటిమా ?
 7. We hadn't been taking for two years మేము రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండలేదు.
 8. Hadn't we been taking for two years మేము రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండలేదా ?

9. You had been taking for two years మీరు రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉంటిరి.
10. Had you been taking for two years మీరు రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉంటిరా ?
11. You hadn't been taking for two years మీరు రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండలేదు.
12. Hadn't you been taking for two years మీరు రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండలేదా ?
13. They had been taking for two years వారు రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండిరి.
14. Had they been taking for two years వారు రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండిరా ?
15. They hadn't been taking for two years వారు రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండలేదు.
16. Hadn't they been taking for two years వారు రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండలేదా ?
21. She had been taking for two years ఆమె రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండెను.
22. Had she been taking for two years ఆమె రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండెనా ?
23. She hadn't been taking for two years ఆమె రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండలేదు.
24. Hadn't she been taking for two years ఆమె రెండుసంవత్సరములనుండి తీసుకొనుచూ ఉండలేదా ?

- 25.It had been taking for two years అది రెండుసంవత్సరములనుండి
తీసుకొనుచూ ఉండెను.
- 26.Had it been taking for two years అది రెండుసంవత్సరములనుండి
తీసుకొనుచూ ఉండెనా ?
- 27.It hadn't been taking for two years అది రెండుసంవత్సరములనుండి
తీసుకొనుచూ ఉండలేదు.
- 28.Hadn't it been taking for two years అది రెండుసంవత్సరములనుండి
తీసుకొనుచూ ఉండలేదా ?
- 29.Rama had been taking for two years రాముడు రెండుసంవత్సరములనుండి
తీసుకొనుచూ ఉండెను.
- 30.Had Rama been taking for two years రాముడు రెండుసంవత్సరములనుండి
తీసుకొనుచూ ఉండెనా ?
- 31.Rama hadn't been taking for two years రాముడు రెండుసంవత్సరములనుండి
తీసుకొనుచూ ఉండలేదు.
- 32.Hadn't Rama been taking for two years రాముడు రెండుసంవత్సరములనుండి
తీసుకొనుచూ ఉండలేదా ?

Active voice

Simple future tense

- | | | |
|----|---------------|--------------------|
| 1 | I will take | నేను తీసుకుంటాను. |
| 2. | Will I take ? | నేను తీసుకుంటానా ? |
| 3. | I won't take | నేను తీసుకోను. |
| 4. | Won't I take? | నేను తీసుకోనా ? |

Active voice

Simple future tense

5.	We will take	మేము తీసుకుంటాము.
6.	Will we take?	మేము తీసుకుంటామా ?
7.	We won't take	మేము తీసుకోము.
8.	Won't we take?	మేము తీసుకోమా ?
9.	They will take	వారు తీసుకుంటారు.
10.	Will they take	వారు తీసుకుంటారా ?
11.	They won't take	వారు తీసుకోరు.
12.	Won't they take	వారు తీసుకోరా ?
13.	You will take	మీరు తీసుకుంటారు.
14.	Will you take	మీరు తీసుకుంటారా ?
15.	You won't take	మీరు తీసుకోరు ?
16.	Won't you take	మీరు తీసుకోరా ?
17.	He will take	అతను తీసుకుంటాడు.
18.	Will he take?	అతను తీసుకుంటాడా ?
19.	He won't take	అతను తీసుకోడు.
20.	Won't he take ?	అతను తీసుకోడా ?
21.	She will take	ఆమె తీసుకుంటుంది.
22.	Will she take ?	ఆమె తీసుకుంటుందా ?
23.	She won't take	ఆమె తీసుకోదు.
24.	Won't she take	ఆమె తీసుకోదా ?
25.	It will take	అది తీసుకుంటుంది.
26.	Will it take	అది తీసుకుంటుందా ?
27.	It won't take	అది తీసుకోదు.
28.	Won't it take	అది తీసుకోదా ?

- | | | |
|-----|-----------------|----------------------|
| 29. | Rama will take | రాముడు తీసుకుంటాడు. |
| 30. | Will Rama take | రాముడు తీసుకుంటాడా ? |
| 31. | Rama won't take | రాముడు తీసుకోడు |
| 32. | Won't Rama take | రాముడు తీసుకోడా ? |

Active voice

Future continuous tense

- | | | |
|-------|----------------------|-------------------------|
| 1. | I will be taking | నేను తీసుకొంటూ ఉంటాను. |
| 2. | Will I be taking | నేను తీసుకొంటూ ఉంటానా ? |
| 3. | I won't be taking | నేను తీసుకొంటూ ఉండను. |
| 4. | Won't I be taking | నేను తీసుకొంటూ ఉండనా ? |
| <hr/> | | |
| 5. | We will be taking | మేము తీసుకొంటూ ఉంటాము |
| 6. | Will we be taking | మేము తీసుకొంటూ ఉంటామా ? |
| 7. | We won't be taking | మేము తీసుకొంటూ ఉండము. |
| 8. | Won't we be taking | మేము తీసుకొంటూ ఉండమా ? |
| <hr/> | | |
| 9. | You will be taking | మీరు తీసుకొంటూ ఉంటారు. |
| 10. | Will you be taking | మీరు తీసుకొంటూ ఉంటారా ? |
| 11. | You won't be taking | మీరు తీసుకొంటూ ఉండరు. |
| 12. | Won't you be taking | మీరు తీసుకొంటూ ఉండరా ? |
| <hr/> | | |
| 13. | They will be taking | వారు తీసుకొంటూ ఉంటారు |
| 14. | Will they be taking | వారు తీసుకొంటూ ఉంటారా ? |
| 15. | They won't be taking | వారు తీసుకొంటూ ఉండరు. |
| 16. | Won't they be taking | వారు తీసుకొంటూ ఉండరా ? |
| <hr/> | | |
| 17. | He will be taking | అతను తీసుకొంటూ ఉంటాడు. |
| 18. | Will he be taking | అతను తీసుకొంటూ ఉంటాడా ? |
| 19. | He won't be taking | అతను తీసుకొంటూ ఉండడు. |
| 20. | Won't he be taking | అతను తీసుకొంటూ ఉండడా ? |

21.	She will be taking	ఆమె తీసుకొంటూ ఉంటుంది.
22.	Will she be taking	ఆమె తీసుకొంటూ ఉంటుందా ?
23.	She won't be taking	ఆమె తీసుకొంటూ ఉండదు.
24.	Won't she be taking	ఆమె తీసుకొంటూ ఉండదా ?
25.	It will be taking	అది తీసుకొంటూ ఉంటుంది.
26.	Will it be taking	అది తీసుకొంటూ ఉంటుందా ?
27.	It won't be taking	అది తీసుకొంటూ ఉండదు.
28.	Won't it be taking	అది తీసుకొంటూ ఉండదా ?
29.	Rama will be taking	రాముడు తీసుకొంటూ ఉంటాడు.
30.	Will Rama be taking	రాముడు తీసుకొంటూ ఉంటాడా ?
31.	Rama won't be taking	రాముడు తీసుకొంటూ ఉండడు.
32.	Won't Rama be taking	రాముడు తీసుకొంటూ ఉండదా ?

Active voice

Future perfect tense

1.	I will have taken	నేను తీసుకొని ఉంటాను
2.	Will I have taken	నేను తీసుకొని ఉంటానా ?
3.	I won't have taken	నేను తీసుకొని ఉండను.
4.	Won't I have taken	నేను తీసుకొని ఉండనా ?
<hr/>		
5.	We will have taken	మేము తీసుకొని ఉంటాము.
6.	Will we have taken	మేము తీసుకొని ఉంటామా ?
7.	We won't have taken	మేము తీసుకొని ఉండము.
8.	Won't we have taken	మేము తీసుకొని ఉండమా ?
<hr/>		
9.	You will have taken	మీరు తీసుకొని ఉంటారు.
10.	Will you have taken	మీరు తీసుకొని ఉంటారా ?
11.	You won't have taken	మీరు తీసుకొని ఉండరు.

- | | | |
|-----|-----------------------|--------------------------|
| 12. | Won't you have taken | మీరు తీసుకొని ఉండరా ? |
| 13. | They will have taken | వారు తీసుకొని ఉంటారు. |
| 14. | Will they have taken | వారు తీసుకొని ఉంటారా ? |
| 15. | They won't have taken | వారు తీసుకొని ఉండరు. |
| 16. | Won't they have taken | వారు తీసుకొని ఉండరా ? |
| 17. | He will have taken | అతను తీసుకొని ఉంటాడు. |
| 18. | Will he have taken | అతను తీసుకొని ఉంటాడా ? |
| 19. | He won't have taken | అతను తీసుకొని ఉండడు. |
| 20. | Won't he have taken | అతను తీసుకొని ఉండడా ? |
| 21. | She will have taken | ఆమె తీసుకొని ఉంటుంది. |
| 22. | Will she have taken | ఆమె తీసుకొని ఉంటుందా ? |
| 23. | She won't have taken | ఆమె తీసుకొని ఉండదు. |
| 24. | Won't she have taken | ఆమె తీసుకొని ఉండదా ? |
| 25. | It will have taken | అది తీసుకొని ఉంటుంది. |
| 26. | Will it have taken | అది తీసుకొని ఉంటుందా ? |
| 27. | It won't have taken | అది తీసుకొని ఉండదు. |
| 28. | Won't it have taken | అది తీసుకొని ఉండదా ? |
| 29. | Rama will have taken | రాముడు తీసుకొని ఉంటాడు. |
| 30. | Will Rama have taken | రాముడు తీసుకొని ఉంటాడా ? |
| 31. | Rama won't have taken | రాముడు తీసుకొని ఉండడు. |
| 32. | Won't Rama have taken | రాముడు తీసుకొని ఉండడా ? |

Active voice

Future perfect tense

1.	I will have taken	నేను తీసుకొని ఉంటాను
2.	Will I have taken	నేను తీసుకొని ఉంటానా ?
3.	I won't have taken	నేను తీసుకొని ఉండను.
4.	Won't I have taken	నేను తీసుకొని ఉండనా ?
<hr/>		
5.	We will have taken	మేము తీసుకొని ఉంటాము.
6.	Will we have taken	మేము తీసుకొని ఉంటామా ?
7.	We won't have taken	మేము తీసుకొని ఉండము.
8.	Won't we have taken	మేము తీసుకొని ఉండమా ?
<hr/>		
9.	You will have taken	మీరు తీసుకొని ఉంటారు.
10.	Will you have taken	మీరు తీసుకొని ఉంటారా ?
11.	You won't have taken	మీరు తీసుకొని ఉండరు.
12.	Won't you have taken	మీరు తీసుకొని ఉండరా ?
<hr/>		
13.	They will have taken	వారు తీసుకొని ఉంటారు.
14.	Will they have taken	వారు తీసుకొని ఉంటారా ?
15.	They won't have taken	వారు తీసుకొని ఉండరు.
16.	Won't they have taken	వారు తీసుకొని ఉండరా ?
<hr/>		
17.	He will have taken	అతను తీసుకొని ఉంటాడు.
18.	Will he have taken	అతను తీసుకొని ఉంటాడా ?
19.	He won't have taken	అతను తీసుకొని ఉండడు.
20.	Won't he have taken	అతను తీసుకొని ఉండడా ?
<hr/>		
21.	She will have taken	ఆమె తీసుకొని ఉంటుంది.
22.	Will she have taken	ఆమె తీసుకొని ఉంటుందా ?
23.	She won't have taken	ఆమె తీసుకొని ఉండదు.

- | | | |
|-----|-----------------------|--------------------------|
| 24. | Won't she have taken | ఆమె తీసుకొని ఉండదా ? |
| 25. | It will have taken | అది తీసుకొని ఉంటుంది. |
| 26. | Will it have taken | అది తీసుకొని ఉంటుందా ? |
| 27. | It won't have taken | అది తీసుకొని ఉండదు. |
| 28. | Won't it have taken | అది తీసుకొని ఉండదా ? |
| 29. | Rama will have taken | రాముడు తీసుకొని ఉంటాడు. |
| 30. | Will Rama have taken | రాముడు తీసుకొని ఉంటాడా ? |
| 31. | Rama won't have taken | రాముడు తీసుకొని ఉండడు. |
| 32. | Won't Rama have taken | రాముడు తీసుకొని ఉండడా ? |

PASSIVE VOICE

Simple Present tense

- | | |
|-------------------|----------------------|
| 1. I am told. | నేను చెప్పబడితిని. |
| 2. We are told. | మేము చెప్పబడితిమి. |
| 3. You are told. | మీరు చెప్పబడితిరి. |
| 4. He is told. | అతను చెప్పబడినాడు. |
| 5. They are told. | వారు చెప్పబడ్డారు. |
| 6. She is told. | ఆమె చెప్పబడింది. |
| 7. It is told. | ఇది చెప్పబడింది. |
| 8. Rama is told. | రాముడు చెప్పబడినాడు. |

Present Continuous tense

- | | |
|--------------------------|-----------------------------|
| 9. I am being told. | నేను చెప్పబడుచూ వున్నాను |
| 10. We are being told. | మేము చెప్పబడుచూ వున్నాము |
| 11. You are being told. | మీరు చెప్పబడుచూ వున్నారు |
| 12. They are being told. | వారు చెప్పబడుచూ వున్నారు |
| 13. He is being told. | అతను చెప్పబడుచూ వున్నాడు |
| 14. She is being told. | ఆమె చెప్పబడుచూ వున్నది |
| 15. It is being told. | ఇది చెప్పబడుచూ వున్నది |
| 16. Rama is being told. | రాముడు చెప్పబడుచూ వున్నాడు. |

Present Perfect tense

- | | |
|--------------------------|-------------------------------|
| 17. I have been told. | నేను (ఇప్పడే) చెప్పబడితిని. |
| 18. We have been told. | మేము (ఇప్పడే) చెప్పబడితిమి. |
| 19. You have been told. | మీరు (ఇప్పడే) చెప్పబడితిరి. |
| 20. They have been told. | వారు (ఇప్పడే) చెప్పబడిరి. |
| 21. He has been told. | అతను (ఇప్పడే) చెప్పబడినాడు. |
| 22. She has been told. | ఆమె (ఇప్పడే) చెప్పబడింది. |
| 23. It has been told. | ఇది (ఇప్పడే) చెప్పబడింది. |
| 24. Rama has been told. | రాముడు (ఇప్పడే) చెప్పబడినాడు. |

Passive Voice

PAST TENSE

SIMPLE PAST TENSE :

- | | |
|--------------------|-----------------------|
| 1. I was told. | 1. నేను చెప్పబడితిని. |
| 2. We were told. | 2. మేము చెప్పబడితిమి. |
| 3. You were told. | 3. మీరు చెప్పబడితిరి. |
| 4. They were told. | 4. వారు చెప్పబడితిరి. |
| 5. He was told. | 5. అతను చెప్పబడెను. |
| 6. She was told. | 6. ఆమె చెప్పబడెను. |
| 7. It was told. | 7. అది చెప్పబడెను. |
| 8. Rama was told. | 8. రాముడు చెప్పబడెను. |

PAST CONTINUOUS TENSE

- | | |
|---------------------------|-------------------------------|
| 9. I was being told. | 9. నేను చెప్పబడుచూ ఉంటిని. |
| 10. We were being told. | 10. మేము చెప్పబడుచూ ఉంటిమి. |
| 11. You were being told. | 11. మీరు చెప్పబడుచూ ఉంటిరి. |
| 12. They were being told. | 12. వారు చెప్పబడుచూ ఉంటిరి. |
| 13. He was being told. | 13. అతను చెప్పబడుచూ ఉండెను. |
| 14. She was being told. | 14. ఆమె చెప్పబడుచూ ఉండెను. |
| 15. It was being told. | 15. అది చెప్పబడుచూ ఉండెను. |
| 16. Rama was being told. | 16. రాముడు చెప్పబడుచూ ఉండెను. |

PAST PERFECT TENSE

- | | |
|------------------------|----------------------------------|
| 17. I had been told. | 17. నేను (అప్పుడే) చెప్పబడితిని. |
| 18. We had been told. | 18. మేము (అప్పుడే) చెప్పబడితిమి. |
| 19. You had been told. | 19. మీరు అప్పుడే చెప్పబడితిరి. |

- | | |
|-------------------------|----------------------------------|
| 20. They had been told. | 20. వారు అప్పుడే చెప్పబడిరి.. |
| 21. He had been told. | 21. అతను (అప్పుడే) చెప్పబడెను. |
| 22. She had been told. | 22. ఆమె (అప్పుడే) చెప్పబడెను. |
| 23. It had been told. | 23. అది (అప్పుడే) చెప్పబడెను. |
| 24. Rama had been told. | 24. రాముడు (అప్పుడే) చెప్పబడెను. |

Passive Voice

FUTURE TENSE

SIMPLE FUTURE TENSE :

- | | |
|-----------------------|------------------------|
| 1. I will be told. | 1. నేను చెప్పబడతాను. |
| 2. We will be told. | 2. మేము చెప్పబడతాము. |
| 3. You will be told. | 3. మీరు చెప్పబడతారు. |
| 4. They will be told. | 4. వారు చెప్పబడతారు. |
| 5. He will be told. | 5. అతను చెప్పబడతాడు. |
| 6. She will be told. | 6. ఆమె చెప్పబడుతుంది. |
| 7. It will be told. | 7. అది చెప్పబడుతుంది. |
| 8. Rama will be told. | 8. రాముడు చెప్పబడతాడు. |

FUTURE PERFECT TENSE

- | | |
|-------------------------------|-----------------------------------|
| 9. I will have been told. | నేను (అప్పుడు) చెప్పబడివుంటాను. |
| 10. We will have been told. | మేము(అప్పుడు) చెప్పబడివుంటాము. |
| 11. You will have been told. | మీరు (అప్పుడు) చెప్పబడివుంటారు. |
| 12. They will have been told. | వారు (అప్పుడు) చెప్పబడివుంటారు. |
| 13. He will have been told. | అతను (అప్పుడు) చెప్పబడివుంటాడు. |
| 14. She will have been told. | ఆమె (అప్పుడు) చెప్పబడివుంటుంది. |
| 15. It will have been told. | అది (అప్పుడు) చెప్పబడివుంటుంది. |
| 16. Rama will have been told. | రాముడు (అప్పుడు) చెప్పబడివుంటాడు. |

(+) Active Voice Present Tense (-)

I We You They Boys	come.
He she It Rama	comes.
I	am coming.
We You They Boys	are coming.
He she It Rama	is coming.
I We You They Boys	have come.
He she It Rama	has come.
I We You They Boys	have been coming.
He she It Rama	has been coming.

I We You They Boys	don't come.
He she It Rama	doesn't come.
I	am not coming.
we You They Boys	are not coming.
He she It Rama	is not coming.
I We You They Boys	have not come.
He she It Rama	has not come.
I We You They Boys	have not been coming.
He she It Rama	has not been coming.

Active Voice

Present Tense

Interrogative sentence

Am	I	coming?
Does	he she it Rama	come?
Do	I we they boys	come?
Is	he she it Rama	coming?
Are	we you they boys	coming?
Have	I we you they boys	come?
Has	he she it Rama	come?
Have	I we you they boys	been coming?
Has	he she it Rama	been coming?

Negative Interrogative sentence

Am not	I	coming?
Doesn't	he she it Rama	come?
Don't	I we they boys	come?
Isn't	he she it Rama	coming?
Are not	we you they boys	coming?
Haven't	I we you they boys	come?
Hasn't	he she it Rama	come?
Haven't	I we you they boys	been coming?
Hasn't	he she it Rama	been coming?

PAST TENSE

(+)

Sub	Verb
I We You They Boys	came.

(-)

Sub	verb
I We You They Boys	didn't come.

He She It Rama	came.
-------------------------	-------

He She It Rama	didn't come.
-------------------------	--------------

I	was coming.
---	-------------

I	was not coming.
---	-----------------

We You They Boys	were coming.
---------------------------	--------------

We You They Boys	were not coming.
---------------------------	------------------

He She It Rama	was coming.
-------------------------	-------------

He She It Rama	was not coming.
-------------------------	-----------------

I We You They Boys	had come.
--------------------------------	-----------

I We You They Boys	had not come.
--------------------------------	---------------

He She It Rama	had come.
-------------------------	-----------

He She It Rama	had not come.
-------------------------	---------------

I We You They Boys	had been coming.
--------------------------------	------------------

I We You They Boys	had not been coming.
--------------------------------	----------------------

He She It Rama	had been coming.
-------------------------	------------------

He She It Rama	had not been coming.
-------------------------	----------------------

PAST TENSE

Negative

Interrogative sentences

Did	I we They Boys	come ?
-----	-------------------------	--------

Did	he she it Rama	come ?
-----	-------------------------	--------

Was	I	coming ?
-----	---	----------

Were	we you they boys	coming ?
------	---------------------------	----------

Was	he she it Rama	coming ?
-----	-------------------------	----------

Interrogative sentences

Didn't	I We they boys	come ?
--------	-------------------------	--------

Didn't	I we they boys	come ?
--------	-------------------------	--------

Wasn't	I	coming ?
--------	---	----------

Weren't	we you they boys	coming ?
---------	---------------------------	----------

Wasn't	he she it Rama	coming ?
--------	-------------------------	----------

Had	I we you they boys	come ?
-----	--------------------------------	--------

Hadn't	I we you they boys	coming ?
--------	--------------------------------	----------

Had	he she it Rama	come ?
-----	-------------------------	--------

Had not	he she it Rama	come ?
---------	-------------------------	--------

Had	I we you they boys	been coming ?
-----	--------------------------------	------------------

Had not	I we you they boys	been coming ?
---------	--------------------------------	---------------

Had	he she it Rama	been coming ?
-----	-------------------------	------------------

Had not	he she it Rama	been coming ?
---------	-------------------------	---------------

FUTURE TENSE

		(+)			(-)
Sub		verb	Sub		verb
I We You They Boys		will come.	I We You They Boys		won't come.
He She It Rama		will come.	He She It Rama		won't come.
I		will be coming.	I		will not be coming.
We You They Boys		will be coming.	We You They Boys		will not be coming.
He She It Rama		will be coming.	He She It Rama		will not be coming.
I We You They Boys		will have come.	I We You They Boys		will not have come.

	I We You They Boys	will have been coming.
--	--------------------------------	------------------------

	I We You They Boys	will not have been coming.
--	--------------------------------	----------------------------

	He She It Rama	will have been coming.
--	-------------------------	------------------------

	He She It Rama	will not have been coming.
--	-------------------------	----------------------------

FUTURE TENSE

Interrogative sentences

Will	I we you they boys	come ?
------	--------------------------------	--------

Will	he she It Rama	come ?
------	-------------------------	--------

Will	I	come ?
------	---	--------

Negative Interrogative sentences

Won't	I we you they boys	come ?
-------	--------------------------------	--------

Won't	he she It Rama	come ?
-------	-------------------------	--------

Won't	I	come ?
-------	---	--------

Will	we you they boys	be coming ?
------	---------------------------	-------------

Won't	we you they boys	be coming ?
-------	---------------------------	-------------

Will	he she It Rama	be coming ?
------	-------------------------	-------------

Won't	he she It Rama	be coming ?
-------	-------------------------	-------------

Will	I we you they boys	be coming ?
------	--------------------------------	-------------

Won't	I we you they boys	be coming ?
-------	--------------------------------	-------------

Will	he she It Rama	have come ?
------	-------------------------	-------------

Won't	he she It Rama	have come ?
-------	-------------------------	-------------

Will	I we you they boys	have been coming ?
------	--------------------------------	--------------------

Won't	I we you they boys	have been coming ?
-------	--------------------------------	--------------------

Will	he she It Rama	have been coming ?
------	-------------------------	--------------------

Won't	he she It Rama	have been coming ?
-------	-------------------------	--------------------

Passive Voice Present tense

Positive sentences (+)

He She It Rama	is told.
-------------------------	----------

We You They Boys	are told.
---------------------------	-----------

I	am told.
---	----------

He She It Rama	is being told.
-------------------------	----------------

We You They Boys	are being told.
---------------------------	-----------------

I	am being told.
---	----------------

Negative sentences (-)

He She It Rama	is not told.
-------------------------	--------------

We You They Boys	are not told.
---------------------------	---------------

I	am not told.
---	--------------

He She It Rama	is not being told.
-------------------------	--------------------

We You They Boys	are not being told.
---------------------------	---------------------

I	am not being told.
---	--------------------

He She It Rama	has been told.
-------------------------	----------------

He She It Rama	has not been told.
-------------------------	--------------------

We You They Boys	have been told.
---------------------------	-----------------

We You They Boys	have not been told.
---------------------------	---------------------

I	have been told.
---	-----------------

I	have not been told.
---	---------------------

Am	I	told?
Is	he she it Rama	told?
Are	we you they boys	told?
Am	I	being told?
Is	he she it Rama	being told?
Are	we you they boys	being told?
Have	I	been told?
Has	he she it Rama	been told?
Have	we you they boys	been told?

Am not	I	told?
Isn't	he she it Rama	told?
Aren't	we you they boys	told?
Am not	I	being told?
Is not	he she it Rama	being told?
Aren't	we you they boys	being told?
Haven't	I	been told?
Hasn't	he she it Rama	been told?
Haven't	we you they boys	been told?

PAST TENSE

(+)

I	was told.
---	-----------

He She It Rama	was told.
-------------------------	-----------

We You They Boys	were told.
---------------------------	------------

I	was being told.
---	-----------------

He She It Rama	was being told.
-------------------------	-----------------

We You They Boys	were being told.
---------------------------	------------------

(-)

I	wasn't told.
---	--------------

He She It Rama	wasn't told.
-------------------------	--------------

We You They Boys	were not told.
---------------------------	----------------

I	was not being told.
---	---------------------

He She It Rama	was not being told.
-------------------------	---------------------

We You They Boys	were not being told.
---------------------------	----------------------

I	had been told.
---	----------------

I	had not been told.
---	--------------------

He She It Rama	had been told.
-------------------------	----------------

He She It Rama	had not been told.
-------------------------	--------------------

We You They Boys	had been told.
---------------------------	----------------

We You They Boys	had not been told.
---------------------------	--------------------

PAST TENSE

Interrogative Sentence

Was	I	told?
Was	he she it Rama	told?
Were	we you they boys	told?
Was	I	being told?
Was	he she it Rama	being told?
Were	we you they boys	being told?
Had	I	been told?
Had	he she it Rama	been told?
Had	we you they boys	been told?

Negative Interrogative Sentence

Wasn't	I	told?
Wasn't	he she it Rama	told?
Weren't	we you they boys	told?
Wasn't	I	being told?
Wasn't	he she it Rama	being told?
Weren't	we you they boys	being told?
Hadn't	I	been told?
Hadn't	he she it Rama	been told?
Hadn't	we you they boys	been told?

FUTURE TENSE

(+)

I	will be told.
---	---------------

He She It Rama	will be told.
-------------------------	---------------

We You They Boys	will be told.
---------------------------	---------------

I	will have been told.
---	----------------------

He She It Rama	will have been told.
-------------------------	----------------------

We You They Boys	will have been told.
---------------------------	----------------------

(-)

I	will not be told.
---	-------------------

He She It Rama	will not be told.
-------------------------	-------------------

We You They Boys	will not be told.
---------------------------	-------------------

I	will not have been told.
---	--------------------------

He She It Rama	will not have been told.
-------------------------	--------------------------

We You They Boys	will not have been told.
---------------------------	--------------------------

Active voice

Past, Present & Future tenses (Shortcuts)

1.

He
She
It
Rama

 came / was coming / had come/ had been coming (past)

She

 comes/ is coming / has come/ has been coming (present)

It

 will come / will be coming / will have come/ will have been

Rama

 coming (future)

2. Did / didn't (past)

He
She
It
Rama

 come ?

Does / Doesn't
Has / hasn't

 } (Present)
Will / won't (Future)

3. Had / hadn't (past)

He
She
It
Rama

 been coming ?
Has / hasn't (present)

4. Will / won't

He
She
It
Rama

 have been coming ?

5.

We
You
They
Boys

 came / were coming / had come / had been coming (past)

You

 come / are coming / have come / have been coming (present)

They

 will come / will be coming / will have come / will have been

Boys

 coming (future)

6. Did / didn't / had / hadn't (past)

We
You
They
Boys

 come ?
Do / don't / have / haven't (present)
Will / won't (future)

7. Will / won't

We
You
They
Boys

 have come ?

8. Were / weren't (present)
Are / Aren't
- | |
|------|
| We |
| You |
| They |
| Boys |
- coming
9. Had / hadn't
Have / haven't
- | |
|------|
| We |
| You |
| They |
| Boys |
- been coming ?
10. **I** came / was coming / had / come / had been coming (past)
came / are coming / have come / have been coming (present)
will come / will be coming / will have come / will have been coming (future)
11. Had / hadn't / did / didn't (past)
Have / haven't / do / don't (present)
Will / won't (future)
Will / won't
- | |
|----------|
| I |
|----------|
- come ?
come ?
have come ?
have come ?
12. Was / wasn't (past)
Am / Amn't (present)
Will / won't (future)
- | |
|----------|
| I |
|----------|
- coming ?
coming ?
be coming ?
13. Had / Had n't (past)
Have / Haven't (present)
Will / won't (future)
- | |
|----------|
| I |
|----------|
- been coming ?
have been coming ?

PASSIVE VOICE

Present Past & Future Tenses

(Short cuts)

I	{ am told. (present) was told. (past) will be told. (future)
---	---

నేను	{ చెప్పబడితిని. చెప్పబడిఉంటిని. చెప్పబడిఉంటాను.
------	--

I	{ am being told. (pre) was being told. (past)
---	---

నేను	{ చెప్పబడుచూఉన్నాను. చెప్పబడుచూఉంటిని.
------	--

I	{ have been told. (pre) had been told. (past) will have been told.(f)
---	--

నేను	{ (ఇప్పుడే) చెప్పబడిఉంటని. (అప్పుడే) చెప్పబడితిని. (అప్పుడు)చెప్పబడిఉంటాను.
------	--

He She It Rama	{ is told. (present) was told. (past) will be told.(future)
-------------------------	--

అతడు ఆమె అది రాముడు	{ చెప్పబడిఉన్నాడు/ఉన్నది. చెప్పబడిఉండెను/ఉండినది. చెప్పబడిఉంటాడు/ ఉంటుంది.
------------------------------	--

	{ is being told. (pre) was being told. (past)
--	--

అతడు	{ చెప్పబడుచూఉన్నాడు/ఉన్నది. చెప్పబడుచూఉండెను/ ఉండినది.
ఆమె	
అది	
రాముడు	

He	{ has been told. (pre) had been told. (past) will have been told.(f)
She	
It	
Rama	

అతడు	{ (ఇప్పడే) చెప్పబడెను/చెప్పబడినది. (అప్పడే) చెప్పబడెను/చెప్పబడినది. (అప్పుడు) చెప్పబడియుంటాడు/ ఉంటుంది.
ఆమె	
అది	
రాముడు	

We	{ are told. (present) were told. (past) will be told. (future)
You	
They	
Boys	

మేము	{ చెప్పబడియున్నాము/ఉన్నారు. చెప్పబడితిమి/చెప్పబడిరి. చెప్పబడియుంటాము/ఉంటారు.
మీరు	
వారు	
బాలురు	

We	{ are being told. (pre) were being told.(past)
You	
They	
Boys	

మేము	{ చెప్పబడుచూఉన్నాము/ఉన్నారు. చెప్పబడుచూఉంటిమి/ఉండిరి.
మీరు	
వారు	
బాలురు	

We	{ have been told. (pre) had been told. (past) will have been told.(f)
You	
They	
Boys	

మేము	{ (ఇప్పడే) చెప్పబడితిమి/బడిరి. (అప్పడే) చెప్పబడితిమి/ బడితిరి. (అప్పుడు) చెప్పబడిఉంటాము/ ఉంటారు.
మీరు	
వారు	
బాలురు	

SENTENCES

Can you cope with the work?
Late that night.
He had enough.
Over there.
Ofcourse, not.
Far beyond you.
I wish you would be quite.
Wouldn't you stay a little longer?
If you helped me we could finish the job quickly.
Would you mind opening the window?
She would be about fifty now, I suppose
He would not answer any questions.
The engine would not start.
The wound would not heal.
I would prefer stay to at home.
I would rather you stayed at home.
If he were to hear of your marriage he would be surprised.
If you were to start early tomorrow morning, you would be at your destination by evening.
When would you like me to come?
She squints in the left Eye.
He means well.
We had better stay here.
Am I to blame?
I said that I should come.
We said that we should go.
I said that he would climb.
She said that she would cook.
He said that they would fall.
I said that he would play well.
They said that he could not pass.
He said that she could not sing.
I said that they could eat well.
He said that the train might come late.
They said that she might not

prepare a curry.

What

What do you say?
What language do you speak?
What is your bed room?
What is your dinner time?
What are you playing?
What are you doing?
What is the type of concert generally?
What do you buy?
What is the rent?
What games do you play?
What is the price of the pickle?
What will you eat?
What is your weekly entertainment?
What instrumental music?
What is its price?
What is your rate for the whole day?
What do you want?
What did you say?
What was it all about?
What is sweeter than honey?
What are those marks on your coat?
What are you? - I am a doctor.
What is he? - He is an engineer.
What is this?
What other games do you play?
What's it that he?
What books have you read?
What is that?
What is he doing?
What is the time now?
What will all the neighbours say?
What is that book?
What did he say?
What is that on your coat?
What are you? What is he?
What book did you give me?

Which

Which is your favourite game?
Which book are you reading?
Which way shall we go?

Which is he? (nominative)
Which do you prefer? (Accusative)
Which is the house?
Which do you prefer, tea or coffee?
Which is the book you gave me?
Which do you prefer?
Which of the questions do you answer?
Which of the boys did this?
I read Ramayana, Which I like much?
I read Sanskrit dramas, Which are good?
Veda is the earliest book, Which
contains all knowledge.

Who

This is my sister who is sick.
Who cleaned the house?
I meet Rama Who just returned
from Kurnool.
This is my friend , who comes
first in the class.
Who is he? (= What is his name
and family?)
He is Mr. K.P. Roy.
Who conducts the concert?
Who are you?
Who am I?
Who is he?
Who is she?
Who are they?
Who are there?
Who gave you that knife?
Whose is this book?
Who is there?
Who is speaking?

Whom

Whom did you see?
Whom do you want?
To Whom were you speaking?
Of whom do you speak?

Whom do you believe?
Sita is my elder sister, whom I respect.
Srikrishna is a rich man whose

charities amount to a lakh.
Whose is this umbrella?
Whom did you see?
This is the person of whom I
told you.

Whom did you call?

Where

Where do you live? Where are
they going?
Where are you going? Where
are they playing?
Where is the post office?
Where do you play foot ball?
Where is the key for this door?
where did you buy this table ?
Where are you staying?
Where is the laundry?
Where is the market?

Where is the vegetable market?
Where is the light?
Where is the mosquito net?

When

When are you leaving for
Bombay?
When I shall return is
uncertain.
When did you buy this book?
When do you take your lunch?
When did she return?
When will you ring?
When did you buy it?
When do you take your break fast?
When do you repair the tap?

Whose

Whose is that car?
Whose car is that?
The Mahabharata is an epic, whose

poetry is great, Whose is this book?

Why don't you sell it?

Why

Why are you not playing?
Why did you get angry?
Why did this happen?
Why did I get pain?
Why don't you consult an eye specialist?
Why do you throw it away?
Why did you do it?
I know the reason why he did it?
Why, it is surely Ram!
This is not the time to go into the why and the wherefore of it.
Why he left is a mystery.

How

How many times do you eat daily?
How much does he take for consultation?
How far is your office from the station?
How he could assist his friend was his chief concern.
How do you go to the office?
How big is it?
How did he perform ?
How do you sell these oranges?
Whether we can start

All

Adjective : All men are mortal. It was all profit and no loss.
Adverb : He was all one when I saw him.
Pronoun : All spoke in his favour.
Noun : He lost his all in speculation.

Any

:
Adjective : Are there any witnesses present?
Pronoun : Does any of you know anything about it?
Adverb : Is that any better?

As

Adverb : We walked as fast as we could.
Conjunction : As he was poor I helped him.
Relat.Pron. : She likes the same colour as I do.

Before

Adverb : I have seen you before.
Preposition : He came before the appointed time.
Conjunction : He went away before I came.

Better

Adjective : I think yours is a better plan.

Adverb : I know better.
Noun : Give place to your betters.
Verb : The boxes with which he provided me
bettered the sample- Froude.

Both

Adjective : You cannot have it both ways.
Pronoun : Both of them are dead.
Conjunction : Both the cashier and the accountant are
Hindus.

But

Adverb : It is but (= only) right to admit out
faults.
Preposition : None but (= except) the brave deserves
the fair.
Conjunction : We tried hard, but did not succeed.
Relat.Pron : There is no one but likes him (= who does
not like him)

Down

Adverb : Down went the " Royal George."
Preposition : The fire engine came rushing down the
hill.
Adjective : The porter was killed by the down train.

About

Adverb : They wandered about in sheepskins and
goat skins.
Preposition : There is something pleasing about him.

Above

Adverb : The heavens are above.
Preposition : The moral law is above the civil.
Adjective : Analyse the above sentence.
Noun : Our blessings come from above.

After

Adverb : They arrived soon after.
Preposition : He takes after his father.
Adjective : After ages shall sing his glory.
Conjunction : We went away after they had left.

One

Adjective : One day I met him in the street.
Pronoun : The little ones cried for joy.

Noun : One would think he was mad.

Only

Adjective : It was his only chance.

Adverb : He was only foolish.

Conjunction : Take what I have, only (= but) let me go.

Over

Adverb : Read it over carefully.

Noun : In one over he took three wickets.

Prepositon : At thirty a change came over him.

Right

Verb : That is a fault that will right itself.

Adjective : He is the right man for the position.

Noun : I ask it as a right.

Adverb : Serves him right! He stood right in my way.

Round

Adjective : A square peg in a round hole.

Non : The evening was a round of pleasures.

Adverb : He came round to their belief.

Preposition : The earth revolves round the sun.

Verb : We shall round the cape in safety.

Since

Prepositon : Since that day I have not seen him.

Conjunction : Since there's no help, come, let us kiss and part.

Adverb : I have not seen him since.

So

Adverb : I am so sorry.

Conjunction : He was poor, so they helped him.

Some

Adjective : We must find some way out of it.

Pronoun : Some say one thing and others another.

Adverb : Some thirty chiefs were present.

Still

Verb : With his name the mothers still their babes.

Adjective	:	Still waters run deep.
Noun	:	Her sobs could be heard in the still of night.
Adverb	:	He is still in business.
Little		
Adjective	:	There is little danger in going there.
Noun	:	Man wants but little here below.
Adverb	:	He eats very little.
More		
Adjective	:	We want more men like him.
Pronoun	:	More of us die in bed than out of it.
Adverb	:	You should talk less and work more.
Much		
Adjective	:	There is much sense in what he says.
Pronoun	:	Much of it is true.
Adverb	:	He boasts too much.
Near		
Adverb	:	Draw near and listen.
Proposition	:	His house is near the temple.
Adjective	:	He is a near relation.
Verb	:	The time nears.
Needs		
Noun	:	My needs are few.
Verb	:	It needs to be done with care.
Adverb	:	He needs must come.
Neither		
Conjunction	:	Give me neither poverty nor riches.
Adjective	:	Neither accusation is true.
Pronoun	:	It is difficult to negotiate where neither will trust.
Next.		
Adjective	:	I shall see you next Monday.
Adverb	:	What next ?
No		
Adjective	:	It is no joke.
Adverb	:	He is no more.
Noun	:	I will not take no.
Once		
Adverb	:	I was young once.
Conjunction	:	Once he hesitates we have him.
Noun	:	Please help me for once.
Either		
Adjective	:	Either bat is good enough
Pronoun	:	Ask either of them.

Conjunction	:	He must either work or starve.
Else		
Adjective	:	I have something else for you.
Adverb	:	Shall we look anywhere else?
Conjunction	:	Make haste, else you will miss the train.
Enough		
Adjective	:	There is time enough and to spare.
Adverb	:	You know well enough what I mean.
Noun	:	I have had enough of this.
Even		
Adjective	:	The chances are even.
Verb	:	Let us even the ground
Adverb	:	Does he even suspect the danger?
Except		
Verb	:	If we except Hari all are to be blamed.
Prepositon	:	All the brethren were in Egypt except Benjamin.
Conjunction	:	I will not let thee go except (= unless) thou bless me .
For		
Preposition	:	I can shift for myself
Conjunction	:	Give thanks unto the Lord; for he is good.
Less		
Adjective	:	You are paying less attention to your studies than you used to do.
Adverb	:	The soil of Kathiawad is less fertile than that of Gujerat.
Noun	:	He wants fifty rupees for that watch. He won't be satisfied with less.
Like		
Adjective	:	They are men of like build and stature.
Prepositon:	:	Do not talk like that.
Adverb	:	Like as a father pitieth his own children.
Noun	:	We shall not see his like again
Verb	:	Children like sweets.
Such		
Adjective	:	Don't be in such a hurry.
Pronoun	:	Such was not my intention.
That		
Demonst. Adjective	:	What is that noise?
Demonst. Pronoun.	:	That is what I want.
Adverb	:	I have done that much only.
Relative Pronoun	:	The evil that men do lives after them.
Conjunction	:	He lives that he may eat.

The

Def.Article : The cat loves comfort.
Adverb : The wiser he is, the better.

Till

Preposition : Never put off till-to-morrow what you can do to-day
Conjunction : Do not start till I give the word.

Up

Adverb : Prices are up.
Preposition : Let us go up the hill
Adjective : The next up train will leave here at 12-30
Noun : They had their ups and downs of fortune.

Well

Noun : Let well alone.
Adjective : I hope you are now well.
Adverb : Well begun is half done.
Interjection : Well, who would have thought it?

What

Inter. Adjective : What evidence have you?
Interjection: : What! you don't mean to say so?
Adverb : What does he want?
RelativeP-Noun : Give me what you can. What happened then, I do not know.
Adverb : What by fire and what by sword, the whole country was laid waste.

While

Noun : Sit down and rest a while
Verb : They while away their evenings with books and games.
Conjunction : While a great poet, he is a greater novelist.

GRAMMAR

వాక్యములు వాని అర్థము - (నిర్మాణము అనగా structure) విధానమును
బట్టి నాలుగు విధములు

1. Assertive sentences = విషయ సూచకములైన వాక్యములు
2. Interrogative sentences = ప్రశ్నరూపకములైన వాక్యములు
e.g : What is your name ?
3. Imperative sentences = విద్యర్థక వాక్యములు. ఇవి ఆజ్ఞ, ప్రార్థన
రూపములైన వాక్యములు
e.g: Sit here (order)
Please give me your pen (Request)
Don't go there (Advice or suggestion)
4. Exclamatory sentences = ఆశ్చర్యార్థకములు
e.g: What a nice boy you are !
How interesting this novel is ! (Wonder)
Alas! he is ruined
5. Optative sentences
ప్రార్థన, కోరిక
e.g. : May God bless you.

Wish you all the best

PARTS OF SPEECH భాషా విభాగములు

1. Noun : నామవాచకము (పేర్లను తెల్పునది)

e.g : Krishna Devaraya was a Very great king

2. Pronoun : సర్వనామము (నామవాచకానికి బదులుగా వాడేది)

e.g : He etc.,

3. Verb : క్రియ, (కర్తయొక్క పనిని తెల్పునది

e.g : Rama wrote a letter

4. Adverb : క్రియా విశేషణము

e.g : He wrote it quickly

5. Adjective : విశేషణము (గుణమును తెల్పునది)

e.g: పై వాక్యములోని great అనే పదము

6. Conjunction : సముచ్ఛయము (ఒక పదమును మరియొక పదముతోగాని, ఒక వాక్యమును మరియొక వాక్యముతోగాని చేర్చు పదము

e.g: Rama and Lakshmana followed Viswamitra

7. Interjection : ఆశ్చర్యార్థకము

e.g: Alas (అయ్యో - సంతాపము)

Oh (ఓహో - ఆశ్చర్యము)

8. Preposition : నామవాచకమునకు ఇతర వస్తువుతో గల

సంబంధమును తెలుపు విభక్తి ప్రత్యయము వంటి పదము

e.g: The pen is in the box

I. KINDS OF NOUN

(నామవాచకములలోని రకములు)

1. Proper Noun : ఒక మనిషియొక్క ప్రత్యేకమైన పేరు లేక ఒక ప్రదేశము యొక్క పేరు మరియు ఒక వస్తువు పేరు తెలుపునది.
Ex : Rama, Krishna, Hyderabad , Chair
2. Common Noun : ఒకే రకమునకు చెందిన వ్యక్తుల యొక్క లేక వస్తువులకు గల సాధారణమైన పేరు.
e.g : boy, girl, village , river etc.,
3. Collective Nouns : కొంత సంఖ్యలో వ్యక్తులనుగాని, వస్తువులకు గాని సమూహముగా చెప్పే నామవాచకములు
e.g : Crowd team, block herd , army, family, nation etc.,
4. Material Nouns : పదార్థ నామవాచకములు
e.g: Iron, Clay, Rice etc.,
5. Abstract Nouns : గుణ విశేషములు ఆకారము, లేక ఇంద్రియముల చేత తెలిసికొనుటకు వీలుకాని భావాలపేర్లు
e.g: 1. గుణ సంబంధములు - Goodness, Darkness,
2. చర్య సంబంధములు - Laughter, theft
3. అవస్థా సంబంధములు - Boyhood, Youth
4. కళలు, శాస్త్రములు మొదలైన వాటి పేర్లు నుండి
- Grammar, music,

Abstract Nouns సాధారణముగా మూడు విధములుగా రూపొందుచున్నవి. అవి :

1. విశేషణముల నుండి Kindness, honesty
2. క్రియల నుండి = Obedience (obey) growth (grow)
3. సాధారణ నామవాచకముల నుండి House of senators
= పాలకుల సభ

Library of books గ్రంథాలయము etc.,

NOUN- GENDER నామవాచకము - లింగము

1. Masculine Gender = మగ ప్రాణులను గురించి చెప్పే
నామవాచకము
B. కొన్ని వస్తువులు అతిబలవంతములు, హింసాయుతములు
అగునప్పుడు వాటిని Masculine Gender గా పరిగణింతురు.
e.g: Sun, winter, summer, time
2. Feminine Gender = ఆడు ప్రాణులను గురించి చెప్పే
నామవాచకము
C. కొన్ని వస్తువులు అతిసుందరములు, సాధువులు
అయినప్పుడు Feminine Gender గా పరిగణింతురు.
e.g: The Moon, The earth, Hope, Spring justice , ship
3. Common Gender = మగ, ఆడ రెండింటిని గూర్చి చెప్పే
నామవాచకము
e.g: Parent, Servant, thief, Relative, student
4. Neuter Gender = మగ కాక ఆడు కాక దేనికీ చెందని
నామవాచకము (an animate objects)

e.g: Book, Room, Pen , Tree

- A. Collective Nouns జీవ కోటిని గురించి చెప్పుచున్నను Neuter gender - గా చెప్పుట ఆచారము.

e.g: A flock of sheep

A body of ministers

NOUN - NUMBER - నామవాచకము వచనము

1. Singular Number : Boy, Bench, baby
2. Plural Number : Boys, benches, babies

- A. కొన్ని Singular పదములకు Plural రూపముకూడా అదియే వచ్చును.

e.g. : Sheep, Deer, Cool

- B. సంఖ్యా వాచక పదములు ఏక పదముగానున్నప్పుడు వాటిని బహువచన రూపము కూడా అదియే. అయితే ఇవి సంఖ్యల తరువాత ఉపయోగింప బడవలెను.

e.g. : pair జత - జతలు

Dozen, Score, Gross, Hundred, Thousand

- C. కొన్ని పదములు నిత్యబహువచనములు.

(i) కొన్ని పరికరములు :

e.g. : Bellows, Scissors, Tongs, Pincers, Spectacles

(ii) కొన్ని దుస్తులు

e.g. : Trousers, Drawers, Breeches

(iii) కొన్ని రోగములు

e.g. : Measles, Mumps

(iv) కొన్ని ఆటలు

e.g.: Billiards

(v) మరికొన్ని యితర నామవాచకములు :

e.g. : Animals, Thanks, Proceeds, Tidings, Chattles,
Environs, Nuptials, Obsequies, Assets.

(vi) కొన్ని బహువచన రూపములోని పదములు

ఏకవచనములుగా ఉపయోగించబడుచున్నవి.

e.g. : Alms, Piches, Eaves

(vii) విద్యావిషయములు బహువచనములుగా వుండి ఏక

వచనముగా ఉపయోగ పడుచున్నవి.

e.g. : Mathematics, Physics, Machanics, Politics,

(viii) Means అను పదము ఏకవచనముగాను,

బహువచనముగాను, రెండు విధములుగా ఉపయోగింప
బడును. అయితే Wealth (ఐశ్వర్యము) అను అర్థమున
బహువచనమే.

(ix) కొన్ని Collective Nouns singular వలె కన్పించినను

బహువచనములు

e.g.: Poultry, Cattle, County, People, Peoples.

(x) Abstract Nouns కి plural లేదు. వానిని plural గా

ఉపయోగించునప్పుడవి సాధారణ నామవాచకములగుచు

కొంత అర్థభేదమును పొందును.

No Physical existence; only feeling

e.g.: Kindness = దయ

Kindnesses = దయ గల పనులు

(xi) Material Nouns, plural లో వేరు అర్థమును పొందును.

e.g. : Coppers = రాగితో చేయబడిన నాణెములు

Irons = ఇనుముతో చేయబడిన సంకెళ్లు

Tins = తగరముతో చేయబడిన డబ్బాలు

Woods = అడవులు (కొయ్య పెరుగు స్థలములు)

Bronzes = కంచుతో చేయబడిన విగ్రహములు

NOUN - CASE - నామవాచకము - విభక్తి

ఆంగ్లమున విభక్తులు (CASES)నాల్గు కలవు

1. Nominative Case = ప్రథమా విభక్తి

e.g : Krishna Killed Kamsa

2. Objective Case = ద్వితీయా విభక్తి

e.g : Krishna Killed Kamsa

3. Nominative of address = సంబోధనా ప్రథమా విభక్తి

e.g: Rama, Come here

4. possessive Case = షష్ఠీ విభక్తి

e.g: Rama's house

Possessive Case ఏర్పడు విధములు

a) నామ వాచకము ఏకవచనమైయున్నప్పుడు చివర 's'

కలుపుట వలన

e.g : Boy's Pencil

- b) ఇదివరకే 's' ఉచ్చారణ ఎక్కువగా ఉన్నప్పుడు 's' మరియు నామవాచకము బహువచనమైనను మరల 's' కలపరు. చివర (') గుర్త మాత్రము చేర్చుదురు.

e.g: Darkness' Symbol

For Justice' sake

Boys' High School

- c) నామవాచకములు బహువచనమై దాని చివర 's' లేనప్పుడు 's' కలుపుదురు.

e.g: Children's Hospital; Men's Hostel

- d) నామ వాచకము బహుపదయుక్త సమాసమైనప్పుడు యీ గుర్తు ఆఖరి పదమునకు జేర్చవలెను.

e.g: The Nizam of Hyderabad's Palace

- e) రెండు నామవాచకములు ఒక దానితో ఇంకొకటి ఉన్నప్పుడు రెండవ దానికి ఈ గుర్తు చేర్చుదురు.

Dhoni (the captain of Indian cricket team.)

- f) రెండు నామవాచకములు సముచ్చయము ద్వారా సన్నిహితము జేయబడినప్పుడు రెండవ దానికి యీ గుర్తు చేర్చుదురు.

e.g : Sastry & Shah's office

- g) దీనిని జీవకోటి సందర్భముగా ఉపయోగింప వలెనే కాని

జడ వస్తువుల విషయమున కూడదు.

e.g : Horse's tail

Tables leg అని కాదు, Leg of the table అని చెప్పవలెను.

h) అయితే జడ వస్తువులు మూర్తీభావములుగా నున్నప్పుడు ఉపయోగింప వచ్చును.

e.g: Death's call

Fortune's smile

i) కాలము, దూరము, భారము తెలుపు నామవాచకముల విషయములో ఉపయోగించుట కలదు.

e.g: Day's wages

Week's holiday

A foot's length

A pound's weight

Mile's race

j) భాషలో కొన్ని నుడి కారములందు ఏర్పడినవి.

e.g: Finger's ends, Mercy's sake,

Heart's content, write's end

Boat's crew

k) Possessive case తరువాత సాధారణముగా house, school, shop, cathedral మొదలగు పదములు లోపించును.

When something is mentioned earlier it need not be repeated and an apostrophe is enough.

e.g: He is at the Vivekananda's (College) In which college is he working

I purchased the book at Aruna's (Shop)

Today I am dining at my aunt's (house)

THE PRONOUN - ITS KINDS -

సర్వనామము - దాని రకములు

Pronouns (సర్వనామములు) తొమ్మిది విధములు

1. Personal Pronouns = మానవులను గురించి ఉపయోగింబడు

సర్వనామములు

e.g: I, We, thou, you, he, she, it , they

2. Possessive Pronouns =

e.g : mine, ours, thine, yours, his, hers, its, theirs

3. Reflexive pronouns = కర్త చేసిన కార్యము మరల కర్తకే తిరిగి వచ్చునవి.
(Compound personal pronouns)
e.g: You will hurt yourself.
myself, ourselves, thyself, yourself, yourselves,
himself, herself, themselves
4. Emphatic (Emphasizing) Pronouns : ఒకప్పుడు విషయమును నొక్కి చెప్పుటకు myself, yourself అని చెప్పబడును.
e.g : I my self did it.
5. Demonstrative Pronouns = వాక్యములో అర్థనిరూపణకు ఫలానా అని చెప్పునవి.
e.g: This, these, that, those, such
6. Indefinite pronouns = వ్యక్తులకు, వస్తువులకు ఫలానా అని చెప్పకుండ సాధారణముగా తెలుపునవి.
e.g: Any, Anyone, Anybody, Anything, some,
someone, somebody,
None-noone - nobody
All - one, many, few, others, they, Every one,
Every body
7. Distriputive pronouns = అనేక మంది (వస్తువుల)లో ఒక్కొక్కనిగా (ఒక్కొక్కటి గా తీసికొనినట్లు చెప్పునవి)

e.g: Each, Either, Neither

8. Relative Pronouns = ఒకే వాక్యములో ముందు ఉన్న నామవాచకముతో సంబంధము కలిగి యుండునవి.
e.g: Who, what, which, whose, whom, that, as,

9. Interrogative pronouns : ప్రశ్నార్థకములు
e.g: Who, what, which, whose, whom

PERSONAL PRONOUNS : మానవులకు చెందిన సర్వనామములు :

(వ్యక్తిగత) ఈ PRONOUNS మూడు PERSONS గా యున్నవి.

1. First person = (ఉత్తమ పురుషము) మాట్లాడు వానికి
చెందును.

e.g : I, we

2. Second person = (మధ్యమ పురుషము) ఎదుట వారికి
చెందునది.

e.g: Thou, you

3. Third person = (ప్రథమ పురుషము) ఎవరిని గురించి
మాట్లాడు చుంటిమో వారిని తెలుపు
సర్వనామము.

e.g : He, She, Thy

- a) ఈ Pronoun కి number, gender, case ఉండును.
b) Noun - singular number అయితే pronoun కూడా
singular గా ఉండాలి. లేక Noun plural number
అయితే pronoun కూడా plural గా ఉండాలి.

- c) Nouns ఏ genders లో వస్తే pronoun కూడా అదే genders లో వస్తాయి.
- d) "They" సందర్భాను సారముగా అన్ని genders లో వాడవచ్చును.
- e) Pronouns కు Nominative case, possessive case, objective case లలో మూడు భిన్నమైన రూపములు కలవు.
- f) Personal pronouns యొక్క possessive case రూపములైన my, our, they, your, her their అను వాటిని possessive Adjectives అని చెప్పుదురు.

g) "It" pronoun ఈ క్రింది సందర్భములలో ఉపయోగింతురు

1. జడ వస్తువులకు

e.g : This is your pencil. Take it way.

2. జంతువుల విషయమున లింగభేదము చెప్పదలచినపుడు

e.g : Rama has a dog. He likes it.

3. చిన్న బిడ్డల విషయమున లింగ భేదము లేదని చెప్పదలచినప్పుడు

e.g: See that child. It's crying

4. ముందుగా చెప్పబడిన విషయమును మరల చెప్పనపుడు

e.g: He is speaking lies; and he knows it.

5. వాస్తవికమైన subject తరువాత వచ్చు చుండగా ముందుగా

క్రియ వద్ద తాత్కాలిక subject గా ఉండినప్పుడు Introductory

subject (it, there)

e.g: It's easy to climb that tree (to climb
that tree's easy)

6. తరువాత వచ్చు Noun గాని pronoun ను గాని నొక్కి
చెప్పవలసినప్పుడు

e.g: It Ravana was who started the war.

7. Impersonal Verb = క్రియకు ముందు వచ్చు Indefinite
pronoun ఇది Nominative case లో వుండును.

e.g : It rains.

8. కాల సూచకముగా ఉపయోగింప వచ్చును .

e.g: It's six O'clock.; It's Summer.

INTERROGATIVE PRONOUNS :

1. Nominative case pronoun 'Who'
2. Possessive case pronoun ' Whose'
3. Objective case pronoun 'whom'
4. ప్రస్తుతము whom కు బదులుగా who నే వాడచున్నారు.
5. 'who' అనునది మానవుల విషయమునందే ఉపయోగింపలెను.

e.g : Who is speaking?

6. 'Which' అనునది మానవుల విషయమున, జడ వస్తువుల
విషయమున రెంటియందును ఉపయోగింతురు.
7. 'What' అనునది

eg : What do you want? / What is wanted by you ?

RELATIVE PRONOUNS

1. Relative pronouns = Noun తో సంబంధ నిరూపణకు ఉపయోగించినప్పుడు సంబంధార్థక సర్వనామములగు చున్నవి. అవి Who, whom, whose, which, that
2. రెండు చిన్న వాక్యములను ఈ Relative pronoun ద్వారా కలప వచ్చును.
3. 'whose' మనుష్యుల విషయమందే కాక, జడ పదార్థములను గూర్చి చెప్పునప్పుడు కూడా ఉపయోగింపవచ్చును.
e.g : She is a railway passenger, whose box is stolen.
4. 'What' జడవస్తువులకే చెందును.
5. 'That' మనుష్యులను గూర్చి చెప్పునప్పుడు, జడ పదార్థములను గూర్చి చెప్పునప్పుడు రెండు సందర్భములలో వాడవచ్చును.
6. కొన్ని సందర్భాలలో 'that' Relative pronoun 'who' 'what' అను Interrogative pronouns తర్వాత ఉపయోగింపబడును.
e.g : What's it that he told you?
7. 'that' అను Relative pronoun superlative degree లో విశేషణములు ఉన్నప్పుడు ఉపయోగించుట సముచితము
e.g : The wisest man that even lived made mistakes
ఇక్కడ 'who' కన్నా 'that' ఉపయోగించుట మేలు
8. Some, any, none, nothing, the only అను పదముల తర్వాత 'that' పదము ఉపయోగింపబడును.

9. My, our, your, his, her, its, their అను ఈ possessive case pronouns noun తర్వాత noun వచ్చును.

e.g : This is my book

10. mine, ours, yours, his, hers, their అను ఈ possessive case pronouns తరువాత noun రాదు.

e.g : This book is mine

11. Pronouns లో చాలా పదములు Adjectives గా కూడా ఉపయోగింపబడుచున్నవి

VERBS(క్రియలు)

Blow =	వీచు	Blew =	వీచెను	Blown
Bear =	మోయు	Bore =	మోసెను	Born/ borne
Buy =	కొను	Bought =	కొనెను	Bought
Bring =	తెచ్చు	Brought =	తెచ్చెను	Brought
Begin =	ప్రారంభించు	Began =	ప్రారంభించెను	Begun
Burn =	కాల్పు	Burnt =	కాల్చెను	Burnt
Build =	కట్టు	Built =	కట్టెను	Built
Dig =	త్రవ్వ	Dug =	త్రవ్వెను	Dug
Do =	చేయు	Did =	చేసెను	Done
Drink =	త్రాగు	Drank =	త్రాగెను	Drunk
Draw =	లాగు	Drew =	లాగెను	Drawn
Drive =	తోలు	Drove =	తోలెను	Driven
Fight =	పోట్లాడు	Fought =	పోట్లాడెను	Fought
Find =	కనుగొను	Found =	కనుగొనెను	Found
Feel =	తాకు	Felt =	తాకెను	Felt
Feed =	పోషించు	Fed =	పోషించెను	Fed

Fly	=	ఎగురు	Flew	=	ఎగిరెను	Flown
Fall	=	పడు	Fell	=	పడెను	Fallen
Lose	=	పోగొట్టుకొను	Lost	=	పోగొట్టుకొనెను	Lost
Leave	=	విడిచిపెట్టు	Left	=	విడిచిపెట్టెను	Left
Run	=	పరుగెట్టు	Ran	=	పరుగెట్టెను	Run
Ride	=	స్వారీచేయు	Rode	=	స్వారీచేసెను	Ridden
Ring	=	మోగించు	Rang	=	మోగించెను	Rung
Read	=	చదువు	Read	=	చదివెను	Read
Keep	=	ఉంచు	Kept	=	ఉంచెను	Kept
Know	=	తెలిసికొను	Knew	=	తెలిసికొనెను	Known
Eat	=	తిను	Ate	=	తినెను	Eaten
Creep	=	ప్రాకు	Crept	=	ప్రాకెను	Crept
Bind	=	నిర్బంధించు	Bound	=	నిర్బంధించెను	Bound
Bleed	=	నెత్తురుకారు	Bled	=	నెత్తురుకారెను	Bled
Bid	=	ఆజ్ఞాపించు	Bade	=	ఆజ్ఞాపించెను	Bidden
Beat	=	కొట్టు	Beat	=	కొట్టెను	Beaten
Bite	=	కొరుకు	Bit	=	కొరికెను	Bitten
Bread	=	కను	Bred	=	కనెను	Bred
Dream	=	కలకను	Dreamt	=	కలకనెను	Dreamt
Dwell	=	నివసించు	Dwelt	=	నివసించెను	Dwelt
See	=	చూచు	Saw	=	చూచెను	Seen
Speak	=	మాట్లాడు	Spoke	=	మాట్లాడెను	Spoken
Spend	=	ఖర్చుచేయు	Spent	=	ఖర్చుచేసెను	Spent
Sell	=	అమ్ము	Sold	=	అమ్మెను	Sold
Sit	=	కూర్చొను	Sat	=	కూర్చొనెను	Sat
Sink	=	మునుగు	Sank	=	మునిగెను	Sunk

Sing	=	పాడు	Sang	=	పాడెను	Sung
Shake	=	కదల్చు	Shook	=	కదల్చెను	Shaken
Spring	=	దూకు	Sprang	=	దూకెను	Sprung
Steal	=	దొంగిలించు	Stole	=	దొంగిలించెను	Stolen
Sting	=	కుట్టు	Stung	=	కుట్టెను	Stung
Strike	=	కొట్టు	Struck	=	కొట్టెను	Struck
Send	=	పంపు	Sent	=	పంపెను	Sent
Sleep	=	నిద్రించు	Slept	=	నిద్రించెను	Slept
Smel	=	వాసనచూచు	Smelt	=	వాసన చూచెను	Smelt
Spell	=	వర్ణక్రమముచెప్పు	Spelt	=	వర్ణక్రమము చెప్పెను	Spelt
Sweep	=	తుడుచు	Swept	=	తుడిచెను	Swept
Take	=	తీసికొను	Took	=	తీసికొనెను	Taken
Tear	=	చించు	Tore	=	చించెను	Torn
Throw	=	విసరు	Threw	=	విసిరెను	Thrown
Teach	=	బోధించు	Taught	=	బోధించెను	Taught
Think	=	ఆలోచించు	Thought	=	ఆలోచించెను	Thought
Win	=	గెలుచు	Won	=	గెలిచెను	Won
Weave	=	నేయు	Wove	=	నేసెను	Woven
Wear	=	ధరించు	Wore	=	ధరించెను	Worn
Write	=	వ్రాయు	Wrote	=	వ్రాసెను	Written
Tell	=	చెప్పు	Told	=	చెప్పెను	Told
Say	=	చెప్పు	Said	=	చెప్పెను	Said
Seek	=	వెదకు	Sought	=	వెదకెను	Sought
Shrink	=	ముడుచుకునిపోవు	Shrank	=	ముడుచుకుపోయెను	Shrunk
Slay	=	చంపు	Slew	=	చంపెను	Slain
Spin	=	దారముతీయు	Spun	=	దారముతీసెను	Spun

Sling	= విసరు	Slung	= విసెరెను	Slung
Smite	= కొట్టు	Smote	= కొట్టెను	Smitten
Stick	= అతికించు	Stuck	= అతికించెను	Stuck
Swear	= ప్రమాణముచేయు	Swore	= ప్రమాణము చేసెను	Sworn
Stride	= దూరముగా అడుగులు వేయుచూ నడచు	Strode	= దూరముగా అడుగులు వేసి నడచెను	Stridden
Swim	= ఈడు	Swam	= ఈడెను	Swum
Strive	= గట్టిగా ప్రయత్నించు	Strove / Strived	= గట్టిగా ప్రయత్నించెను	
Striven/ Strived				
Swing	= ఊగు	Swung	= ఊగెను	Swung
Sew	= కుట్టు	Sewed	= కుట్టెను	Sewn
Become	= అగు	Became	= అయ్యెను	Become
Beseech	= బ్రతిమాలుకొను	Besought	= బ్రతిమాలుకొనెను	Besought
Beget	= కను	Begot	= కనెను	Begotten
Behold	= చూచు	Beheld	= చూచెను	Beheld
Deal	= వర్తకము చేయు	Dealt	= వర్తకము చేసెను	Dealt
Fling	= విసరు	Flung	= విసరెను	Flung
Forbid	= వద్దను	Forbode	= వద్దనెను	Forbidden
Forbear	= సహించు	Forbore	= సహించెను	Forborne
Forsake	= విడిచిపెట్టు	Forsoke	= విడిచిపెట్టెను	Forsaken
Forget	= మరచిపోవు	Forgot	= మరచిపోయెను	Forgotten
Hang	= వ్రేలాడు	Hung/ hanged	= వ్రేలాడెను hanged (When death is caused by hanging)	Hung/ hanged
Hold	= పట్టుకొను	Held	= పట్టుకొనెను	held
Hide	= దాగుకొను	Hid	= దాగుకొనెను	Hidden
Kneel	= మోకాళ్ళపై వంగు	Knelt	= మోకాళ్ళపై వంగెను	Knelt

Overcome = అధిగమించు	Overcame = అధిగమించెను	Overcome
Rend = చీల్చు	Rent = చీల్చెను	Rent
Understand= అర్థముచేసికొను	Understood=అర్థము చేసికొనెను	
Understood		
Mean = అర్థమగు	Meant = అర్థమయ్యెను	Meant
Lead = దారిచూపు	Led = దారిచూపెను	Led
Stand = నిలుచు	Stood = నిలచెను	Stood
Love = ప్రేమించు	Loved = ప్రేమించెను	Loved
Like = ఇష్టపడు	Liked = ఇష్టపడెను	Liked
Laugh = నవ్వు	Laughed= నవ్వెను	Laughed
Live = నివసించు	Lived = నివసించెను	Lived
Link = ముడిపెట్టు	Linked = ముడిపెట్టెను	Linked
Load = బరువువేయు	Loaded = బరువువేసెను	Loaded
Fill = నింపు	Filled = నింపెను	Filled
Fail = తప్పు	Failed = తప్పెను	Failed
Fear = బయపడు	Feared = బయపడెను	Feared
Fire = కాల్చు	Fired = కాల్చెను	Fired
Free = విడిపించు	Fred = విడిపించెను	Freed
Found = స్థాపించు	Founded = స్థాపించెను	Founded
Guess = ఊహించు	Guessed = ఊహించెను	Guessed
Gift = బహూకరించు	Gifted = బహూకరించెను	Gifted
Gain = లాభముపొందు	Gained = లాభము పొందెను	Gained
Jump = దూకు	Jumped = దూకెను	Jumped
Judge = తీర్పుచెప్పు	Judged = తీర్పుచెప్పెను	Judged
Move = కదలు	Moved = కదలెను	Moved
Merge = కలిసిపోవు	Merged = కలిసిపోయెను	Merged

Miss	= తప్పిపోవు	Missed	= తప్పిపోయెను	Missed
Melt	= కరుగు	Melted	= కరిగెను	Melted
Mow	= కోయు	Mowed	= కోసెను	Mowed
Manage	= నడిపించు	Managed	= నడిపించెను	Managed
Mend	= బాగుచేయు	Mended	= బాగుచేసెను	Mended
Mind	= పట్టించుకొను	Minded	= పట్టించుకొనెను	Minded
Mint	= నాణెములను ముద్రవేయు	Minted	= నాణెములను ముద్రవేసెను	Minted
Call	= పిలచు	Called	= పిలచెను	Called
Care	= లక్ష్యముచేయు	Cared	= లక్ష్యముచేసెను	Cared
Curse	= శపించు	Cursed	= శపించెను	Cursed
Consult	= సలహాతీసుకొను	Consulted	= సలహాతీసుకొనెను	Consulted
Cane	= బెత్తముతో కొట్టు	Caned	= బెత్తెముతో కొట్టెను	Caned
Crush	= నలుగ కొట్టు	Crushed	= నలుగకొట్టబడెను	Crushed
Chide	= తిట్టు	Chided	= తిట్టెను	Chided
Clothe	= బట్టలువేసికొను	Clothed	= బట్టలు వేసికొనెను	Clothed
Cease	= నిలుపు	Ceased	= నిలుపు చేసెను	Ceased
Content	= తృప్తిచెందు	Contented	= తృప్తిచెందెను	Contented
Contribute	= చందాఇచ్చు	Contributed	=చందా ఇచ్చెను	Contributed
Convince	= ఒప్పించు	Convinced	= ఒప్పించెను	Convinced
Crown	= పట్టాభిషేకము చేయు	Crowned	= పట్టాభిషేకము చేసెను	Crowned
Credit	= జమకట్టు	Credited	= జమకట్టెను	Credited
Converse	= మాటలాడు	Conversed	= మాట్లాడెను	Conversed
Converge	= ఒకచోటకూడు	Converged	= ఒకచోటకూడెను	Converged
Consecrate	= పవిత్రముచేయు	Consecrated	=పవిత్రము చేసెను	Consecrated

Consist = కూడిఉండు	Consisted = కూడిఉండెను	Consisted
Congratulate=అభినందించు	Congratulated=అభినందించెను	Congratulated
Connive = చూసిచూడనట్లుండు	Connived = చూసిచూడనట్లుండెను	Connived
Comprise= కలిగియుండు	Comprised= కలిగియుండెను	Comprised
Compromise= రాజీపడు	Compromised=రాజీపడెను	Compromised
Deliver = అందచేయు	Delivered=అందచేసెను	Delivered
Delay = ఆలస్యముచేయు	Delayed = ఆలస్యం చేసెను	Delayed
Decide = నిర్ణయించు	Decided = నిర్ణయించెను	Decided
Discuss = చర్చించు	Discussed=చర్చించెను	Discussed
Dress = ధరించు	Dressed = ధరించెను	Dressed
Doubt = అనుమానించు	Doubted= అనుమానించెను	Doubted
Design = కల్పనచేయు	Designed=కల్పన చేసెను	Designed
Desert = విడచివేయు	Deserted=విడిచిపెట్టెను	Deserted
Deprive = లేకుండచేయు	Deprived=లేకుండాచేసెను	Deprived
Devote = వినియోగించు	Devoted=వినియోగించెను	Devoted
Derive = పొందుట	Derived = పొందెను	Derived
Determine= నిశ్చయించు	Determined=నిశ్చయించెను	Determined
Describe = వర్ణించు	Described= వర్ణించెను	Described
Disappoint = నిరాశచెండు	Dissappointed=నిరాశచెందెను	Disappointed
Differ = బేధముచూపు	Differed= బేధముచూపెను	Differed
Drench = తడియు	Drenched=తడిసెను	Drenched
Deviate = మార్గమునుండి తప్పు	Deviated = మార్గమునుండి తప్పెను	Deviated
Disgrace = అవమానించు	Disgraced = అవమానించెను	Disgraced
Foil = భంగము చేయు	Foiled = భంగముచేసెను	Foiled
Inform = తెలియచేయు	Informed = తెలియచేసెను	Informed

Invite	= ఆహ్వానించు	Invited	= ఆహ్వానించెను	Invited
Invent	= కల్పనచేయు	Invented	= కల్పనచేసెను	Invented
Interfere	= జోలికి పోవు	Interfered	= జోలికిపోయెను	Interfered
Injure	= గాయపరచు	Injured	= గాయపరచెను	Injured
Inhabit	= నివసించు	Inhabited	= నివసించెను	Inhabited
Ignore	= పట్టించుకొనకుండు	Ignored	= పట్టించుకొనకుండెను	Ignored
Inherit	= వారసత్వమువలన పొందు	Inherited	= వారసత్వమువలన పొందెను	Inherited
Irritate	= కోపము పుట్టించు	Irritated	= కోపము పుట్టించెను	Irritated
imitate	= అనుకరించు	imitated	= అనుకరించెను	imitated
Intimate	= తెలియచేయు	intimated	= తెలియజేసెను	Intimated
Inquire	= విచారించు	Inquired	= విచారించెను	Inquired
Induce	= ప్రేరేపించు	Induced	= ప్రేరేపించెను	Induced
Inspire	= ప్రేరణకలుగజేయు	Inspired	= ప్రేరణ కలుగచేసెను	Inspired
Implicate	= చిక్కులో పెట్టు	Implicated	= చిక్కులో పెట్టెను	Implicated
Impose	= విధించు	Imposed	= విధించెను	Imposed
Incline	= మొగ్గుచూపు, వాలు	Inclined	= మొగ్గుచూపెను	Inclined
Indulge	= సంతృప్తిపరచు	Indulged	= సంతృప్తి పరచెను	Indulged
Intrude	= చొచ్చుకొనుపోవు	Intruded	= చొచ్చుకొనివెళ్ళెను	Intruded
Involve	= కల్పించుకొను	Involved	= కల్పించుకొనెను	Involved
Invade	= దండెత్తు	Invaded	= దండెత్తెను	Invaded
Intend	= ఉద్దేశించు	Intended	= ఉద్దేశించెను	Intended
Instruct	= ఉపదేశించు	Instructed	= ఉపదేశించెను	Instructed
Insure	= భీమా చేయు	Insured	= భీమా చేసెను	Insured
Interrupt	= అడ్డగించు	Interrupted	= అడ్డగించెను	Interrupted
Issue	= బయటకు వచ్చు	Issued	= బయటకు వచ్చెను	Issued

Promise	=	వాగ్దానము చేయు	Promised	=	వాగ్దానము చేసెను	Promised
Pay	=	చెల్లించు	Paid	=	చెల్లించెను	Paid
Prove	=	నిరూపించు	Proved	=	నిరూపించెను	Proved
Pain	=	బాధకలిగించు	Pained	=	బాధకలిగించెను	Pained
Perish	=	నాశనమగు	Perished	=	నాశనమయ్యెను	Perished
Prepare	=	తయారుచేయు	Prepared	=	తయారుచేసెను	Prepared
Pretend	=	నటించు	Pretended	=	నటించెను	Pretended
Prevent	=	ఆపుచేయు	Prevented	=	ఆపుచేసెను	Prevented
Promote	=	వృద్ధిచేయు	Promoted	=	వృద్ధిచేసెను	Promoted
Pawn	=	తాకట్టుపెట్టు	Pawned	=	తాకట్టుపెట్టెను	Pawned
Pledge	=	తాకట్టుపెట్టు	Pledged	=	తాకట్టుపెట్టెను	Pledged
Produce	=	ఉత్పత్తిచేయు	Produced	=	ఉత్పత్తిచేసెను	Produced
Push	=	గొంటు	Pushed	=	గంటెను	Pushed
Prohibit	=	నిషేధించు	Prohibited	=	నిషేధించెను	Prohibited
Preserve	=	జాగ్రత్తపెట్టు	Preserved	=	జాగ్రత్తపెట్టెను	Preserved
Reduce	=	తగ్గించు	Reduced	=	తగ్గించెను	Reduced
Regret	=	విచారించు	Regretted	=	విచారించెను	Regretted
Respect	=	గౌరవించు	Respected	=	గౌరవించెను	Respected
Reverse	=	తలక్రిందుచేయు	Reversed	=	తలక్రిందుచేసెను	Reversed
Revert	=	వెనుకకు త్రిప్పు	Reverted	=	వెనుకకు త్రిప్పబడెను	Reverted
Review	=	తిరిగి పరీక్షించు	Reviewed	=	తిరిగి పరీక్షించెను	Reviewed
Resolve	=	నిశ్చయించు	Resolved	=	నిశ్చయించెను	Resolved
Repose	=	ఉంచు	Reposed	=	ఉంచెను	Reposed
Restrict	=	నిబంధనలో ఉంచు	Restricted	=	నిబంధనలో ఉంచెను	Restricted
Restrain	=	అడ్డగించు	Restrained	=	అడ్డగించెను	Restrained
Refer	=	మరియొక అభిప్రాయమునకు పంపు	Referred	=	మరియొక అభిప్రాయమునకు పంపెను	Referred

Regard	= గౌరవించు	Regarded	= గౌరవించెను	Regarded
Relate	= సంబంధించు	Related	= సంబంధించెను	Related
Believe	= నమ్ము	Believed	= నమ్మెను	Believed
Kill	= చంపు	Killed	= చంపెను	Killed
Kick	= తన్ను	Kicked	= తన్నెను	Kicked
Need	= అవసరము కలుగు	Needed	= అవసరము కలిగెను	Needed
Note	= జ్ఞాపకార్థము వ్రాసికొను	Noted	= జ్ఞాపకార్థము వ్రాసికొనెను	Noted
Erode	= తీసివేయు	Eroded	= తినివేసెను	Eroded
Boycot	= వెలివేయు	Boycotted	= వెలివేసెను	Boycotted
Add	= కలుపు	Added	= కలిపెను	Added
Advise	= సలహానిచ్చు	Advised	= సలహానిచ్చెను	Advised
Accuse	= నిందారోపణచేయు	Accused	= నిందారోపణ చేసెను	Accused
Agree	= ఒప్పుకొను	Agreed	= ఒప్పుకొనెను	Agreed
Accept	= సమ్మతించు	Accepted	= సమ్మతించెను	Accepted
Absent	= హాజరుకాకపోవు	Absented	= హాజరుకాకపోయెను	Absented
Adopt	= దత్తత చేసికొను	Adopted	= దత్తత చేసుకొనెను	Adopted
Adjust	= సరిపెట్టుకొను	Adjusted	= సరిపెట్టుకొనెను	Adjusted
Apply	= దరఖాస్తుపెట్టు	Applied	= దరఖాస్తుపెట్టెను	Applied
Appoint	= నియోగించు	Appointed	= నియోగించెను	Appointed
Attain	= చేరు	Attained	= చేరెను	Attained
Attend	= హాజరగు	Attended	= హాజరయ్యెను	Attended
Attach	= చేర్చు	Attached	= చేర్చెను	Attached
Allow	= సమ్మతించు	Allowed	= సమ్మతించెను	Allowed
Amuse	= వినోదము కలుగచేయు	Amused	= వినోదము కలుగచేసెను	Amused
Accomplish	= సాధించు	Accomplished	= సాధించెను	

Accomplish=	సాధించు	Accomplished=	సాధించెను	Accomplished
Bury	= పాతిపెట్టు	Buried	= పాతిపెట్టెను	Buried
Base	= ఆధారముచేయు	Based	= ఆధారముచేసెను	Based
Encourage	= ప్రోత్సహమిచ్చు	Encouraged=	ప్రోత్సహమిచ్చెను	encouraged
Envelop	= కప్పివేయు	Enveloped	= కప్పివేసెను	Enveloped
Escape	= తప్పించుకొను	Escaped	= తప్పించుకొనెను	Escaped
Exclude	= మినహాయింపు	Excluded	= మినహాయింపుచేసెను	Excluded
Exempt	= మినహాయింపుచేయు	Exempted	= మినహాయింపు చేసెను	Exempted
Experience=	అనుభూతిచెందు	Experienced=	అనుభూతిచెందెను	Experienced
Enlarge=	పెంచు	Enlarged	= పెంచెను	Enlarged
Engage	= పనిపెట్టుకొను	Engaged	= పనిపెట్టుకొనెను	Engaged
Embrace	= కౌగలించుకొను	Embraced=	కౌగలించుకొనెను	Embraced
Encroach	= అతిక్రమించుపోవు	Encroached=	అతిక్రమించిపోయెను	Encroached
Employ	= ఉద్యోగమిచ్చు	Employed	= ఉద్యోగమిచ్చెను	Employed
Enjoy	= సుఖించు	Enjoyed	= సుఖించెను	Enjoyed
Express	= వ్యక్తముచేయు	Expressed=	వ్యక్తముచేసెను	Expressed
Expose	= బయటపెట్టు	Exposed=	బయటపెట్టెను	Exposed
Emerge	= బయటకువచ్చు	Emerged=	బయటకు వచ్చెను	Emerged
Exhaust=	తరగకొట్టు	Exhausted	= తరగ కొట్టెను	Exhausted
Heap	= పొగుపెట్టు	Heaped	= పొగుపెట్టెను	Heaped
Hint	= సూచించు	Hinted	= సూచించెను	Hinted
Hurry	= తొందరపడు	Hurried	= తొందరపడెను	Hurried
Heal	= మాను	Healed	= మానెను	Healed
Lick	= నాకు	Licked	= నాకెను	Licked
Lash	= కొరడతోకొట్టు	Lashed	= కొరడతోకొట్టెను	Lashed

Marry	= పెళ్ళిచేసుకొను	Married	= పెళ్ళిచేసుకొనెను	Married
Occupy	= ఆక్రమించు	Occupied	= ఆక్రమించెను	Occupied
Occur	= సంభవించు	Occured	= సంభవించెను	Occured
Obey	= శిరసావహించు	Obeyed	= శిరసావహించెను	Obeyed
Ostruct	= అడ్డుపెట్టు	Obstructed	= అడ్డుపెట్టెను	Obstructed
Offend	= కోపము కలిగించు	Offended	= కోపము కలిగించెను	Offended
Object	= కూడదను	Objected	= కూడదనెను	Objected
Oblige	= నిర్బంధించు	Obliged	= నిర్బంధించెను	Obliged
Prolong	= పొడిగించు	Porlonged	= పొడిగించెను	Prolonged
Prompt	= ప్రేరేపించు	Prompted	= ప్రేరేపించెను	Prompted
Queue	= వరుసలో నిలబడు	Queued	= వరుసలో నిలబడెను	Queued
Quicken	= చురుకుదనమునుపుట్టించు	Quickened	= చురుకుదనమును పుట్టించెను	Quickened
Renounce	= పరిత్యజించు	Renounced	= పరిత్యజించెను	Renounced
Rent	= అద్దెకు ఇచ్చు	Rented	= అద్దెకు ఇచ్చెను	Rented
Study	= చదువు	Studied	= చదివెను	Studied
Show	= చూపు	Showed	= చూచెను	Showed
Swell	= ఉబ్బు	Swelled	= ఉబ్బెను	Swelled
Satisfy	= తృప్తిపరచు	Satisfied	= తృప్తిపరచెను	Satisfied
Seal	= ముద్రవేయు	Sealed	= ముద్రవేసెను	Sealed
Seize	= బలాత్కారముగా లాక్కొను	Seized	= బలాత్కారముగా లాక్కొనెను	Seized
Secure	= సంపాదించుటలో కృతకృత్యుడగు	Secured	= సంపాదించుటలో కృతకృత్యుడయ్యెను	Secured
Supply	= సరఫరాచేయు	Supplied	= సరఫరాచేసెను	Supplied
Start	= బయలుదేరు	Started	= బయలుదేరెను	Started
Starve	= ఆకలితో ఉండు	Starved	= ఆకలితో ఉండెను	Starved
Slow	= నెమ్మదిచేయు	Slowed	= నెమ్మదిచేసెను	Slowed

Sum	= సంక్షేపము చేయు	Summed	= సంక్షేపము చేసెను	Summed
Sip	= పెదవులతో పీల్చు	Sipped	= పెదవులతో పీల్చెను	Sipped
Surrender	= లొంగిపోవు	Surrendered	= లొంగిపోయెను	Surrendered
Supervise	= పైనవిచారణచేయు	Supervised	= పైనవిచారణ చేసెను	Supervised
Specify	= ఫలానా అనిచెప్పు	Specified	= ఫలానా అని చెప్పెను	Specified
Supplement	= పరిపూర్తికొరకు చేర్చు	Supplemented	= పరిపూర్తికొరకు చేర్చెను	Supplemented
Train	= శిక్షణ ఇచ్చు	Trained	= శిక్షణ ఇచ్చెను	Trained
Try	= ప్రయత్నించు	Tried	= ప్రయత్నించెను	Tried
Testify	= సాక్ష్యమిచ్చు	Testified	= సాక్ష్యమిచ్చెను	Testified
Unite	= కలియు	United	= కలిసెను	United
Want	= కోరు	Wanted	= కోరెను	Wanted
Warn	= హెచ్చరించు	Warned	= హెచ్చరించెను	Warned
Worry	= కంగారుపడు	Worried	= కంగారుపడెను	Worried
Wish	= వాంఛించు	Wished	= వాంఛించెను	Wished
Greet	= అభినందనలు తెల్పు	Greeted	= అభినందనలు తెల్పెను	Greeted

e.g : This book is mine

11. Pronouns లో చాలా పదములు Adjectives గా కూడా

ఉపోయగింపబడుచున్నవి

THE VERB - క్రియ క్రియలలో సకర్మకము (Transitive) అకర్మకము (Intransitive)లని ఉన్నవి

1. సకర్మకములనగా (Transitive) కర్మపదము (object) కలవి.
e.g: (example gratia for example) Rama Kicked the ball
2. అకర్మకము (Intransitive) లనగా కర్మపదము (object) లేవి.

Active Voice					
S.NO.	Tense	No.	Sub	Verb	Obj
1.	Simple Present	Singular	Sita	sings	a song.
		Plural	They	Sell	Radios.
2.	Present	S	Anil	is driving	a car.
	Coonti	P	We	are Staging	plays.
3.	Present	S	She	has Known	the fact.
	Perfect	P	many students	have helped	them.
4.	Simple	S	Keats	wrote	this Poem.
	past	P	They	built	many houses.
5.	Past Cont	S	Kiran	Was drawing	A new Picture.
		P	Some girls	Were Practising	dance.

PASSIVE VOICE

Sub Agent	Be Form	Verb (PP)	Prep	Obj Agent
A song	is	Sung	by	Sita
Radios.	Are	Sold	by	them
A car	is being	driven	by	Anil
Plays	are being	Staged	by	us.
The fact	has been	Known	to	her.
They	have been	helped	by	Many students.
The Poem	Was	Written	by	Keats.
Many houses	Were	built	by	them.
A New picture	Was being	drawn	by	Kiran.
Dance	Was being	Practised	-	-

S.No.	Tense	No	sub	Verb	Obj
06.	Past Perfect	S	Raman	had won	The title.
		P	They	had defeated	the English.
07.	Simple Future	S	She	will note	the points.
		P	We	will (Shall) arrange	a seminar
08.	Future Perfect	S	She	will have Completed	her project report.
		P	They	will have fulfilled	the conditions.
09.	Can/ May	*	we	can do	it.
		*	They	may win	the Match.
10.	Imperative	*	Do it	immediately.	
		*	Please	remove	the Shoes.
11.	Wh, Q's	S	Who	wrote	this poem?
		P	Where	did you keep	my glasses?
12.	Yes / No Q'S	S	Do	you Know	her?
		P	Have you	returned	the books?

Sub Agent	Be Form	Verb (PP)	Prep	Obj Agent
The title	had been	won	by	Ramana.
The english	had been	defeated	by	them.
The Points	Will be	noted	by	her.
A Seminar	will be	arranged	by	us.
Her Project report	Will have been	Completed	by	her.
The Conditions	will have been	fulfilled	by	them.
It	Can be	done	by	us.
The match	may be	Won	by	them.
Let it	be	done	immediately.	
You are	requested	to remove	the shoes.	
By whom	was	this Poem	written?	
Where	Were my	glasses kept	(by you)?	
Is she	Known	to you?		
Have	the books	been returned	(by you)?	

THE VERB - క్రియ

క్రియలలో సకర్మకము (Transitive) అకర్మకము (Intransitive) లని ఉన్నవి

1. సకర్మకములనగా (Transitive) కర్మపదము (object) కలవి.
e.g: (example gratia for example) Rama Kicked the ball
2. అకర్మకము (Intransitive) లనగా కర్మపదము (object) లేవి.
e.g: The Moon shines
3. Rama gave him pencil ఇక్కడ pencil అనునది Direct object,
him అనునది Indirect object
4. రెండు objects తీసుకొని క్రియ పదములు = Ask, bring, give,
bend, offer, promise, send, show, teach, tell.
5. వీనిలో సామాన్యముగా మొదట వచ్చునది వ్యక్తులకు, మిగతావి
వస్తువులకు చెందినవిగా నుండును.
6. చాల క్రియలు Transitive గాను, Intransitive గాను కూడా
ఉపయోగపడును.
7. కొన్ని క్రియలెప్పుడును Come, go, fall, die, sleep, lie, వంటివి
- objects ను తీసికొనవు. ఇవి ఎల్లప్పుడు Intransitive గానే
ఉండును.

8. మరికొన్ని Intransitive verbs తమతో prepositions తీసికొని
Transitive verbs గా మారును.

e.g : Look at this picture

9. కొన్ని క్రియా పదములలో ఒక్కొక్కసారి కర్తయు, కర్మయు,
ఒకటిగానే యుండును.

e.g : The man killed himself

VERB WITH COMPLEMENTS

పూరక పదములు గల క్రియలు

1. Subjective complements = Look, Seem, appear,

e.g: Rama seems happy

He is a boy ;

He is lazy

ఇవి Intransitive verb తరువాత వచ్చును

2. Objective Complements =

e.g: Boys chose Rama their leader

His parents named him Rama

The magistrate found him guilty

3. ఈ రెండు రకముల Complements ను తీసికొను క్రియలకు

Verbs of Incomplete predication అనిపేరు

VERB- TENSE

	Indefinit	Continuous	Perfect	Perfect - Continuous
Present	I love	am loving	I have	I have been loving

loved

Past	I loved	I was loving	I had loved	I had been loving
Future	I shall love	I shall be loving	I shall have loved	I shall have been loving

PRESENT INDEFINITE

1. అనిశ్చితమైన బావాలను ఈ క్రింది విధముగా ప్రకటించవచ్చును
2. సర్వకాలీన సత్యములు. అనగా అన్ని కాలములందును జరుగుచున్న పనులు.
e.g : The snow falls in winter
3. శక్తి సామర్థ్యములు, అలవాట్లు, ఆచారములు
e.g : The cat kills rats , He goes to bed early
4. ప్రస్తుత స్థితి : every day, regularly, daily, always,
e.g: He is a boy
He is an engineer
5. అప్పుడప్పుడు జరుగు పనులు : Ex : We play foot ball on every sunday
6. ఆజ్ఞలు- ప్రార్థనలు Ex : Post this letter
7. ఒక గ్రంథమును గాని, రచయితనుగాని ఉదహరించునప్పుడు
e.g : The Bible says
8. గడచిన సంఘటనలు కనులకు గట్టినట్లుగా వర్ణించి చెప్పునప్పుడు

ముఖ్యముగా కథలలో, నాటకములలో

(Historical present)

e.g : Now, the devils enter

9. భవిష్యదర్థమును సూచించుటకు

e.g : tomorrow my father leaves for Bombay

II PRESENT CONTINUOUS TENSE (Real present tense)

1. ఈ క్రియచే ప్రస్తుతము జరుగుచున్న పనిని గూర్చి చెప్పుట జరుగును.

Now, always, at present

e.g : I am loving

2. సమీప భవిష్యత్తులో జరుగబోవు పనిని గూడా ఇది సూచించును.

e.g : This week, I am leaving for Bombay

3. Continuous tense లో ఈ క్రింది వాటిని ఉపయోగింపరాదు.

look, see and listen are used weak interjections

e.g. : Listen, someone is crying.

have, hear, notice, recognize, smell, taste, believe, know, remember, recollect, forget, want, wish, forgive, refuse,

love, care, belong possess, matter.

III PRESENT PERFECT TENSE

already, yet, Just, recently

e.g : I have loved

1. కేవలము ఇప్పుడే చదవియుండనక్కర లేదు సమీప భూతకాలములో జరిగిన పని

e.g = I have read the Bible

e.g= I have done my home work

3. I have passed my B.A., అనిన B.A, పాసగుటచే
కల్గఫలమింకను నీవనుభవించు చున్నావని అర్థము.
4. కేవలము 1950 లో పాసై యున్నాను. అని చెప్పవలెనన్న I passed
B.A., in 1950 అని చెప్పవలెను.
- 5 కొంతకాలముగా ప్రస్తుత క్షణము వరకు జరుగు ఒక పనిని గూర్చి
చెప్పును.

e.g : I have lived in Delhi for 10 years

6. ఇప్పటి వరకు ఢిల్లీలో ఉన్నాను. కాని ఈ క్షణములో లేను అని
చెప్పుటకు -I have lived in Delhi.
7. ఈ క్షణము యిప్పుడే పూర్తియైన సంఘటనలను గూర్చికూడ
చెప్పును.

e.g: I have just written a letter.

8. ఒక చోపని పూర్తి కాకున్నను కొంత కాలము నుండి ప్రస్తుత క్షణము
వరకు జరుగుచున్న పనిని గూర్చి గూడా చెప్పును.

e.g : It has rained all this week

9. ఒక పని నిర్విరామముగా జరుగ కున్నను అప్పుడప్పుడు జరిగినను
ఈ tense వాడ వచ్చును

e.g: I have met my friend twice this week.I have

not taken a holiday this year.

10. He has been to London = అతను లండన్ పోయి వచ్చినాడు
కనుక అచ్చట విషయములను గూర్చి చెప్పగలడు.
11. He has gone to London = అతను లండన్ పోయినాడు.
ఇప్పుడక్కడ ఉన్నాడు.

PRESENT PERFECT CONTINUOUS TENSE

1. ఎప్పుడో భూతకాలములో ప్రారంభింపబడిన ఒక పని ప్రస్తుత క్షణము వరకు జరుగుచున్నచో ఈ tense ఉపయోగింపవలెను.
అది ఎప్పుడు ప్రారంభమైనదో చెప్పవలెనన్న 'Since yesterday' అని since 1960 అని, మరియు ఇంతకాలముగా జరుగుచున్నదని చెప్పవలెనన్న 'for 10 years' for 10 minutes అని చెప్పవలెను.

e.g. : He has been working here since 1980.

2. ఒకొక్కసారి ఆ పని నిరంతరముగా జరుగకున్నను ఈ tense ను వాడవచ్చును

e.g : I have been reading the book all the day

V PAST INDEFINITE

1. గతించిన ఒకానొక సంఘటనను గూర్చి -

e.g: I saw him yesterday

2. గత కాలములోని ఒక శాశ్వత స్థితిని గూర్చి -

e.g : The city was on the banks of the river

3. ఒక లక్షణమును, పద్ధతిని - అలవాటును గూర్చి

e.g : He became a sanyasin

4. గత కాలములో అప్పుడప్పుడు జరుగుచుండిన పని :

e.g : He took a holiday every week

VI. PAST CONTINUOUS TENSE

1. ఇది పని ఎప్పుడు ప్రారంభమైనదిగాని, ఎంతకాలముగా జరుగుచున్నది కాని చెప్పదు. ఏదో ఒక ఉద్దేశించిన క్షణమందు మాత్రమిది జరుగుచున్నట్లుగా ఈ Tense చెప్పును.

e.g: When I was buying a pen, my friend came to some shop

2. ఏక కాలమందు జరుగుచున్న రెండు సంఘటనలను గూర్చి చెప్పును.

e.g : I was sleeping while my friend was reading

3. గత కాలమునందు తరచుగా సంభవించుచుండిన పనులు (repeated actions)

e.g : She was leaving the house early every day and meeting her boy friend

VII. PAST PERFECT TENSE

1. భూతకాలములోని ఒక సమయమును ఉద్దేశించును. రెండును ఉద్దేశించిన క్షణమునకు పూర్తియైన సంఘటనలను గూర్చి చెప్పును. కనుక ఈ tense ఉపయోగించినప్పుడు ఆ ఉద్దేశించు సమయమేదో నిర్దేశింప వలెను.

e.g : When two past actions are to be mentioned in one sentence, the

earlier action should be in past perfect tense and the later in simple past tense, provided there is time gap between the two, actions. This is identified by using "when", 'before' or 'after' or 'as'.

2. రెండు సంఘటనలకు పోల్చకుండా, ఒకే ఒక సంఘటనకు ఈ tense లో చెప్పరాదు

e.g: I had written a letter to my friend అనరాదు

VIII. PAST PERFECT CONTINUOUS TENSE

1. Past tense లో ఉద్దేశించిన ఒక క్షణమునకు పూర్వము కొంతకాలముగా ఒక పని జరుగుచున్నచో ఆ జరుగుచుండిన పనిని ఈ tense తో సూచింపవలెను.

e.g: I had been reading for two hours before you came to my house yesterday.

IX. FUTURE INDEFINITE TENSE

1. భవిష్యత్తులో జరగబోవు పనిని తెలుపును
2. ఇది I person లో shall , II, III persons లో will ను గ్రహించును

e.g: I shall go to Bombay

He will go to Bombay

3. అట్లుగాక 'will' పదమును I, we కర్తలతో ఉపయోగించిన ఒక వాగ్దానమునుగాని, నిశ్చితాభిప్రాయమునుగాని వెల్లడించును.

e.g: I will help you at all costs ఏ పరిస్థితిలోనైనను

నీకు సహాయము చేసెదను.

4. అదే విధముగా You, he she, it, they కర్తలుగా నున్నప్పుడు Shall

ఉపయోగించిన, ఒక ఒత్తిడిని గాని, అజ్ఞను గాని వెల్లడించును.

e.g: You shall stay here till I come back నేను తిరిగి
వచ్చునంతవరకు ఇచ్చట ఉండవలెను. They shall
never, never be slaves వారు ఎన్నటికిని

బానిసలుగా ఉండబోరు - ఒక నిశ్చితాభిప్రాయము.

కాని ఈ రోజులలో ఇంగ్లీషువారు shall కంటే will
నే అన్ని సందర్భములలో వాడుచున్నారు

5. భవిష్యత్సూచనను 'going to' ను ఉపయోగించి చేయవచ్చును
(Continuous tense లో ఉపోయగించ కూడని క్రియల విషయము
తప్ప)

e.g: He will climb the tree (Future) అనుటకన్నా
He is going to climb the tree అనుట మేలు.

6. 'going to' లో కొంత నిశ్చితత్వము కూడా ధ్వనించును

e.g: It is going to rain అనిన ఆకాశము మేఘావృతమై
యుండుట నేను చూచుచున్నాను అని
ధ్వనించును.

X FUTURE CONTINUOUS TENSE

1. ఉద్దేశించిన సమయమున ఒక పని జరుగుతూ ఉన్నట్లు చెప్పును.
అనగా దూరమైన భవిష్యదర్శమును సూచించును.

e.g: Next year I shall be doing M.A., Next week
we shall be showing a Tamil Picture

2. ప్రశ్నార్థక వాక్యములో ఇది కేవలము భవిష్యత్తునే సూచించును.
e.g: Will you be visiting him again? వానిని తిరిగి
చూడబోవు చున్నావా?
3. Are you going to visit him? అనిన ఎదుటివాని అభిప్రాయమును
గూర్చి అడిగినట్లు ధ్వని. కాని 'will you visit him?' (please)
అనిన అతనిని తిరిగి చూడుము అని ప్రార్థనను (request)
తెలియజేయును.

XI FUTURE PERFECT TENSE

1. భవిష్యత్కాలములో ఉద్దేశించిన ఒక సమయమునకు నిర్దేశించిన
పని పూర్తిఅగును అని చెప్పును.
e.g: I shall have read the book by the end of the
week. ఈ వారాంతమునకు ఈ పుస్తకము చదివి
వుందును. - అనగా దానిలో సంగతులు అప్పటికి
నాకు తెలియగలవు.
2. తలంతును (think), ఊహింతును (I suppose) అను అర్థములో
కూడా దీనిని ప్రయోగించుట కలదు.
ఇటువంటి ప్రయోగములు ముఖ్యముగా ఉపన్యాసములలో,
చర్చలలో కన్పించును.
e.g: " You will have noticed from the speech how
urgent the matter really is"

XII. FUTURE PERFECT CONTINUOUS TENSE

1. ఇది కొంతకాలముగా జరుగుచున్న పనిని తెలియజేయును.
e.g: By December I shal have been working here

for 20 years (డిశంబరు నాటికి నేను ఇచ్చట 20 సం॥లుగా పనిచేయుచున్నట్లు అగును). నేను ఇచ్చటనే పని చేయవచ్చును అను భావము ధ్వనించును).

VERB - AGREEMENT WITH THE SUBJECT (Concord)

క్రియ - కర్తతో ఏకీభావము

1. క్రియకు కూడా First, second, third persons కలవు.

e.g: 1.I walk

2. Thou walketh (In poetry)

3. He walks

2. Verb సర్వనామము (pronoun) సంఖ్యావాచకము (Number) కలవు

e.g: 1. He walks

2. They walk

3. రెండుగాని అంతకంటే ఎక్కువగాని ఏకవచన కర్తలు (subjects) and అను పదములుచేత కలుపబడినప్పుడు Verb ను plural లోనే తీసికొనును.

e.g: Rama and Krishna are brothers

Rama, krishna and Gopal are young boys

4. రెండు Singular Nouns ఒకే వ్యక్తిని గురించిగాని, ఒకే వస్తువును గురించిగాని చెప్పునప్పుడు verb మాత్రము singular లోనే ఉండును.

e.g: By the death of Gandhiji, a great - Prophet
and Patriot was lost to India

5. రెండు subjects ఒకే భావమును తెలుపునప్పుడు verb పదము
singular లో ఉండును.

e.g: The long and the short of it is this

6. Subject పదము తరువాత each లేక every అను పదము
వచ్చినప్పుడు verb పదము singular లో ఉండవలెను.

e.g: Every man, Woman and Child was present

7. ఏక వచనములో నున్న subject పదములు or, nor, either...or,
neither ...nor అను పదములచేత సంధింపబడినప్పుడు verb
పదము singular లో ఉండవలెను.

e.g: Neither food nor water was given to the
prisoner.

8. అయితే or, nor అను పదములుచేత సంధింపబడిన subjects
విభిన్న numbers కు చెందినవైతే verb పదము plural లో
ఉండవలెను.

e.g: Rama or his friends have done this.

9. మరియు or, nor అను పదములచేత సంధింపబడిన subjects,
విభిన్న 'persons' కు చెందినప్పుడు verb దానికి దగ్గరలో subject
యొక్క persons తో ఏకీభవించును.

e.g: Either he or I am correct.

VERBS : STRONG AND WEAK

(క్రియలు : బలమైనవి, బలహీనమైనవి)

1. క్రియ యొక్క ముఖ్యమైన కాలరూపములు present tense, Past tense, అనునవి. ఈ మూడు స్వరూపములనుండి ఇతర రూపములు సాధింపవచ్చును. అందుచేత ఈ మూడు రూపములు ముఖ్యమైనవి.
2. తేలికగా present tense నుండి past tense ఏర్పడే క్రియలను (verbs) weak verbs అందురు. ఇవి present tense నకు ed ని, లేక '-d' ని లేక చివరి అక్షరము తొలగించి 't' కలుపుటవలన past tense ఏర్పడును.

e.g :	Present tense	Past tense
	Talk	Talked
	Believe	Believed
	Spend	Spent

3. కొన్ని Verbs వాటి యొక్క present tense రూపమునందున్న vowel ను మార్పుచేసికొని past tense రూపమును చేకూర్చుకొన్నవి.

e.g :	Present tense	Past tense
	Know	Knew
	Come	Came
	Speak	Spoke
	Write	Wrote

4. ఆంగ్లభాషలో Weak verbs సంఖ్య ఎక్కువ strong verbs సంఖ్య తక్కువ

5. Weak verbs గుర్తించుటకు కొన్ని సూచనలు -

i) Verb యొక్క present tense రూపమున చివర 'd' గాని 't' గాని లేక past tense రూపము వచ్చినప్పుడది weak verb.

e.g: Believe Believed
 Burn Burnt
 Sell Sold

ii) కొన్ని Verbs వాటి యొక్క present tense రూపమున 'd' ఉండగా దానిని 't' గా మార్చుకొని past tense రూపము పొందును.

e.g: Bend Bent
 Build Built
 Lend Lent

iii) కొన్ని Verbs వాటియొక్క present tense రూపము చివర 'd' గాని 't' కలిగి యుండి వాటి ముందున్న దీర్ఘస్వరము ప్రాస్వరము చేయుటచే past tense రూపము పొందును.

Ex : Bleed (దీర్ఘస్వరము) bled (ప్రాస్వరము)

breed bred

shoot shot

meet met

lead led

feed fed

iv) కొన్ని Verbs యొక్క present tense రూపము చివర 't' గాని 'd' గాని యుండిన past tense లో కూడా అదే రూపము

కలిగియుండను.

e.g: Cost, Hit, Hurt, Let, Put, Pid, set, shed, shut,
split, Thrust, spread

6. కొన్ని పదములకు past participle రూపములు రెండేసి కలవు.
రెండవదైన bounden, drunken, gotten, hidden, sunken వంటి
పదములు adjectives గా మాత్రమే ఉపయోగింపబడుచున్నవి.

Ex: bounden duty, drunken man, ill gotten wealth,
hidden treasure, sunken man

7. కొన్ని క్రియలకు strong రూపము weak రూపము రెండునూ
కలవు.

Ex : Present tense	Past tense	Past participle
Awake	Awoke (Awaked)	Awoke (Awaked)
Crow	Crew (crowed)	Crowed
Thrive	Throve (Thrived)	Thriven (Thrived)
Light	Lit (Lighted)	Lit (Lighted)
Wake	Woke (waked)	Woke (Waked)

8. కొన్ని Weak verbs లకు present tense రూపమున చివర హల్లు
ద్విగుణీకృతమై ed చేర్చుకొని Past tense past participle అగును.

e.g:

Present tense	Past tense	Past participle
Bar	Barred	Barred
Bar	Barred	Barred
Blur	Blurred	Blurred

Mar	Marred	Marred
Tar	Tarred	Tarred
Bat	Batted	Batted

VERB ACTIVE AND PASSIVE VOICE

క్రియ : కర్తరి, కర్మణి ప్రయోగములు

1. సకర్మ వాక్యములను కర్త (subject) ప్రధానముగా చేసిగాని లేక కర్మ (object) ప్రధానముగా చేసిగాని చెప్పవచ్చును. వాటని కర్తరి ప్రయోగములు (Active voice) కర్మణి ప్రయోగములు (Passive voice) అని అందురు.

e.g: Arjuna killed Karna (Active Voice)

Karna was killed by Arjuna (Passive voice)

2. Active Voice (కర్తరి ప్రయోగము) దీనియందు కర్త ఏదిచేయుచున్నదో దానికే ప్రాధాన్యమివ్వబడినది.
3. passive Voice (కర్మణి ప్రయోగము) దీనియందు కర్మ (object) దేనిని పొందుచున్నదో చెప్పబడుచున్నది. ఈ వాక్యమున object అతి ముఖ్యముగా నుండును.
4. Voice అనగా subject ఏమైనా చేసినదో లేక దానికేమైన జరిగినదో తెలుపునట్టి క్రియాపద స్వరూపము
5. Active voice లో ఉన్న ఒక వాక్యమున రెండు objects (Direct object, Indirect Object) passive voice ఉన్నప్పుడు లోనికి మార్పుప్పుడు ఏదో ఒక object ను ప్రధానము చేసి రెండవ దానిని అట్టే ఉంచవచ్చును. అట్లు నిలువ ఉండిన object కు Retained object అని పేరు కలదు. passive verb తరువాత ఉండును.

e.g: Active Voice

Passive Voice

- | | |
|---|--|
| 1. Indira refused
Narayana admittance
IDO | 1. Admittance was refused to
Narayana by Indira
DO |
| 2. Desika teaches us
English
DO | 1. English is taught to us by Dsika
2. We are taught English by
Desika |

6. కొన్ని సందర్భములలో subject ఎవ్వరో చెప్పవలసిన అవసరముండదు. అట్టి సమయములందు passive voice ఉపయోగింపబడును.

e.g: Bombay was bombed.

Pakistani ship was wrecked.

That temple was built long ago

7. కొన్ని సందర్భములలో Verb passive voice వలె ఉండినను అది passive voice కాదు.

e.g: The glass is broken

Rama is gone (Rama has gone)

8. కొన్ని Transitive verbs యొక్క Active voice రూపము నందున్నను వాటిని passive voice లో వలె ఉపయోగింతురు.

e.g: Rose smells sweet (is sweet when it's smelt)

Mango tastes fine (is fine when tasted)

Ramayana reads well (affects the reader well
when read)

VERB - MOOD

క్రియాపదము - రీతి

1. Verb ప్రయోజనము ఒక వాస్తవికతను చెప్పుట లేక ఒక ప్రశ్నను వేయుట లేక ఆజ్ఞను యిచ్చుట లేక ఒక ఊహాభావమును వెలిబుచ్చుట. ఇటువంటి క్రియా పదము (verb)నకు నాలుగరీతులున్నవి. అవి

1. Indicative mood
2. Imperative mood
3. Subjunctive mood
4. Infinitive mood

1. Indicative mood = కనబరచెడు రీతి

- a) ఈ విధము, ఒక వాస్తవికతను తెలుపుటకు ఉపయోగింతురు.

e.g : Sita goes to college daily

- b) ఒక ప్రశ్నను వేయుటకు కూడా ఉపయోగింతురు.

e.g : Have you met him?

- c) ఒక ఊహాగత భావమును తెలుపుటకు కూడా ఉపయోగింతురు

e.g : If it rains , I shall not leave home

How beautiful the night is !

2. Imperative mood = విద్యర్థకరీతి

- a) దీనిని ఒక ఆజ్ఞను చెప్పుటకు ఉపయోగింతురు
(Command)

e.g : Go there. Bring it here. wait here

- b) ఒక ప్రోత్సాహము (హెచ్చరిక) తెలుపుటకు
ఉపయోగింతురు

e.g : Take care of your purse Get ready Try to
catch the train

- c) ఒక మనవి లేక ప్రార్థన తెలుపుటకు ఉపయోగింతురు.

e.g : Have kindness for us

Give us our daily bread

3. Subjunctive mood : భేదార్థక ప్రయోగము

- a) ఒక కోరికను (desire or wish) తెలుపుటకు
ఉపయోగింతురు

e.g : God be with you ; God save the king

ఇక్కడ 'be' , ' save' అను పదములు

కోరికను తెయియజేయుచున్నవి May God

be with you, May God save you అని

కూడా చెప్పవచ్చును

- b) ఒక ప్రయోజనమును అర్థించి ప్రయోగింతురు

e.g: Take care, that nothing be lost.

Judge not, lest you be Judged.

- c) వాస్తవికతకు విరుద్ధముగా ఉన్న భావనగాని, షరతుగాని

చెప్పుటకు ఉపయోగించుట కలదు

- e.g: 1. If I were the Indian President,
I would invite the moon to dinner.
2. If I were the king of Tartary, my

throne should be of beaten gold ఇక్కడ 'were' అనునది past tense కాదు. ఒక అసంభవమైన స్థితిని చెప్పును. ఒక ఊహలోకము దానికి ప్రభువగుట మఱియొక విచిత్రమైన ఊహ)(Tartary)

THE INFINITIVE

(క్రియా ధాతురూపము)

1. క్రియా పదమునకు బీజము వంటిది ధాతురూపము
2. I like mangoes అనే చోట like అనే verb subject యొక్క Number చేత case చేత బద్ధమై యున్నది. అందుచేత దీనిని బద్ధమైన, పరిమితమైన verb- 'finite verb'
3. Indicative mood లోను subjunctive mood లోను Imperative mood లోను ఉన్న verbs అన్నియు "finite verbs".
4. అయితే 'I like to eat mangoes' అనే వాక్యములో 'to eat' అనే క్రియ కేవలం eat అను పదముయొక్క అర్థ భావస్ఫురణము చేయచున్నదే గాని దానికి subject లేదు. దీనికి subject యొక్క number, case వంటి బంధనములేదు. అందుచేత దీనిని బంధనములేని క్రియ అందురు. ఇదియే ధాతు రూపము . Infinitive తెలుగులోని భావార్థకము వంటిది.

ఒక క్రియ యొక్క Present tense రూపమునకు ముందు 'to' (in finite sign) కలిసినప్పుడు అది ఏర్పడును. అన్ని క్రియాపదములకీ విధానము వర్తించును.

i) వాక్యమున Noun నకు బదులు subject గా ఉండును.

e.g : To love is divine

ii) Noun నకు బదులు object గా ఉండును

e.g: I love to write

iii) కొన్ని సందర్భములలో subject గా ఉంటూ, తాను మరియుక object ను కూడా తీసికొనును.

e.g: To respect your teacher is your duty.

iv) కొన్ని సందర్భములలో object గా ఉంటూ మరియుక object ను కూడా తీసికొనును.

e.g: Prasad refused to obey instructions.

v) క్రియాజన్య విశేషణముగా క్రియను గూర్చి చెప్పుటకు

e.g: We eat to live; We go to paly

vi) విశేషణమును విపులీకరించుటకు క్రియాజన్య విశేషణముగా

e.g : He was eager to know

Quick to grasp

Easy to forget

Beautiful to look

Nice to see

- vii) విశేషణమువలె నామవాచకము వర్ణించుటకు
e.g: This is a house to let
'To Let' ఇచ్చట నామవాచకమైన house ను గూర్చి
చెప్పుచున్నది. a place to visit, a picture to see, debts
to clear.
- viii) కొన్ని సమయములందు 'to' అను preposition లేకుండా
ఉపయోగింపబడుట కలదు. (bid, let, make, need,
dare, see, near) అను క్రియాపదముల తరువాత
e.g : Bid him go - వానిని పొమ్మని చెప్పుము Let him
stand -వానిని నిల్పుండనీ
- ix) మరియు 'to' లేకుండా Plain infinitive ను shall, will, do, did,
should, would, may and might అను క్రియల తరువాత
ఉపయోగించవచ్చును.
e.g: I will play
You shall go
- x) అట్లే 'to' లేకుండా had better, had rather, would rather, sooner
than, rather than, అను పదముల తర్వాత ఉపయోగింపవచ్చును.
e.g : You had better tell him
- xi) Infinitive ఉపయోగము Noun ప్రయోజనములకు పరిమితమై
యున్నప్పుడు దీనిని simple infinitive అందురు.
- xii) అట్లుగాక ఇది విశేషణముగా గాని, క్రియాజన్య విశేషణముగా
గాని ఉపయోగింపబడిన దీనిని Gerundial లేక Qualifying

Infinitive అనిచెప్పుదురు.

- xiii) మరియు Infinitive నకు Tense ఉండవచ్చును ఆయా సమయములలో దాని రూపములు

Active Voice

Present	: to love
Present continuous	: to be loving
Perfect	:to have been loved (దీనినే Perfect Infinitive అందురు)

Passive Voice

Present	: to be loved
Perfect	: to have been loved

- xiv) To + verb కలసి infinitive అనబడును ఈ 'to' కు verb కు మధ్య మఱియొక పదము క్రియా విశేషణము (adverb) వచ్చిన రూపమును split infinitive అందురు.

e.g: To understand అనునది infinitive

TO PARTICIPLE

అసమాపక క్రియ

1. Participle అనునది క్రియకున్న బహు రూపములందొకటి.
2. Hearing the noice, the boy came out ఇక్కడ 'Hearing the noice' అను దానిని participle phrase అసమాపక క్రియాపూర్వక పదసమాసము అని అందురు.
3. Present participle continuous tense లో వచ్చును

e.g: They are playing now. (ing is called present participle)

4. Verb past participle కూడా ఉండును. Go, went, gone లో gone వంటివి కేవలం adjective గా ఉపయోగించినప్పుడు వాటిని participle adjectives అందురు.

e.g : Glittering Gold ornaments.

Running waters

Worried look

Loosing game

5. ఇవి adjectives వలె degrees of comparisons కూడా కల్గియుండును

e.g : Glittering - more glittering - most glittering

Worried - more worried - most worried

- | 6. Active | Passive |
|-------------------------------------|--------------------|
| Present participle = loving. | being loved. |
| Perfect participle = having loved . | having been loved. |
| Past participle = had loved | had been loved. |

PAST PARTICIPLE

1. Participle పదము noun ను గాని pronoun ను గాని qualify చేయుటకు ఉపయోగించినప్పుడు
- i) గుణారోపణముగా ఉపయోగించవచ్చును
(attributively)

e.g : A Rolling stone - Present participle

A lost opportunity - past participle

- ii) ఆఖ్యాతముగా ఉపయోగించవచ్చును (Predicatively)
e.g : Rama kept me waiting (Present)
Krishna looked tired (Past)
- iii) ఒక Noun గాని Pronoun గాని ముందుగా నుండి
absolutely (కేవలముగా) ఉపయోగింపబడవచ్చును.
e.g : Krishna having arrived,
Arjuna was freed from anxiety
- iv) Present, Past Participles రెండును Noun గూర్చి చెప్పుచు
Adjective ధర్మము నిర్వర్తించుచున్నవి.
e.g : I saw him crossing the road
Gerund (Verbal Noun)
- v) Infinitive completed action ను వర్ణించగా, participle
పని జరుగుచున్న స్థితిని గూర్చి చెప్పును. కనుక crossing
అనగా while crossing అని to cross అనగా పూర్తిగా
దాటుట అని అర్థము. crossing వాడినప్పుడు అతడు
దాటుచున్న స్థితిలో ఒక క్షణమున అతని వేపుచూచితినిని
అర్థము. to cross (infinitive) వాడినప్పుడు అతను పూర్తిగా
దాటునంతవరకు చూచుచుంటినని అర్థము.
- vi) అట్లే participle సామాన్యముగా జరుగునప్పుడు
ప్రయోగించిన infinitive ను ప్రత్యేక విషయమును
చెప్పునప్పుడు వాడవలెను.
e.g: I prefer reading books to seeing

pictures (always)

- vii) 'కొన్ని సందర్భములలో ముఖ్యముగా for' ను ఉపయోగించునప్పుడు infinitive పని పూర్తికాక పూర్వమే అని అర్థము చెప్పును.

e.g : I paid him to translate the book into Tamil

- viii) participle పని పూర్తియైన తరువాత అని చెప్పును

e.g : I paid him for translating the book into Tamil

THE GERUND

1. క్రియా పదము యొక్క రూపమందొకటి ఇది.
2. Participle adjective గా ప్రవర్తింపగా, Gerund నామ వాచకముగా పనిచేయును. అందుచేత దీనిని Verb-noun అందురు.
3. కావున Gerund అనగా 'ing' తో అంతమగు క్రియారూపముపై Noun యొక్క Verb యొక్క శక్తి కలిగియున్న పదము
e.g : Reading is a good habit. (ఈ వాక్యము Reading అను Gerund, subject గా ఉండి నామవాచకము పని చేయుచున్నది.
4. Teach me swimming ఈ వాక్యములో Swimming అను gerund, object గా ఉండి Noun పని చేయుచున్నది
5. Gerund పదము కొన్ని యితర పదములను సమకూర్చుకొని సమాసమై Compound gerund అని పిలువబడుచున్నది.

e.g : He was charged of having stolen the money

TRANSITIVE VERB GERUND (FUNCTIONS LIKE TO
NOUN) నకు ఉన్న రూపములు

	Active	Passive
Present	loving	being loved
Perfect	having loved	having been loved

GERUND ఉపయోగములు

1. ఒక క్రియకు subject గా
e.g : Reading is a good habit
2. ఒక transitive verb కు object గా
e.g: Children like playing in mud
3. ఒక Preposition కు object గా
e.g: I am tired of walking
He is fond of running
4. ఒక క్రియకు Complement గా
e.g: Seeing is believing
Swimming is exercising
5. కేవలము (absolutely)
e.g: Hunting animals being his aversion
We did not hunt any animals.
6. Do you like us coming in ?

Do you like our coming in?

Raman's coming in

7. Gerund చేయు పనులలో ఒక నామవాచకము చేయు పనియైనను నామవాచకమునకు వలె దీనియందు article ఉండదు.

e.g: Hunting Lions was his hobby. ఈ వాక్యములో hunting క్రియవలె కూడా పనిచేసి 'Lions' పదమును object గా తీసికొనుచున్నది.

8. కేవలము noun వలె పనిచేయుచున్న gerund లను verbal nouns అందురు. వీనిముందు definite article అయిన 'The' కూడా ఉండును.

9. కొన్ని సందర్భములలో Gerund Infinitive ఈ రెంటికి రూపసామ్యము లేకున్నను అర్థసామ్యమున్నట్లు కనిపించును. అట్టి చోట దీనిని ఉపయోగింపవలెనన్న - Gerund సామాన్య ధర్మమునుద్దేశింపగా (general case) Infinitive ఒకానొక ప్రత్యేక సందర్భమున (particular case) ఉపయోగింపలెను.

e.g: I hate telling lies (General case)

I hate to tell you lies (particular case)

AUXILIARY VERBS

సహాయక క్రియలు

1. I have pen (I possess a pen)

ఈ వాక్యములో have అను verb నకు అర్థము సంపూర్ణమైనది.
ఇట్టి verb ను verb with full meaning లేక principal verb
అందురు.

2. I have lost my pen

ఈ వాక్యమున have అను verb, మరియొక verb అయిన 'lost'
యొక్క అర్థము పూర్తి అగుటకు తోడ్పడినది. కావున దీనిని auxiliary
verb (సహాయక క్రియ) అందురు.

3. సహాయక క్రియలు

Primary auxiliary

1. Have, has, had,
2. Do, does, did
3. Be, (am , is, are, was, were, been, being)

Model auxiliary -

4. Shall - futurity
5. will - futurity
6. can-ability
7. may-Probability
8. ought to
9. used to
10. need
11. dare

Primry auxiliaries are only used as principle verbs. They are used
to identify the Mood, Tense and voice of the Principal verbs.

4. 'to have' యొక్క రూపములే, has, had, have, 'to do' యొక్క
రూపములే do, does, did; to be యొక్క రూపములే is, are,

am, was, were Auxiliary verbs గా ఉపయోగింపబడుటకు
ఉదాహరణములు

Have : I have taken my breakfast

Be : I am loved : He was loved.

I am writing. He was writing

Do : Do you say so? I do not say so.

Shall : I shall come tonight

Will : She will go next saturday

Should: He said that I should go.

Would: If he were here, I would tell him.

5. ఈ Auxiliary verbs కే మరియొక పేరు helping verbs. ఇవి
ముఖ్యముగా

1. Negative sentences ను రూపొందించుటకు
2. Interrogative sentences ను రూపొందించుటకు
3. Tenses ను ముఖ్యముగా continuous, perfect, perfect
continuous tenses ను రూపొందించుటకు
4. ప్రశ్నలకు ప్రాస్యరూపములో జవాబులు చెప్పుటకును
ఉపయోగించును

1. Negative sentences : వ్యతిరేకార్థక వాక్యములు

e.g: The weather is not fine

I do not like playing foot-ball

Negative forms ఏర్పడుటకు వచ్చు సహాయక క్రియలు - వాటి రూపములు

సాధారణ రూపము	వ్యతిరేకార్థకము	హ్రాస్వరూపము
Affirmative	Negative	Short form

1. **Be :**

I am	I am not	I'm not
We are	We are not	we aren't
You are	you are not	you aren't
They are	They are not	They aren't
He is	He is not	He isn't
She is	She is not	She isn't
It is	It is not	It isn't

2. **Have :** దీనిని రెండర్థములలో గ్రహింతుము

1. Permanent Possession (శాశ్వతముగా కలిగియుండుట అను అర్థములో)

e.g : I have two brothers

2. Temporary possession (తాత్కాలికముగా కలిగియుండుట అను అర్థములో)

e.g : Just a minute ago, I had my tea

Temporary e.g: I do not have my break fast before Nine' O' clock.

habitual : He does not have- He doesn't have, We do not have
- We don't have

I can I can not I can't

I may	I may not	I mayn't
I must	I must not	I mustn't
I shall	I shall not	I shan't
I will	I will not	I won't
Shan't	shouldn't	
Won't	wouldn't	
must/should (had to)		

II ప్రశ్నార్థక వాక్యములు

e.g : Is the weather fine?

1. ప్రశ్న రూపములో వ్యతిరేకార్థకములుండవచ్చును.

e.g: Is not the weather fine?

Affirmative	Interrogative	Negative Question
1. Be :		
I am	Am I.....?	Amn't I
We are.....	Are we?	Aren't We.....?
		లేక
		Aren't
He's.....	Is he.....?	Is not he.....?
		లేక
		Isn't
2. Have a) శాశ్వతార్థము		
I have	Have I.....?	Haven't I.....?
He has.....	Has he	Hasn't he.....?

b) తాత్కాలిక అలవాట్లు వగైరా.

We have.....	Do we have.....?	Don't we have?
He has.....	Does he have?	Doesn't he have?

3. మిగిలిన Auxiliary Verbs

I can.....	Can I.....?	Can't I.....?
I may.....	May I.....?	Mayn't I.....?
I must.....	must I.....?	mustn't I.....?
I shall....	shall I.....?	shan't I?
I will.....	will I.....?	won't I.....?

4. కొన్ని ప్రశ్నలు, Short form responses

Question Response

	Affirmative	Negative
1. Are you fond of fish ?	Yes, I am ,	I am not
2 .Do you like sweets ?	Yes, I do	No. I don't
3. Will you come tomorrow?	Yes, I will	No. I won't
4. Can you speak English?	Yes , I can	No . I can't
5. Can I go? (permission)	Yes, I am	You must not
6 .May I come in ?	Yes, You may	No. You may not
7. Must I meet him today itself	Yes, You must	No. You must not No. You need not
		(స్వేచ్ఛ)
8. Need she come tomorrow?	(I am afraid)	No, she need not
(ఇట్టిచోట noఅను జవాబు ఉండే	She must.	

శింపబడును

9. Have I got to meet her today? Yes you have got to 1. No, You haven't got to
(స్వేచ్ఛ)
2. No, you are not to
(విధి)

10. Do I have to get up at 6.30 Yes, You have to,
every day (Habitual) No, you don't
need to

5.Statement

- 1.The weather is fine today
- 2.They played well Yes, they did
- 3.They are playing well
- 4.He gets up very early
- 5.I know Tamil
- 6.They must go now
- 7.He does not like dogs
- 8.You can't eat it all
9. Apples are dear

Agree

- Yes, it is
No, they didn't
Yes, they are
Yes, he does
Yes, you do
Yes, they must.
Yes, he does not
Yes you can
Yes, they are

Disagree

- No, it is not
No, they are not
No he doesn't
No, you don't
No, they need not
But he does.
No I can't
No, They aren't

6. ADDITIONS TO REMARKS

(ప్రత్యుపపాదనలు)

Statement

1. Apples are dear.
Oranges are also dear.
2. James watt was an inventor
Edison was also an inventor
3. She knows Tamil
Her husband also knows
4. She knows Tamil

Addition

- Apples are dear
So are oranges
James watt was an inventor
So was Edison
She knows Tamil
So does her husband
She knows Tamil

- | | | |
|----|------------------------|---------------------|
| | Her children also know | So do her children |
| 5. | She wrote poetry | She wrote poetry |
| | He also wrote poetry | so did he |
| 6. | I can do it | I can do it |
| | You can also do it | so can you |
| 7. | He hasn't any time | He hasn't any time |
| | I have no time too | Nor have I |
| 8. | You did not pay him | You did not pay him |
| | I too did not pay him | Nor did I |

7. QUESTION TAGS

1. Question tags రెండు విధములు

1. Positive statement నకు negative tag
2. Negative statement నకు positive tag.

1. Positive statement నకు negative tag.

- e.g:
1. He has come back, hasn't he?
 2. He came yesterday, didn't he?
 3. I didn't hurt you, Did I ?
 4. Stop that noise, will you?

(ఇక్కడ imperative sentence లోని తీవ్రతను తగ్గించి కొంచెము 'మర్యాద' ను సూచించుట కనుక " Negative tag " రాదు. కాని had, better, rather వచ్చినపుడు negative tag వచ్చును.)

TAG QUESTIONS

To provide an extra force to a statement, tag questions are often attached. We come across them in conversation and in informal letters

The tag is an incomplete question.

Generally, the tag pattern is.....

Auxiliary / Model + n't + Pronoun (sub) followed by a question mark.

Auxiliary /Model + Pronoun (sub) followed by a quark.

A Positive statement takes Negative Tag

A negative statement takes Positive Tag.

Made for each – Other :

01. Positive statements hug negative tags :
E.g. She signs well, doesn't she?
*(in the absence of an auxiliary verb,. ' do' does the action)
02. Negative statements join hands with positive tags;
E.g. Sheela does not work hard, does she?
03. When half-negatives or depreciative words – little, few, hardly scarcely used in a statement, it is considered negative and goes with a positive tag.
E.g. He seldom does his work, does he?
04. " A few" and a little are used in positive sense and get with negative tags.
E.g. A few students attended the class, didn't they?
05. Only as adverb, tags with both the statements- Positive and Negative
E.g. There are only ten students , aren't there?
06. If a personal pronoun is used as the subject, it is to be retained in the tag; if a noun is used as subject, 'he', 'she', 'it' or 'they' is used in the tags.
E.g. The boy is blind , isn't he?
Shilpa has a car, hasn't She?
07. if the indefinite pronoun ' one' is used as the subject , it should be retained in the tag :
E.g. One should be sincere in one's work, shouldn't one?

08. When have is used with a sense of possession 'do', does, or 'did' is used in the tag (a negative tag)
E.g. He has lunch at noon. Doesn't he?
09. For Proposals - positive tag is used.
E.g. Let's have a little break, shall we?
10. Imperative verbs tag with positive tags.
E.g. Come early will you ?
11. if the verb is a compound tense, auxiliary alone is used.
12. if the auxiliary is a compound form. The first word of it is used.
13. Therefore for this purpose **can, may, ought** and '**need**' are treated as auxiliary verbs.
E.g. He has finished the work. Hasn't he?
His car is being repaired , isn't it?
14. if ' it/There is used as the introductory subject, it is to be retained in the tag.
E.g. There is a cozy house isn't there?
15. Statements expressing impatience take the tag - **can't** you?
E.g. Use your intelligent, **can't** you?
16. Anyone, everyone and someone are singular, but take tags in plural.
E.g. Every body can't become rich, can they?
17. None of followed by plural noun takes plural tag.
E.g. None of the students passed. did they?
18. When the speaker is not included in the list of the late comers, you can use 'they' instead of 'we'
E.g. Some of us were detained , weren't they?
19. In imaginary conditions
E.g. I shouldn't be surprised if he married her, would you?
20. When something , anything, everything or nothing is used as the subject 'it' is used in the tag.
E.g. Nothing is new here, is it?

DEFECTIVE VERBS

లోపమున్న క్రియలు

Definition: కొన్ని క్రియలు అన్ని tenses లోను moods లోను ఉపయోగించుటకు వీలులేదు. అట్టి verbs ను defective verbs అందురు. ఇవి shall, will, may, can, must, ought, dare, need, quoth అనునవి. వీటికి present participle, past participle రూపములు లేవు.

I. Uses of 'Shall'

- a) I shall be much obliged
- b) Thou shall not steal

II. Uses of 'will'

1. It will be a long time before I come here again
2. Any one will tell you the address if you ask

III. Uses of 'may'

1. Probability తెలుపునపుడు
It may be true
He may be right
You may miss the train
2. Permission తెలియ జేయునపుడు (అనుమతి)
May I come in ?

You may go

3. కోరికను తెలుపునపుడు
May you live long!

May you be blessed !

4. ఒక ప్రయోజనమును తెలుపునపుడు

We eat that we may live

He runs that he may catch the bus.

IV. Uses of 'might'

1. I might not come again

2. Might I live to see my great grand child

V. Uses of 'can' :

a. శక్తి సామర్థ్యములను తెలుపుటకు 'can' ఉపయోగింపబడును.

I can write (I am able to write)

I can lift that box

b. అనుమతిని తెలుపుటకు కూడా 'can' ఉపయోగింతురు.

You can go (yo are permitted to go)

VI. Uses of 'could'

Even as a boy he could sing well.

Rama tried to catch the bus but he could not

VII. Uses of ' must'

1. ఆవశ్యకత లేక బాధ్యత తెలుపుట

We must obey the laws.

Meena must sing

2. ధృఢ సంకల్పమును తెలుపుటకు
I must have my way at this meeting.
3. విదుక్త ధర్మమును తెలుపుటకు
A magistrate must be upright
4. ఒక వాస్తవికతయందు నిశ్చయమైన విశ్వాసమును తెలుపుటకు
Somebody must have removed the fish plates
5. అని వార్యమైన స్థితిని చెప్పుటకు
All living beings must die

VIII. Uses of 'ought' - obligation

He ought to love his brothers.

You ought to read properly

IX. Uses of 'dare'

He dare not come this way

He dare not enter this building

X. Uses of 'need'

She need not go

Need he sing now?

XI. Uses of the word 'quoth'

Quoth I

I see quoth he

(సాధారణముగా ఇప్పుడీ పదము పద్యములందు మాత్రమే ఉపయోగింపబడుచున్నది).

THE ADJECTIVE

- 1) Attributively గుణాత్మకము
e.g: The brave boy was praised.
- 2) Predicatively గుణాత్మకము
e.g: Rama is afraid of his teacher
He is quite well

KINDS OF ADJECTIVES (విశేషణ పదములలో రకములు)

Adjectives ఏడు విధములు :

1. Adjectives of Quality : గుణవిశేషణములు
e.g : Guntur is a large town
ఈ క్రింది వాటిని Proper adjectives అని కొంత మంది అందురు.
కాని ఇవి కూడా Adjectives of Quality తెగకు చెందినవే.
e.g: Indian tea, Frech wines, Turkish tobacco, Chinese dish
2. Adjectives of Quantity : పరిమాణమును తెలుపు విశేషణములు
e.g : He has enough money
3. Adjectives of numbers : సంఖ్యావాచక విశేషణములు
(Numerical adjectives) ordinals, There are five boys
e.g : Saturday is the seventh (cardinals) day of the week
4. Demonstrative adjectives : నిరూపణ చేయు విశేషణములు
e.g : This book is the best on the subject

That boy, those boys, these roses, such a hurry

5. Interrogative adjectives = ప్రశ్నార్థకములైన విశేషణములు

e.g : Whose pen is this? Which way do you take?

6. Emphasizing adjectives = నొక్కి చెప్పు విశేషణములు

e.g: Mind your own business

This is the very word you said before

7. Exclamatory adjectives = అశ్చర్యార్థకమైన విశేషణములు

e.g: What a pity !, What a piece of art !

What a curse !

NUMERICAL ADJECTIVES - సంఖ్యావాచక విశేషణములు

ఈ రకములైన విశేషణములు మూడు విధములు :

1. Definite numerical Adjectives = సరిగా సంఖ్యను తెలుపు

సంఖ్యా విశేషణములు

Ex: i) Cardinals = One, two, three

ii) Ordinals = First, Second, third

2. Indefinite Numerical adjectives = ఇవి సరిగా సంఖ్యను

తెలుపవు

Ex : All, no, many, few, some, any, certain, several , sundry

3. Distributive numerical Adjectives = ఈ విశేషణములు ఒక

సంఖ్యలో ప్రతిదానిని గురించి చెప్పును

e.g : Every, either, neither, each

COMPARISON OF ADJECTIVES -

విశేషణముల తరతమములు

1. Positive degree = సాధారణ స్థితి

e.g : Rama's shirt is white రాముని చొక్కా తెల్లగానున్నది

2. Comparative degree = అధిక తరదశ

e.g : Krishna's shirt is whiter than Rama's కృష్ణుని చొక్కా
రాముని చొక్కా కంటే తెల్లగా నున్నది.

3. Superlative degree = అధికతమమైన దశ

e.g: Gopal's shirt is the whitest of all గోపాలుని చొక్కా

అందరిచొక్కాలలో మిక్కిలి తెల్లనిది

a) రెండు గాని అంతకన్న ఎక్కువ గాని సెలబులు గల కొన్ని

Adjectives positive degree నుండి

Comparitive degree గా మార్పు చెందునప్పుడు 'more' అను

Adverb పదమును తీసుకొనును.

Superlative degree గా మార్పు చెందునప్పుడు most అను

adverb పదమును తీసుకొనును

Positive Comparative Superlative

e.g: Splendid More splendid Most splendid

b) Latin భాషనుండి ఆంగ్ల భాషలోనికి వచ్చిన కొన్ని

Adjectives, Comparitive degree రూపములో

నుండును. అవి

e.g : Interior, Exterior, Ulterior, (ఈ 5

ను వాడుకలో Positive degree లోని

Adjectives వలె ఉపయోగింప బడుచున్నవి.

వీటిని 'than' తో ఉపయోగించరాదు. వాటితో 'to'

ఉపయోగించవలెను.

e.g: Ulterior motive. Exterior wall minor

Amendments.

c) Inferior, Superior, Prior, Anterior, Posterior, Senior,

Junior, (ఈ 7 ను Comparative degree లో

ఉపయోగింపబడుచున్నవి Ex : I am senior to him)

adjectives (విశేషణములు)

Fruitful	= ఫలవంతమైన	Whose	= ఎవరియొక్క
Purposeful	= ప్రయోజనమైన	Lucky	= అదృష్టము కల
Luckless	= అదృష్టము లేని	Cheap	= చవుకైన
Senseless	= జ్ఞానములేని	Costly	= ఖరీదైన
Womanly	= స్త్రీవంటి	Strong	= బలమైన
Manly	= పురుషునివంటి	Weak	= బలహీనమైన
Golden	= బంగారము	Tall	= పొడవైన
లాంటి		New	= కొత్త
Silken	= పట్టువంటి	Old	= పాత
Good	= మంచి	Clever	= తెలివైన
Bad	= చెడు	Foolish	= తెలివితక్కువ
Long	= పొడవైన	Great	= గొప్ప
Short	= పొట్టి	Small	= చిన్న
Wide	= వెడల్పు	Brave	= ధైర్యమైన
Thick	= దళసరి	Timid	= పిరికి
Thin	= పలుచని	Beautiful	= అందమైన
That	= అది	Ugly	= వికారమైన
This	= ఇది	Fine	= బాగున్న
Much	= ఎక్కువ	Heavy	= బరువైన
Little	= తక్కువ	Light	= తేలికైన
Many	= చాల	Difficult	= కఠినమైన
Which	= ఏది	Easy	= తేలికైన
What	= ఏమిటి	Hot	= వేడి
		Cold	= చల్లని

Happy	=	సంతోషకరమైన	Faithful	=	విశ్వాసము గల
Sad	=	విచారకరమైన	Famous	=	కీర్తిగల
Round	=	గుండ్రని	Foolish	=	తెలివితేని
Curved	=	వంకర	Flowery	=	పుష్పములుగల, సుందరమైన
Straight	=	తిన్నని	Glorious	=	ప్రఖ్యాతిగల
Upper	=	పైన	Virtuous	=	నీతిగల
Lower	=	క్రింద	Vicious	=	చెడుబుద్ధిగల
Inner	=	లోపలి	Vainglorious	=	అతి గర్వియైన
Outer	=	వెలుపలి	Valuable	=	విలువగల
Superior	=	శ్రేష్ఠమైన	Worthy	=	యోగ్యతగల
Inferior	=	తక్కువైన	Zealous	=	పట్టుదల గల
Senior	=	పెద్ద అయిన	Ceaseless	=	ముగియనట్టి
Junior	=	పిన్న అయిన	Decisive	=	నిశ్చయమైన
Boyish	=	పిల్ల తనము గల	Eatable	=	తినదగిన
Careful	=	జాగ్రత్త గల	Indicative	=	చూపెడు
Cheerful	=	ఉల్లాసము గల	Lovable	=	ప్రేమింపతగిన
Courageous	=	ధైర్యము గల	Movable	=	కదలించదగిన
Colonial	=	వలసకు	Relative	=	సంబంధము గల
సంబంధించిన			Talkative	=	మాటాడు స్వభావము గల
Dangerous	=	అపాయము గల	Wakeful	=	మేల్కొనియుండు
Dirty	=	మురికియైన	Wavy	=	కెరటమువంటి
Earthly	=	భూ (ఇహ) సంబంధమైన	Lengthy	=	పొడవైన
Envious	=	శతృత్వముగల	Changeable	=	మార్పుచెందగల
			Manageable	=	నడుపగల

Courageous	=	ధైర్యము గల	A track through the jungle.
Loaded	=	బరువు వేయబడిన	A boy with blue eyes
Gifted	=	ప్రజ్ఞకల	A village without any inhabitants.
Vilainous	=	దుర్మార్గమైన	A page with no writing on it.
Laughable	=	హాస్యాస్పదమైన	The day of greatest length.
Movable	=	కదలెడి	The flag of Spain
Cheerless	=	ఆనందము లేని	A load of great weight.
Tireless	=	అలసటలేని	Tragic- Tragical
Biggish	=	పెద్దదైన	Whole- Wholesome
Smallish	=	చిన్నదైన	Three- Threefold
Twofold	=	రెండురెట్టైన	Black- Blackish
Fivefold	=	ఐదురెట్టైన	White- Whitish

Adjective Phrases

A crown made of gold	A golden crown
A cloak of purple colour	A purple cloak
An elephant with a white skin.	A white elephant
	A jungle track
	A blue-eyed boy
	A deserted village
	A blank page
	The longest day.
	The Spanish flag.
	A heavy load.

ADJECTIVES

Positive Degree	Comparitive Degree	Superlative Degree
Short = పొట్టి	Shorter	Shortest
Long = పొడవు	Longer	Longest
Strong = బలముగల	Stronger	Strongest
Quick = తొందర	Quicker	Quickest
Hot = వేడి	Hotter	Hottest
Tall = పొడవు	Taller	Tallest
Young = చిన్న	Younger	Youngest
Old = పెద్ద	Older	Oldest
Thick = దట్టము	Thicker	Thickest

New	=	కొత్త	Newer	Newest
Great	=	గొప్ప	Greater	Greatest
Noble	=	గొప్ప	Nobler	Noblest
Brave	=	ధైర్యముగల	Braver	Bravest
Able	=	సమర్థతగల	Abler	Ablest
Wise	=	తెలివిగల	Wiser	Wisest
Large	=	పెద్ద	Larger	Largest
Fine	=	బాగున్న	Finer	Finest
Pale	=	పాలిపోయిన	Paler	Palest
Heavy	=	బరువైన	Heavier	Heaviest
Merry	=	హుషారుగా	Merrier	Merriest
Bulky	=	పెద్దదిగా	Bulkier	Bulkiest
Easy	=	సుళువుగా	Easier	Easiest
Happy	=	సంతోషముగా	Happier	Happiest
Witty	=	నవ్వుపుట్టించు	Wittier	Wittiest
Big	=	పెద్ద	Bigger	Biggest
Sad	=	విచారకరమైన	Sadder	Saddest
Red	=	ఎరుపు	Redder	Reddest
Good	=	మంచి	Better	Best
Bad	=	చెడు	Worse	Worst
Well	=	మంచి	Better	Best
Many	=	చాలా	More	Most
Much	=	ఎక్కువ	More	Most
Old	=	ముసలి	Elder	Eldest
Out	=	బయట	Utter	utmost
Out	=	బయట	Outer	utmost

Late	= ఆలస్యముగా	Later	Latest
Late	= తరువాత	Latter	Lost
Little	= తక్కువ	Less	Least
ill	= చెడ్డ	Worst	Worst
Far	= దూరముగ	Farther	Farthest
Fore	= ముందు	Former	First or Fore most
Beautiful	= అందమైన	More beautiful	Most beautiful
Learned	= పాండిత్యము గల	More learned	Most learned
Gifted	= ప్రజ్ఞగల	More gifted	Most gifted
Benefited	= లాభముపొంది	More benefited	Most benefited
Courageous	= ధైర్యముగల	More courageous	Most coura- geous
Difficult	= చిక్కైన	More difficult	Most difficult
Proper	= సరియైన	More proper	Most proper
Near	= దగ్గరగ	Nearer	Nearest
Clear	= స్పష్టముగ	Clearer	Clearest
Hard	= కష్టముగ	Harder	Hardest
Loud	= బిగ్గరగ	Louder	Loudest
Fast	= తొందరగ	Faster	Fastest
Little	= కొంచెము	Less	Least
Well	= బాగుగ	Better	Best
Lovely	= అందముగ	More Lovely/ Lovelier	Most lovely/ Loveliest
Clearly	= స్పష్టముగ	More clearly	Most clearly
Carefully	= జాగ్రత్తగ	More carefully	Most carefully

ADVERB

(క్రియా విశేషణము)

Definition : ఒక verbను గాని, adjective గాని లేక మరియొక adverb వివరించి లేక వర్ణించు పదమునకు adverb అని పేరు. ఇది తొమ్మిది విధములు.

i) Adverbs of Time = ఈ adverbs కాలమును తెలుపును

e.g: Now = Present tense

today

Already

before = Past tense

lately

Yesterday

Tomorrow, not yet

here after, hence forth

hence forward, immediately = Future tense

by and by, instantly

presently, straightly

Oft, Often, often times

weekly, yearly, when

even, again, soon = Adverbs of time

something, seldom

(indefinite)

daily, monthly, always

Then never

2. Adverbs of number : సంఖ్యాపూర్వక క్రియావిశేషణములు Ex
: Once, Twice, three times
3. Adverbs of place : స్థానమును తెలుపు క్రియా విశేషణములు
e.g: Here, There, Where, Here in, whither, Hither,
Elsewhere, Anywhere,
Somewhere, Nowhere, Whence, Thence, Thither,
Upward, Downward, Forward, Backward.
4. Adverbs of manner : విధానమును తెలుపనవి
e.g: Wisely, Justly, Quickly, Foolishly, Unjustly, Slowly.
5. Adverbs of degree or quantity : పరిమితి తెలుపు క్రియా
విశేషణములు
e.g: Much, Enough, Little , Sufficiently, Abundantly,
Almost, (Adverbs of quantity)
6. Adverbs of Affirmation and Negation స్థిరపరచెడు మరియు
లేదనుభావము సూచించు క్రియా విశేషణములు
e.g: Adverbs of affirmation :
Verily, Truly, undoubtedly, yes, surely, indeed, doubtlessly,
certainly, really

Adverbs of negation :

Nay, No, Not, Not at all, By no means

7. Adverbs of reason : హేతునిరూపణ క్రియా విశేషణము

e.g: 1. Sita therefore left the house

2. Rama is hence unable to agree with Bharata

8. Interrogative adverbs : ప్రశ్నలు వేయుటకు ఉపయోగించు
క్రియా విశేషణము

e.g: How, wherefore, (ఏ కారణము చేత) why, whether

9. Relative adverbs : సంబంధ క్రియా విశేషణములు

e.g: This is the reason why he left the house.

Tell me the time when the Golkonda Express arrives.

1. సామాన్యముగా Adverbs ఏ పదమును గూర్చి చెప్పునో ఆ పదమునకు సమీపమున ఉండవలెను. అది Adjectives ను గాని, మరియొక adverb ను గాని modify చేయుచున్న పక్షమున దానికి ముందే ఉండవలెను.

e.g: He leads a very simple life

(adverbs) (Adjective)

The house is indeed beautifully designed

(adverbs) (adverb)

కాని enough అను adverb మాత్రము వెనుక వచ్చును

e.g: It is not big enough

2. క్రియను గూర్చి చెప్పునపుడు, అది Intransitive verb అయిన,
దాని వెంటనే అనుసరించి యుండవలెను.

e.g: He likes quietly

3. క్రియా పదము సహాయ క్రియలతో (auxiliary verbs)
కూడియున్నప్పుడు సహాయ క్రియకు అసలు క్రియకు మధ్య
వచ్చును.

e.g : He has roughly failed

4. కొన్ని సమయములలో adverb వాక్యమున ముందే వచ్చును

e.g : Once there lived a king

Here is the boy I told you of

(రాబోవు కర్తకు మార్గనిర్దేశము చేసినది. కనుకనే ఇలాంటి వాటిని

preparatory adverbs అందురు)

5. Exclamatory వాక్యములలో కూడా వాక్య

ప్రారంభమున వచ్చును

e.g. How nice you are !

6. Nominative absolute లేక adverbial subject నందు వచ్చును

e.g : While I was walking in the garden, a bee stung me.

7. ఈ క్రింది Intransitive verbs తరువాత వచ్చిన nouns అన్నియు

ఆయా క్రియల objects గా కనిపించుచున్నవి. నిజమునకు

అవి objects కావు. Adverbs గా వాడబడిన nouns

e.g : I go my way

A bid in hand is worth two in the bush

He waited an hour

He walked a mile

8. సహజముగా Noun ముందు వచ్చినట్లయితే Adjective అదే
verb ముందు వచ్చినట్లయితే Adverb

e.g: It was a long journey

(Adjective)

Long live the king !

(Adverb)

9. Rather, just as soon, just as well.

i) just as well ఉపయోగించిన - దానివలన నాకేమి

అభ్యంతరము లేదు అని అర్థము

Ex : I might just as well said it today.

ii) Just as soon - ఉపయోగించిన - నీకేమి అభ్యంతరము లేక

పోయిన అని అర్థము

Ex : I would just as soon send it today

iii) rather వాడిన, నా అభిప్రాయమడిగిన అట్లు చేయుట

నాకిష్టము అని అర్థము

Ex : I would rather send it today

9. Fairly = పరిపూర్ణత వేపుకు మొగ్గు చూపును. మరియు positive
meaning ను చెప్పును.

Ex : I am fairly good in Mathematics

10. rather = వ్యతిరేకముగా చెప్పును. అనగా negative meaning సూచించును.

e.g: I am rather weak in English

11. enough

enough ను positive sentence లో వాడవలెను

e.g : I am tired enough to go to bed at once.

12. Too దీనిని negative sentence లో వాడవలెను.

e.g : The water is too hot . (not heat)

COMPARISON OF ADVERBS

1. ఒక సిలబుల్ (Syllable) ఉన్న పదములను 'er' కలుపుట వలన comparative degree వచ్చును.
'est' కలుపుట వలన superlative degree వచ్చును.

e.g: **Positive** **Comparative** **Superlative**

Fast

Faster

Fastest

The horse runs fast

The train runs faster

The motor car runs fastest

2. చివర 'ly' అక్షరముతో అంతమగు Adverb పదములకు more కలిపి comparative degree రూపమును most కలిపి superlative degree రూపమును సాధింపవలెను.

e.g : Swiftly more swiftly most swiftly

3. కొన్ని adverbs యొక్క comparative degree రూపము superlative degree యొక్క రూపము వక్రపద్ధతిగా ఏర్పడును.

Positive **Comparative**

Superlative

Badly Worse Worst

Well Better Best

(now, then, where, there once అనువాటికి తరతమ రూపములుండవు.)

adverbs (క్రియా విశేషణములు)

now	=	ఇప్పుడు	again	=	మరల
to day	=	ఈరోజు	Twice	=	రెండుమార్లు
already	=	ఇదివరకే	Here	=	ఇక్కడ
before	=	ముందుగా	There	=	అక్కడ
lately	=	ఆలస్యముగా	Where	=	ఎక్కడ
yesterday	=	నిన్న	Elsewhere	=	వేరుస్థలమందు
Adverbs of Future			Anywhere	=	ఎక్కడైనను
tomorrow	=	రేపు	Some where	=	ఎక్కడో
not yet	=	ఇంకనురాలేదు			ఒక చోట
here after	=	ఇకనుండి	Thence	=	అప్పటి నుండి
hence forth	=	ఇకమీద	Thrice	=	ముమ్మారు
hence forward	=	ఇటుపైన	Here in	=	ఇందులోను
immediately	=	వెంటనే	Whither	=	ఎక్కడకు
by and by	=	వెంటవెంటనే	Hither	=	ఇక్కడకు
instantly	=	తక్షణమే	Thither	=	అక్కడకు
presently	=	ఇప్పుడు	Upward	=	పైకి
straightly	=	నేరుగా	Downward	=	క్రిందకు
Adverbs of time (Indefinite)			Forward	=	ముందుకు
Often	=	పలుమార్లు	Backward	=	వెనుకకు
Often times	=	అనేక	Quickly	=	తొందరగ
		పర్యాయము	Slowly	=	నెమ్మదిగా
weekly	=	ప్రతివారము	Late	=	ఆలస్యముగా
yearly	=	సంవత్సరమునకు	Very	=	ఎక్కువ
when	=	ఎప్పుడు	So	=	అంత, ఆప్రకారం
ever	=	ఎల్లవేళల			కనుక

Quite	=	బొత్తిగ, పూర్తిగ	Now	=	ఇప్పుడు
Too	=	కూడ, అతి	Then	=	అప్పుడు
Also	=	మరియును	Fully,		
Very	=	మిక్కిలి, చాల, అధికముగ	completely	=	పూర్తిగ
Just	=	సరిగ, సుమారుగ	Enough	=	చాలినంత
Scarcely	=	చాలిచాలకుండ	Certainly	=	తప్పకుండ
Barely	=	సరిగ	Therefore	=	లేదు, కాదు
Hardly	=	చాలీచాలక	Hence	=	కాబట్టి
Always	=	ఎల్లప్పుడును	Herewith	=	ఇందుతో
verily	=	నిజముగ	Hereby	=	ఇందు మూలముగ
truly	=	సత్యముగా	Hereafter	=	ఇకమీదట
undoubtedly	=	సందేహ రహితముగ	Therein	=	అందులో
doubtlessly	=	నిస్సంశయముగ	Thence	=	అక్కడనుండి
certainly	=	నిశ్చయముగ	Thenceforth	=	అప్పటినుండి
Nay	=	లేదు	Whereabouts	=	ఏస్థలమున
No	=	కాదు	Whence	=	ఎక్కడ నుండి
Not	=	లేదు	Evenly	=	సమముగా
Yes	=	అవును	Therefore	=	ఆ పిమ్మట/ కనుక
surely	=	నిశ్చయముగ	Thereby	=	అందువలన
indeed	=	రూఢిగ	Thereof	=	దానియొక్క
really	=	నిజముగా	Thereto	=	అక్కడకు
Not at all	=	ఏవిధముగను కాదు	Whereabouts	=	ఎచ్చోట
By no means	=	ఏకారణము వల్లను కాదు	Whereabouts	=	ఏ స్థలమున
			Where in	=	ఏచోటులో
			Thenceforth	=	అప్పటినుండి

Hereabout	=	ఈ ప్రాంతంలో	Abundantly	=	విశేషముగ
Herein	=	ఇందులో	Almost	=	సుమారుగ
Hereof	=	ఇందునుంచి	Wisely	=	వివేకముగా
Therein	=	అందులో	Justly	=	న్యాయముగా
Therefore	=	కనుక	Quickly	=	శీఘ్రముగా
Thereon	=	అందుపైన	Foolishly	=	మూఢత్వముగా
Thereupon	=	అందుమీద	Unjustly	=	అన్యాయముగా
Where at	=	ఎచ్చట	Slowly	=	నిదానముగా
Whereby	=	దానివలన	accurately	=	
Thenceforward	=	అక్కడనుండి	How	=	
Hereafter	=	ఇకమీదట	Where fore	=	
Hereon	=	ఇందుమీద	why	=	
Hereto	=	ఇందుకు	whether	=	
Simple	=	నిరాడంబరముగ	carefully	=	
Double	=	రెండు	conveniently	=	
Ample	=	తగినంత/ విస్తారముగ	plainly	=	
Amicable	=	జగడములేని	properly	=	
Amenable	=	లోబడి	simply	=	
Meek	=	సాధువుగ	truthfully	=	
Weak	=	నీరసముగ	badly	=	
Clear	=	స్పష్టముగ	clearly	=	
Wise	=	తెలివిగ	dangerously	=	
Much	=	విస్తారముగ	pleasantly	=	
Little	=	కొంచెముగ	quietly	=	
Sufficiently	=	చాలినంత	strangely	=	
Enough	=	చాలినంత	urgently	=	
			beautifully	=	
			closely	=	
			easily	=	
			politely	=	
			richly	=	
			swiftly	=	
			widely	=	
			brightly	=	
			clumsily	=	
			perfectly	=	
			poorly	=	
			roughly	=	

thickly =
wonderfully =

Adverbs describing the feelings of person

angrily =
calmly =
gratefully =
happily =
anxiously =
cheerfully =
happily =
proudly =
bitterly =
eagerly =
hopefully =
sadly =
boldly =
gladly =
miserably =
sincerely =

Adverbs indicating the circumstances

alone =
duly =
naturally =
personally =
artificially =
indirectly =
officially =

publicly =
bodily =
jointly =
openly =
secretly =
directly =
legally =
part-time =
specially =

Adverbs of degree

almost =
together =
fairly =
just =
amazingly =
dearly =
fully =
largely =
awfully =
deeply =
greatly =
nearly =
badly =
entirely =
half =
rather =
Happily =
Steadily =
Angrily =
Wavily =

comparison of adverbs

Positive

Fast
Long
Hard
Soon
Near
Loud
Swiftly
Skillfully
Faithfully

Comparitive

Faster
Longer
Harder
Sooner
Nearer
Louder
More swiftly
More skillfully
More faithfully

Superlative

Fastest
Longest
Hardest
Soonest
Nearest
Loudest
Most swiftly
Most skillfully
Most faithfully

Carefully		More carefully	Most carefully
Wisely		More wisely	Most wisely
Quickly		More quickly	Most quickly
Bravely		More bravely	Most bravely
Splendid	= శ్లాఘనీయమైన	More splendid	Most splendid
Difficult	= కష్టమైన	More difficult	Most difficult
Beautiful	= అందమైన	More beautiful	Most beautiful
Courageous	= ధైర్యవంతుడైన	More courageous	Most courageous
Industrious	= కృషివంతుడైన	More industrious	Most industrious
Proper	= తగిన	More proper	Most proper
Learned	= విజ్ఞుడైన	More learned	Most learned
Comfortable	= సుఖవంతుడైన	More comfortable	Most comfortable
Expensive	= ఖరీదైన	More expensive	Most expensive
Experienced	= అనుభవముకల	More experienced	Most experienced
Useful	= ఉపయోగకరమై	More useful	Most useful
Balanced	= సమీకృతమైన	More balanced	Most balanced
Fore	= ముందుచెప్పబడిన	Former	Foremost, First
Nigh	= దగ్గరగానున్న	Nigher	Nighest, Next
Much, Many	= ఎక్కువైన	More	Most
Little Less,	= స్వల్పమైన	Lesser	Least
Old	= వయస్సుకల	Older, elder	Oldest, eldest
Good, well	= మంచి	Better	Best
Bad, evil, ill	= చెడ్డ Worse	Worst	
Late	= ఆలస్యమైన	Later, Latter	Latest, Last
Far=	దూరముగ ఉన్న	Farther, further	Farthest further most
Bold	= ధైర్యముకల	Bolder	Boldest
Clever	= తెలివిగల	Cleverer	Cleverest
Great	= గొప్ప	Greater	Greatest

Cheap	=	చౌకయైన	Cheaper	Cheapest
Dull	=	మందకొడియైన	Duller	Dullest
Fair	=	అందమైన	Fairer	Fairest
Hard	=	కష్టమైన	Harder	Hardest
Kind	=	దయగల	Kinder	Kindest
Long	=	పొడవైన	Longer	Longest
Mean	=	నీచమైన	Meaner	Meanest
Old	=	ముసలియైన	Older	Oldest
Poor	=	బీదయైన	Poorer	Poorest
Quick	=	వేగమైన	Quicker	Quickest
Small	=	చిన్నదైన	Smaller	Smallest
Tall	=	పొడవైన	Taller	Tallest
Young	=	వయస్సులోనున్న	Younger	Youngest
Happy	=	ఆనందకరమైన	Happier	Happiest
Easy	=	సులభమైన	Easier	Easiest
Heavy	=	బరువైన	Heavier	Heaviest
Merry	=	సంతోషకరమైన	Merrier	Merriest
Wealthy	=	ధనవంతమైన	Wealthier	Wealthiest
Dry	=	ఎండిన	Drier	Driest
Pretty	=	అందమైన	Prettier	Prettiest
Lazy	=	సోమరియైన	Lazier	Laziest
Healthy	=	ఆరోగ్యకరమైన	Healthier	Healthiest
Sorry	=	విచారకరమైన	Sorrier	Sorriest
Mighty	=	బలవంతుడైన	Mightier	Mightiest
Ugly	=	అందవిహీనమైన	Uglier	Ugliest
Red	=	ఎర్రని	Redder	Reddest
Big	=	పెద్దదైన	Bigger	Biggest

Thin	=	సన్నని	Thinner	Thinnest
Sad	=	విచారకరమైన	Sadder	Saddest
Mad	=	పిచ్చియైన	Madder	Maddest
Hot	=	వేడియైన	Hotter	Hottest
Fat	=	బలసిన	Fatter	Fattest
Wet	=	తడిసిన	Wetter	Wettest
Health	=	ఆరోగ్యము	Healthy =	ఆరోగ్యవంతమైన
Hope	=	ఆశ Hopeful =	ఆశాపూర్వకమైన	
Industry	=	పాటు	Industrious =	పాటుపడెడు
Injury	=	హాని	Injurious =	హానికరమైన
Illusion	=	భ్రమ	Illusory	భ్రమపుట్టించెడు
Joy	=	సంతోషము	Joyful,	సంతోషకరమైన
			oyous	సంతోషముతో నిండిన
Juice	=	రసము	Juicy	రసమువలె
Laugh	=	నవ్వు	Laughable	నవ్వుపుట్టించెడు
Man	=	పురుషుడు	Manly	పురుషముగల
Monkey	=	కోతి	Monkeyish	కోతివలె
				చాపల్యముగల
Noise	=	సందడి	Noisy	సద్దుచేసెడు
Outrage	=	ధౌర్జన్యము	Outrageous	ధౌర్జన్యమైన
Order	=	వరుసక్రమము	Orderly	క్రమమైన
Office	=	కచేరి	Official	అధికారికమైన
Pardon	=	క్షమాపణ	Pardonable	క్షమింపదగిన
Peace	=	శాంతి	Peaceful	శాంతియుతమైన
Pity	=	దయ, కనికరము	Pitiable	కనికరింపదగిన
Play	=	ఆట, క్రీడ	Playful	ఆటలాడెడు
Rebel	=	తిరుగుబాటుదారు	Rebellious	తిరగబడు స్వభావము గల

Rigour	= కఠినత్వము	Rigorous	కఠినమైన/ తీవ్రమైన
Regret	= విచారము	Regrettable	విచారకరమైన
Sense	= తెలివి	Sensible	తెలివిగల
Sensual	= ఇంద్రియ వాంఛగల	Sensitive	సున్నితమైన
Shame	= సిగ్గు, అవమానము	Shameful	అవమానకరమైన
Sin	= పాపము	Sinful	పాపకరమైన
Storm	= తుఫాను	Stormy	తుఫాను వచ్చునట్టుండు
Season	= ఋతువు	Seasonal	ఋతుసంబంధమైన
Thrift	= పొదుపు	Thrifty	పొదుపుగా
Trouble	= బాధ	Troubleous	తొందరపెట్టు
		Troublesome	బాధాకరమైన
Trick	= జిత్తు	Trickish	జిత్తులమారియైన
Theology	= వేదాంతశాస్త్రము	Theological	వేదాంత శాస్త్రసంబంధమైన
Ubiquity	= సర్వవ్యాపితము	Ubiquitous	సర్వవ్యాపియైన
Venture	= సాహసము	Venturesome	సాహసముగల

PREPOSITIONS

విభక్త్యర్థకమైన అవ్యయ పదములు

Definiton: ఒక వాక్యమున ఒక Noun కు గాని Pronoun కు గాని వేరొక పదముతో గల సంబంధమును తెలుపుటకు ఉపయోగించు పదము preposition (placed before)

1. ఒక్కొక్కప్పుడు ఒక preposition నకు రెండుగాని అంతకంటే ఎక్కువగాని objects ఉండవచ్చును

e.g : The mail track runs over hill and plain

2. సాధారణముగా preposition దాని object నకు ముందుగా ఉండును. కాని కొన్ని సమయాలలో తరువాత కూడా వచ్చును

e.g : Here is the book you asked for.

3. Relative pronoun పదము object గా వచ్చినప్పుడు లేక లోపించినప్పుడు preposition తప్పక చివరవచ్చును.

e.g : That is the girl whom I spoke of

4. Interrogative pronoun పదము object గా ఉన్నప్పుడు కూడా తరచుగ preposition చివర వచ్చును

e.g : What are you looking at ?

5. నొక్క చెప్పుటకుగాను ఒక్కొక్కప్పుడు Object ముందు చెప్పుట కలదు.

e.g : He is known all the world over.

6. For, from, in, on అను preposition పదములు Nouns of place or time ముందులోపించు చుండును.

e.g : We did it (in) last week

Wait (for) a minute

There are 4 kinds of prepositions

1. Simple prepositions : సులభమైనవి

e.g : at, for, with, under, near, through.

by, to, in, up, out, down, of, over, from,
off, till

2. Compound prepositions సమాస పదమైనవి. సాధారణముగా noun నకు గాని Adjective కు గాని Adverb నకు గాని (a-as,

or be - by) లేక b కలుపుట వలన compound preposition ఏర్పడును

e.g : About, among, above, amongst below, beneath

across, along amidst, below, beside,

beyond, outside, beyond, within.

3. Phrase Prepositions : కొన్ని పదములు సముదాయము కలిసి

Preposition చేయుపని చేయుచున్నప్పుడు ఆ పద

సముదాయమును Phrase preposition అందురు.

e.g: According to, because of, by virtue of,

In accordance with, by dint of, by way of, in

addition to,

4. Participle prepositions : కొన్ని Verbs యొక్క present participle

రూపములు prepositionsగా ఉపయోగింప బడుచున్నవి.

e.g: Baring, during, notwithstanding, concerning,

pending, respecting, considering, re

garding, touching

కొన్ని పదములు adverbs గాను prepositions గాను కూడా

పుయోగ పడుచున్నవి

e.g: Adverb గా

He runs about

He has since done it

Take this over to the Railway
station

కాని away, back, out, back ward (s) down ward (s) forward (s)

మాత్రము adverb గా ఉపయోగింపబడును. Preposition నామ

వాచకముతో, pronoun తో సన్నిహిత సంబంధము కలిగి యుండును.

Preposition గా

Tell me about kalidasa

I have not taken water since
yesterday

Rama ruled over India

RELATIONS EXPRESSED BY PREPOSITIONS

విభక్త్యర్థక పదములు తెలుపు సంబంధములు

1. స్థలమునకు సంబంధించి PREPOSITIONS

e.g: Within the house
 tour round the world
 lean against a wall
 left for Bombay

2. కాలమునకు సంబంధించినవి (Time)

e.g: towards evening
 since yesterday

3. Agency, Instrumentality (కారణముగా నున్న సాధనముగా నున్న సంబంధము)

e.g: sell goods at auction
 cut it with a knife

4. Manner : విధానమునకు సంబంధించినవి

e.g: Fought with courage
 worked with care
 falling by inches

5. Cause, Reason, Purpose = (కారణము, హేతువు, ప్రయోజనములకు సంబంధించినవి)

e.g: Worked for the good of all
 good place for a picnic
 died of cancer

suffers from pain

6. Possession : (కలిగియుండునట్టు సంబంధము)

e.g: the temple of srinathji

the girl with black eyes

7. Measure, standard, Rate, Value (పరిమాణము, ప్రయాణము, ధర, విలువలకు సంబంధించినవి)

e.g: Interest at twelve percent

House by the tower clock

cloth is sold by the metre

he lost the race by a metre

8. Contrast, concession : (వ్యత్యాసము, తగ్గింపు వంటి సంబంధములు)

e.g : After every effort, he failed

For one vacancy a thousand applications

9. Inference, notice, source or origin :

(ఊహ, (అనుమానము) భావలక్ష్యము, మూలము మొదలగు సంబంధములు)

e.g: He came here with gratitude

Heat emanates from the sea

This is a quotation from Ramayana

skill comes from practice

కొన్ని ముఖ్యాంశములు

1. But : ఈ పదము Preposition గా ఉపయోగించినప్పుడు except (మినహాయింపు) అని అర్థము

e.g : None but the brave deserves victory

2. కొన్ని సందర్భములలో 'a' అక్షరము 'on' అను preposition బదులు ఉపయోగింతురు

e.g : Harvesting cooly at two rupees per day

3. 'In' పెద్ద దేశము, పెద్ద నగరముల సందర్భమున ఉపయోగింతురు.

e.g: He is in Europe

Rama living in Hyderabad

4. 'at' చిన్న నగరముల, గ్రామముల సందర్భమున ఉపయోగింతురు.

e.g : Krishna lives at Kamalapuram

5. 'in' 'at' on అను చలనము లేని వాటి సందర్భమున ఉపయోగింతురు

e.g: He is in bed

Rama is at the top of the class

Rama sat in a chair

6. 'to' 'into' upon, అనునవి చలనమున్న వాటి సందర్భమున ఉపయోగింతురు

e.g: He ran to the playground

He jumped into the sea

The dog sprang upon the gate

7. till అనునది కాలమును సూచించుటకు
e.g : I waited till seven O⁰ clock.
8. 'to' అనునది స్థలము సందర్భమున ఉపయోగింతురు
e.g : I walked to the park
9. 'with' అనునది సాధనమునకు by అనునది ప్రతినిధికి
ఉపయోగింతురు
e.g : Two birds with one shot killed by a soldier
10. 'since' అను పదము Noun కు Noun phrase కు ముందుండి
కాలమును సూచించుటకు ఉపయోగింపబడును. దానిముందొక
verb యొక్క present perfect tense రూపముండును.
e.g : I have taken nothing since morning
He has been in the hospital since 1st March
11. 'From' అను పదము కూడా కాలము సూచించుటకై
ఉపయోగింపబడును. అయితే దాని వెంట అన్ని Tenses లో ఉన్న
verbs రావచ్చును.
e.g : I worked at it from 1st February to 10th March.
My son will be at the University from tomorrow
12. కొంతకాల పరిమితిని చూపు 'Noun' ముందు
'in' ఉపయోగించినప్పుడు 'at the end of' చివర అని అర్థము.
'within' ఉపయోగించినప్పుడు ఆ కాలపరిమితి ముగియు లోగా
అని అర్థము
e.g : I will come back in an hour

Complete it within an hour

13. 'Between' అను పదము రెండు వస్తువుల మధ్య ఇద్దరు వ్యక్తుల మధ్య ఉపోయగింతరురు.

e.g : The two brothers shared the patrimony between themselves

14. 'Among' అను పదము రెండుకంటే ఎక్కువగా నున్నప్పుడు ఉపయోగింతురు.

e.g: Yadavas quarrelled among themselves

15. 'Beside' అనగా at (or by) the side of అని అర్థము

e.g : Beside the road stones he lay

16. 'Besides' అనగా in addition to అని అర్థము

e.g : Besides his family, he has other dependants.

VERBAL PREPOSITIONS

Associate with	= సంబంధము	వ్రాయు
	కలిగియుండు	Credit with = జమకట్టు
Angry with /at	= కోపమువచ్చు	Agree with/to = సరిపడుట, అంగీకరించు
Bear with	= సహించు	Dispense with = అవసరములేకుండచేయు
Clash with	= ఎదుర్కొను	Fill in = నింపు
Condole with	= విచారము	Grapple on/with = పెనుగులాడు
	వ్యక్తముచేయు	Meddle with = కలుగచేసుకొను
Comply with	= అంగీకరించు	Part from/ with = విడచిపెట్టు
Correspond with	= ఉత్తరప్రత్యుత్తరములు	Quarrel with = దెబ్బలాడు

Side by	= వైపు ఉండు	Contribute to	= విరాళమిచ్చు
Sympathise with	= సానుభూతి చూపు	Attain to	= చేరు
Entrust with	= పని అప్పచెప్పు	Attend to/ on	= జాగ్రత్తగ చేయు
Familiar with/ among	= బాగా తెలిసిఉండు	Attempt to	= ప్రయత్నించు
Alight from	= దిగు	Attribute to	= ఆరోపించు
Debar from	= ఆపు చేయు	Belong to	= సొత్తుఅగు
Derive from	= పొందు	Conduce to	= దోహదముచేయు
Distinguish from	= తేడా తెలిసికొను	Conform to	= వదలకుండు
Differ from	= వేరు అభిప్రాయముండు	Compare to/ with	= పోల్చు
Deviate from	= మరలు	Consent to	= ఒప్పుకొను
Elicit from	= లాగు	Lead to	= దారితీయు
Emerge from	= బయటికివచ్చు	Listen to	= విను
Escape from	= తప్పించుకొను	Object to	= అడ్డుపెట్టు
Comply with	= అంగీకరించు	Occur to	= వచ్చు
Exclude from	= తప్పించు	Prefer to	= ఎంచుకొను
Preserve from	= కాపాడు	Pretened to	= నటించు
Protect from	= రక్షించుకొను	Revert to	= తిరిగివచ్చు
Prohibit from	= నిషేధించు	Refer to	= మరియొక అభిప్రాయమునకు పంపు
Recover from	= తిరిగి పొందుట	Stoop to	= నీచానికి దిగజారు
Adapt to	= సరిపడునట్లు చేయు	Submit to/ with	= అధికారము క్రిందఉండు
Adhere to	= వదలకుండా	Succumb to	= లొంగిపోవు
Allot to	= విభాగించి ఇచ్చు	Surrender to	= లొంగిపోవు
Appologise to/ for	= క్షమార్పణకోరు	Testifyt to	= సాక్ష్యమిచ్చు
Appoint to	= నియమించు	Yield to	= లొంగిపోవు
Aspire to	= ఆశకలిగియుండు	Canvass for	= ప్రచారము చేయు
Assent to	= అనుమతించు		

Atone for	= పరిహారము చెల్లించు	Excel in / From	= ఇతరులను అధిగమించు
Care for	= శ్రద్ధతీసుకొను	Fail in	= తప్పు
Clamour for	= గోలచేయు	Glory in	= గర్వించు
Feel for	= తడుముకొను	Indulge in	= చేయుటయందుండు
Hope for	= ఆశించు	Involve in	= చిక్కుకొను
Mourn for	= విచారించు	Persist on	= పట్టుదలగ చేయు
Pine for	= తోపించు	Comment on	= వ్యాఖ్యానించు
Start for/ With	= బయలుదేరు	Deliberate on	= నిర్ణయముకొరకు మాట్లాడు
Sue for	= దావాచేయు	Depend on	= ఆధారపడు
Wish for	= కోరిక కలిగియుండు	Determine on	= నిర్ణయించుకొను
Yearn for	= కోరుకొను	Encroach on	= ఆక్రమించు
Approve of	= అనుమతించు	Enlarge on	= వికృత వ్రాయు లేక చెప్పు
Acquit of / from	= విడుదలచేయు	Impose on	= విధించు
Beware of	= జాగ్రత్తగా ఉండు	Insist on	= నొక్కిచెప్పు
Boast of	= గొప్పగా చెప్పు	Subsist on	= బ్రతుకు
Complain of	= ఫిర్యాదు చేయు	Smile at	= అయిష్టతను చూపు
Despair of	= ఆశపడలు	Stay at/ in	= ఉండు
Die of/ for	= చనిపోవు	Look at / into/upon /down=	చూచు
Dispose off	= అమ్మివేయు		
Divert of / from	= దృష్టి మరలించు		
Dream of	= కలలు కను		
Repent of / from	= పశ్చాత్తాపపడు		
Taste of	= రుచి		
Dabble in / with	= చేయిదూర్చు		
Delight in	= ఆనందించు		
Employ in	= పనిచేయు		
Enlist in	= నమోదగు		

Noun Preposition

Affection for	= అభిమానము
Appetite for	= తృష్ణ
Ambition for	= ఆశ
Anxiety for	= ఆతృత
Apology for	= క్షమార్పణ
Aptitude for	= అభిరుచి

Blame for	= నిందించుట	Experience of	= అనుభవము
Candidate for	= అభ్యర్థిగ ఉండు	Failure of	= భంగము
Capacity for	= సమర్థత	Observance of	= పాటించు
Compassion for	= దయ	Proof of	= సాక్ష్యము
Compensation for	= నష్టపరిహారము	Result of	= ఫలితము
Contempt for	= అసహ్యము	Want of	= లేకపోవు
Craving for	= ఎక్కువ కోరిక	Access to	= అందుబాటు
Desire for	= కోరిక	Allegiance to	= గౌరవము
Fitness for	= తగియుండు	Alternative to	= మరొకటి
Fondness for	= ఎక్కువ ఇష్టము	Antidote to	= విరుగుడు
Leisure for	= తీరిక సమయము	Approach to	= దగ్గరకు చేరు
Liking for	= ఇష్టము	Assent to	= అంగీకారము
Match for	= సమఉజ్జీ	Attachment to	= సంబంధము
Motive for	= ఉద్దేశ్యము	Attention to	= శ్రద్ధ
Need for	= అవసరము	Concession to	= సమ్మతి
Opportunity for	= అవకాశము	Disgrace to	= అవమానము
Passion for	= కోరిక(బలమైన)	Dislike to	= అయిష్టము
Partiality for	= పక్షపాతము	Encouragement to	= ప్రోత్సాహము
Pity for	= దయ	Exception to	= అభ్యంతరము కలిగించు
Relish for	= రుచి	Incentive to	= ప్రోత్సాహమిచ్చునది
Reputation for	= ప్రసిద్ధి	Indifference to	= పట్టించుకొనకుండ
Surety for	= హామీ	Invitation to	= ఆహ్వానము
Assurance of	= నమ్మకము	Key to	= తాళముచెవి
Charge of / with	= నింద	Limit to	= పరిమితి
Distrust of	= అపనమ్మకము	Obedience to	= విధేయత
Doubt of	= అనుమానము		

Objection to	= అభ్యంతరము	Exemption from	= మినహాయింపు
Opposition to	= వ్యతిరేకత	Inference from	= ఊహ
Preface to	= ముందుమాట	Concern about	= చింత
Reference to	= మరియొకని ఆలోచనకు పంపు	Impression on	= అభిప్రాయము
Submission to	= లొంగిపోవు	Authority on	= అధికారము
Supplement to	= చేర్చబడినది	Exposure of	= గురిచేయు లేక ముసుగు తొలగించు
Acceptable to	= అంగీకారముగ ఉండు	Erosion of	= కొట్టుకొనిపోవు
Accustomed to	= అలవాటుపడి ఉండు	Applicable to	= వర్తించుట
Addicted to	= అలవాటుపడి ఉండు	Appropriate to	= తగియుండు
Adequate to	= సరిపోవు	Beneficial to	= లాభదాయకము
Adjacent to	= ప్రక్కన	Common to	= సామాన్యముగ
Affectionate to	= అభిమానము కలిగియుండు	Comparable to	= పోలిక కలిగియుండు
Akin to	= పోలియుండు	Condemmed to	= శిక్ష విధించు
Alien to	= పరాయివాడు లేక పరాయిదిగ ఉండు	Conducive to	= బాగు చేయునది
Alive to	= తెలిసికొని యుండు	Congenial to	= సమమగునది
Amenable to	= లోబడి	Contrary to	= వ్యతిరేకముగ
Temptation to	= ప్రేరణ	Creditable to	= శ్లాఘమైనదిగ
Acquaintance	= పరిచయము	Deaf to	= నివసించుకొనకుండు
with	= పరిచయము	Detrimental to	= చెడు చేయునదిగ
Alliance with	= సంబంధము	Devoted to	= సమర్పింపబడిన
Bargain with	= బేరమాడు	Entitled to	= హక్కుకలిగియుండు
Intercourse with	= అన్యోన్య సంపర్కము	Equal to	= సమానముగ
Deliverance from	= విముక్తి	Essential to	= అవసరముగ
Escape from	= తప్పించుకొను	Faithful to	= నమ్మకముగ
		Exposed to	= ఎడమిచ్చు
		Fatal to	= ప్రమాదము

Hostile to	= వ్యతిరేకము	Prejudicial to	= ప్రతికూలమైన
Impertinent to	= సరియైన గౌరవము చూపకపోవు	Profitable to	= లాభదాయకము
Incidental to	= వచ్చు	Prone to	= ఇష్టముగల
Inclined to	= ఇష్టపడు, మొగ్గు	Reduced to	= తగ్గించు
Indebted to	= అప్పుపడి యుండు	Related to	= సంబంధించి
Indifferent to	= పట్టించుకొనకుండు	Responsible to	= భాధ్యత కలిగి
Indispensable to	= అవసరముగ	Restricted to	= నిబంధనలో నుండు
Indulgent to	= ఇష్టప్రకారం తృప్తి, పరచు	Sensitive to	= నొచ్చుకొను
Insensible to	= పట్టించుకొనకుండ	Suited to	= సరిపడు
Irrelevant to	= అసందర్భమైన	True to	= సరిగ
Favourable to	= అనుకూలముగ	Absorbed in	= లీనమగు
Immaterial to	= అనవసరము	Accomplished in	= నేర్పరి
Impervious to	= చోటీయకుండ	Accurate in	= సరియైన
Able to	= శక్తి కలిగియుండు	Backward in	= వెనుకపడి ఉండు
Limited to	= పరిమితి కలిగియుండు	Defective in	= సరిగ లేకపోవు
Lost to	= పోవుట	Deficient in	= లోటు కలిగి
Loyal to	= విశ్వాసముగ	Experienced in	= అనుభవము కల
Natural to	= సహజము	Deligent in	= పట్టుదల కల
Necessary to	= అవసరము	Enveloped in	= కప్పబడి
Obedient to	= విధేయతగ	Honest in	= నిజాయితీగ
Obliged to	= బద్ధుడుగ	Interested in	= ఇష్టము కల
Offensive to	= కోపము కలిగించు	Involved in	= చిక్కొనియుండు
Opposite to	= ఎదురుగ	Proficient in	= పాండిత్యము కల
Painful to	= బాధగ	Afflicted with	= బాధ కలిగి
Partial to	= పక్షపాతముగ	Beset with	= చట్టబడి
Peculiar to	= విచిత్రమైన	Busy with	= తీరిక లేక

Contented with = తృప్తి పడు	Ignorant of = తెలియకుండా ఉండు
Conversant with = బాగా తెలియు	Informed of = తెలియచేయు
Disgusted with = విసుగు చెండు	Negligent of = నిర్లక్ష్యముగ
Endowed with = కలిగియున్న	Proud of = గర్వముతో
Gifted with = కలిగియున్న	Sick of = అసహ్యము కలిగి
Infatuated with = మోహము కలిగి	Sure of = నిశ్చయము చేసుకొను
Infected with = సోకి	Suspicious of = అనుమానము కలిగి
Infested with = పీడించు	Tolerant of = సహించు
Inspired with = ప్రేరణ కలిగించు	Anxious for = అత్రుత
Intimate with = సన్నిహితముగ	Conspicuous for/ of = స్పష్టముగ కనబడు
Popular with / among = మెప్పు పొంది	Destined for = నియమించు
Satisfied with = తృప్తి కలిగి	Eager for = తొందరగ
Accused of = నేరారోపణ చేయబడు	Eligible for = అర్హత కలిగి
Acquitted of = నిర్దోషిగ విడుదల చేయబడు	Fit for = సరిపడి
Afraid of = భయము కలిగి	Grateful for = కృతజ్ఞత కలిగి
Assured of = హామి ఈయబడి	Prepared for / to = సిద్ధపడి
Confident of = నమ్మకము కలిగి	Proper for = సరియైన
Conscious of = తెలిసి ఉండు	Qualified for = అర్హత కలిగి
Convinced of = నమ్మించు	Sorry for = విచారించు
Deprived of / from = లేకుండా చేయు	Towards = వైపున, దిక్కునకు గురించి, ఎడల, అందు రమారమి, దగ్గర
Desirous of = కోరిక కలిగి	Till, untill = వరకు
Devoid of = లేకుండా	Between = నడుమ, మధ్య
Diffident of = నమ్మకము లేక	Betwixt = నడుమ, మధ్య
Envious of / to = అసూయ కలిగి	Near = దగ్గర
Fond of = ప్రీతి కలిగి	Down = క్రింద
Guilty of = దోషియై	

Over	= పైన	in course of	=
Out	= బయటకు	in regard to	=
Off	= లేకుండా, విడిచి, దూరమునుండి	with an eye to	=
Under	= క్రింద, అడుగున, తక్కువ	in favour of	=
Above	= మీద, పైన	in spite of	=
Across	= అడ్డముగా, ఒక ప్రక్కనుండిమరియొక ప్రక్కకు	with reference to =	
Around	= చుట్టును	in front of	=
Beneath	= దిగువ, అడుగున	instead of	=
Beside	= ప్రక్కన	with regard to	=
Beyond	= ఆవల	in lieu of	=
Underneath	= క్రింద	in the event of	=
Along	= వెంట	in order to	=
In case of	= ఆవిధంగా అయిన	on account of	=
Despite	= అయినను	On	= పైన, మీద
because of	=	Upon	= పైకి
along with	=	In	= లోపల, అందు
by means of	=	Into	= లోపలకు
in search of	=	Of	= 1. చేతన్, చేన్, తోడన్ 2. తోన్, అనెడు, నుండి 3. వలన, గురించి, యొక్క
for the sake of	=	For	= కొరకు, కై, నిమిత్తము గురించి, కోసము, వలన, వల్ల, చేత, నుండి, కి, కు వరకు, పక్షము
in case of	=	At	= వద్ద, అందు, వైపు, చొప్పున
in spite of	=	With	= చేత, తో, తోడ
in comparison	=	Within	= లోపల, హద్దులోపల
to	=	Without	= బయట, లేకుండా
in place of	=		
owing to	=		
in compliance	=		
with	=		
in reference	=		
with a view to	=		

TO	= కు, కి, వద్దకు, తో	along with
By	= వలన, చేత, గుండా,	away from
	ద్వారా,	by dint of
	దగ్గర, చొప్పున	by means of
		by reason of
From	= నుండి, నుంచి, వద్దనుండి	by virtue of
	చేత, కారణమున, వలన	by way of
After	= తరువాత, వెనుక, పిమ్మట	Comformably to
		for the sake of
Among	= లో, మధ్య	in accordance with
		in addition to
Amongst	= మధ్య	(on) behalf of
		in case of
Amidst	= మధ్య	in comparison to
		in compliance with
Before	= ముందర, ఎదుట	in consequence of
		in course of
About	= గురించి,	in favour of
	చుట్టుప్రక్కల, దగ్గర	in front of
		in lieu of
		in order to
Besides	= అంతే కాకుండా	in place of
		in reference to
Phrse Prepositons		in regard to
Groups of words used with the		in spite of
force of a single preposition		instead of
according to		on account of
agreeably to		owing to
		with a view to

RELATIONS EXPRESSED BY PREPOSITIONS

Within the house
Lean against a wall

Tour a round the world
Left for Bombay

Towards evening
Since yesterday

Within a month
At an early date

Sell goods at auction
Cut it with a knife

Send it by post
Stunned by a blow

Fought with courage
Falling by inches

Worked with care
With flying colours

Worked for the good of all
Died of cancer

Good place for a picnic
Suffers from pain

The temple of Srinathji

The girl with black eyes.

Interest at twelve percent
Cloth is sold by the metre

House by the tower clock
He lost the race by a metre

After every effort, he failed
For one vacancy a thousand applications
For all his wisdom, he is vainglorious.
With all his weakness, as he is a fine fellow.

Sorry for / about something that one has done
I'm **sorry for / about** breaking your window.

Sorry for a person

I feel really **sorry for** her children.

Speak to; speak with (especially US)

Could I **speak to/ with** your father for a moment?

Suffer from

My wife is **suffering from hepatitis**

Surprised at /by

Everybody was **surprised at/ by** the weather.

take part in (NOT)

I dont want to **take part in** any more conferences.

think of / about (NOT)

I'm **thinking of** studying medicine.

I've also **thought about** studying dentistry.

the thought of (NOT)

I hate **the thought of** going back to work.

throw...at (aggressive) stop throwing stones at the cars

throwto (in a game) If you get the ball, **throw** it to me

translate into (NOT)

Could you **translate** this **into** (Greek for me?)

trip over

He **tripped over** the cat and fell downstairs.

typical of (NOT)

The wine's **typical of** the region.

wrong with

What's **wrong with** Rahool today?

accuse of

accuse somebody **of something** (NOT)

She accused me **of** poisoning her dog.

afraid of (NOT)

Are you **afraid of** spiders?

agree with a person, opinion or policy

I entirely **agree with** you.

He left the firm because he didn't **agree with** their sales policy.

agree about a subject of discussion

We agree about most things.

agree on a matter for decision

Let's try to agree on a date.

agree to a suggestion

I'll agree to your suggestion if you lower the price.

angry with (sometimes at) a person for doing something.

I'm angry with her for lying to me.

angry about (sometimes at) something

What are you so angry about?

anxious about (= worried about)

I'm getting anxious about money.

anxious for (= eager to have)

We're all anxious for an end to this misunderstanding.

anxious + infinitive (= eager, wanting)

She's anxious to find a better job.

apologise to somebody for something.

I think we should apologise to the Shiva.

I must apologise for disturbing you.

arrive at or in (NOT)

What time do we arrive at Cardiff?

When did you arrive in England?

bad at (NOT)

I'm not bad at tennis.

believe a person or something that is said(=accept as truthful /

true (no preposition)

Don't believe her.

I don't believe a word she says.

believe in God, Father Christmas etc (= believe that exists; trust)

I half believe in life after death.

If you believe me I can do anything.

belong in / on/ etc (= go, fit, have its place in/on/etc)

belong to (= be a member of)

I belong to a local athletics club.

blue with cold, red with anger etc.

My hands were blue with cold when I got home frightened of or by
get in (to) and out of a car, taxi or small boat

When I got into my car, I found the radio had been stolen.

get on (to) and off a train, plane, bus, ship, (motor) bike or horse

We'll be getting off the train in ten minutes.

good at (NOT)

Are you any good at tennis?

(the) idea of...ing (NOT...)

I don't like the idea of getting married yet. ill with

The boss has been ill with flu this week.

impressed with/by

I'm very impressed with/by your work.

increase in activity, output etc (NOT)

I'd like to see a big increase in productivity.

independent of or sometimes from; independence from

She got a job so that she could be independent of her parents

When did India get its independence from Britain? insist on (NOT)

George's father insisted on paying.

Interest/ interested in (NOT)

Do you have interest in social work?

Not many people are interested in grammar. kind to (NOT)

People have always been very kind to me.

(a) lack of

Lack of time prevented me from writing.

(to) lack (no preposition)

Your mother lacks tact.

(to) be lacking in

she is lacking in tact.

laugh at

I hate being laughed at.

laugh about

We'll laugh about this one day.

listen to

If you don't listen to people they won't listen to you.

look at (= 'point one's eyes at')

Stop looking at me like that.

look after (= take care of)

Thanks for looking after me when I was ill.

look for (= try to find)

Can you help me look for my keys?

marriage to ; get / be married to (NOT)

Her marriage to Philip didn't last very long.

How long have you been married to Sheila?

marry somebody (no preposition)

She married her childhood sweetheart.

near (to) :

nice to (NOT)

You weren't very nice to me last night.

operate on a patient

They operated on her yesterday evening.

pay for something that is bought (NOT)

Excuse me, sir. You haven't paid for your drink.

pleased with somebody.

The boss is very pleased with you.

pleased with/about/at something.

I wasn't very pleased with/about/at my exam results.

polite to (NOT)

Try to be polite to Uncle Richard for once.

prevent ... from...ing (NOT)

The noise from downstairs prevented me from sleeping.

proof of (NOT)

I want proof of your love. Lend me some money.

reason for (NOT)

Nobody knows the reason for the accident.

remind of

She reminds me of a girl I was at school with.

responsible/ responsibility for

Who's responsible for the shopping this week?

rude to (NOT)

Peggy was petty rude to my family last weekend.

run into (=meet)

I ran into Philip at Victoria Station this morning.

search (without preposition) (= look through; look everywhere in/on)

They searched everybody's luggage

They searched the man in front of me from head to foot.

search for (=look for)

The customs were searching for drugs at the airport.

shocked at/by

I was terribly shocked at/by the news of Peter's accident.

shout at (aggressive)

If you don't stop shouting at me I'll come and hit you.

shout to (=call to)

Mary shouted to us to come in and swim.

smile at

If you smile at me like that I'll give you anything you want.

sorry about something that has happened

I'm sorry about your exam results.

enter into an agreement, a discussion etc.

We've just entered into an agreement with Carsons Ltd.

enter a place (no preposition)

When I entered the room everybody stopped talking.

example of (NOT)

Sherry is an example of a fortified wine.

explain something to somebody (NOT)

Could you explain this rule to me?

clever at (NOT)

I'm not very clever at cooking.

congratulate / congratulations on something (US also for)

I must congratulate you on your exam results.

Congratualtions on your new job!

congratulate/ congratulations on/ for doing something.

He congratulated the team on/ for having won all their games.

crash into (NOT USUALLY)

I wasn't concentrating, and I crashed into the car in front.

depend/ dependent on(NOT or)

We may play football-it depends on the weather.

He doesn't want to be dependent on his parents.

But: independent of

details of (NOT USUALLY)

Write now for details of our special offer.

die of or from

More people died of flu in 1919 than were killed in the First World War

A week after the accident he died from his injuries.

difficulty with something , (in) doing something (NOT)

I'm having difficulty with my travel arrangements.

You won't have much difficulty (in) getting to know people in Italy.
disappointed with somebody
disappointed with/ at / about something
You must be pretty disappointed with/at/about your exam results.
(a) discussion about something.
We had a long discussion about politics.
(to) discuss something (no preposition)
We'd better discuss your travel plans.
divide into (NOT)
The book is divided into three parts.
dream of (=think of, imagine)
I often dreamed of being famous when I was younger.
dream about/of (while asleep)
What does it mean if you dream about/ of mountains?
dress(ed) in (NOT)
Who's the woman dressed in green?
drive into (NOT)
Chintu drove into a tree again yesterday.

THE CONJUNCTION

సంయోగపదము

Definition : రెండు పదములనుగాని, రెండు పదసమూహములను గాని,

రెండు వాక్యములను గాని కలుపు పదము CONJUNCTION

సంయోగ పదము అని పిలువబడును.

e.g : God made the forest and man made the park

His body is small but his heart is big

Three and three make six

1. Correlative conjunctions : అన్వోన్య సంబంధముగల సంయోగ పదములు. ఇవి జంటలుగా నుండును.

e.g: Either or, Neither ... nor,
Both and, Though yet,
Whether.....or, not only... but also

1. Learn either French or German
2. The fruit is neither sweet nor good looking
3. I like both cricket and hockey
5. I do not care whether you come or go

or

7. I like not only cricket but also hockey.

2. Compound Conjunctions : పదసముదాయముల సంయోగ పదములు

e.g : In order that	as though
On condition that	in as much as
even if,	as well as
so that,	as soon as
Provided that,	as if

Conjunctions ముఖ్యముగా రెండు రకములు

1. Co-ordinate conjunctions
2. Subordinative conjunctions

1. Co-ordinate conjunctions : సమానాధికరణ సంయోగపదములు ఇవి రెండు సమాన స్థాయిగల వాక్యభాగములను కలుపును. ఈ రకపు conjunctions లో ముఖ్యమైనవి and, but, or, not, also, either or, neither nor, వీనితో కలుపబడిన వాక్య భాగములను main clause

ఇవి 8 రకములు

- i. కాలమునకు సంబంధించినవి (Time)
e.g before, after, till, since, when, while, as soon as.
- ii. కారణము, హేతువులకు సంబంధించినవి
(Cause, reason)
e.g: because, since, as
- iii. ప్రయోజన (purpose) సంబంధమైనవి
e.g : that, in order that, so that, in case
- iv. ఫలితము (Request or consequence)నకు
సంబంధించినవి
e.g: so that, that
- v. షరతు (condition)నకు సంబంధించినవి
e.g : if, unless
- vi. ఔ దార్యతా భావము (concession)నకు సంబంధించినవి
e.g : I will not receive him though he comes
- vii. పోల్చుట (comparison)కు సంబంధించినవి
e.g : than
- viii. స్థల నిర్దేశము (place)నకు సంబంధించినవి
Ex : where, wherever

Note : కొన్ని పదములు conjunctions గాను prepositions గాను

కూడా ఉపయోగపడును. అవి

Till, since, For, After, But, Before.

SOME CONJUNCTIONS AND THEIR USES

కొన్ని సంయోగ పదములు - వాటి ఉపయోగములు

1. 'since' రెండు అర్థములలో ఉపయోగింపబడును
 - a. కాలమునకు చెందినది. ఒకానొక సమయమునుండి అను అర్థమున
e.g : Much water has flown under the bridge
since we crossed it
 - b. కార్యకారణ సంబంధమున ఉపయోగింపబడును.
e.g: Since you wish it, it will be done
2. 'Or' 4 విధములుగ ఉపయోగింపబడును.
 - a. లేక - అను అర్థమున. ఒకటి జరగదని రెండవది జరుగునని చెప్పుటకు
Do or die
Work or starve
లేక - అను అర్థమున అవకాశములు ఒకటి కంటే ఎక్కువ కూడా ఉండవచ్చును
e.g : He may go to England or America or
Germany for higher studies
 - c. 'Otherwise' (అట్లు కాకపోయిన, లేకున్న వేరు విధముగా)
అను అర్థమును తెలుపుటకు-

e.g : Please walk quickly or darkness will
overtake us.

- d. 'and' మరియు అను పదమునకు సమానార్థము
తెలుపుటకు-

e.g : Our school team is not wanting in skill or in
practice

3. 'If' అను conjunction 5 విధములుగా ఉపయోగింపబడును-

- a. 'on condition that' అను అర్థమును తెలుపుటకు-

e.g : If Rama is there, I shall see him

- b. ఒక విషయమును అంగీకరించుటకు తెలుపుటకు

e.g : If I am blunt, I am without malice.

- c. 'Whether' అను అర్థమును తెలుపుటకు

e.g : I asked him if he would lend me money.

- d. 'Whenever' అను అర్థమును తెలుపుటకు

e.g : If I feel doubtful, I will ask you

- e. e.g : If only I knew !

4. 'That' అను conjunction మూడు విధములుగా

ఉపయోగింపబడును.

- a. ఒక కారణము, హేతువు తెలుపుటకు

e.g : He was angry that he was exposed

(that = because)

- b. ఒక ప్రయోజనము తెలుపుటకు, అప్పుడది 'in order that'

అర్థము కలిగియుండును.

e.g : We saw that we may reap.

c. (Effect, result, consequence)

e.g : I am so exhausted that I can not move a yard

5. 'while' conjunction ను మూడు విధములుగా ఉపయోగింతురు

a. 'during the time that', లేక 'as long as' అను అర్థమున

e.g : While the day lasts, hope lingers

b. 'at the same time that' అను అర్థమున

e.g : While they quarrelled, they helped each other.

c. 'where as ' అను అర్థమున

e.g : While it is true of Hyderabad, its not true of other Andhra towns.

6. 'only' అను conjunction ను 'except that' లేక 'but' లేక 'were it not' అను అర్థములలో ఉపయోగింతురు.

e.g: A good singer, only he falters little.

Conjunctions

(సముచ్చయములు)

And	=	మరియు	so that	
But	=	కాని	provided that	
Either-or	=		as though	
ఇదికాని-అదికాని			in as much as	
Neither-nor	=		as well as	
ఇదికాదు-అదికాదు			as soon as	
Not only-but also	=		as if	
ఇదేకాక-అదికూడాను				
Even if	=	అయినప్పటికీ	Time	=
Eventhough	=	అయినను	before, still,	
As well as	=	కూడ	since, after,	until
As yet	=	ఇంకను	Cause	= because,
As far as	=	వరకు	since as	
Even then	=	అప్పటికిని	Purpose	= that, lest
Before	=	ముందు	Result	= so-that
After	=	వెనుక	Condition	= if, unless
Till	=	అప్పటి వరకు	Concession	= though,
Hip, hip hurrah	=	జయ జయా		
		రావములు	though-yet,	
			although	
			Comparison	= than
			both- and	
			whether - or	
			Though - yet	

THE INTERJECTION

ఆశ్చర్యార్థక పదము

Definition : అకస్మాత్తుగా కలిగిన చిత్త వృత్తిని, రాగమును, మనోద్రేకమును,

ఆవేశమును తెలపుటకు ఉపయోగించెడు పదములను

Interjection అని పిలుతరు.

e.g: Alas, he passed away !

Hello ! Who is there ?

Ah! Has she gone?

Oh! I was much afraid

Hush ! Be silent

Hurrah! India has won the test series.

పై వాక్యములందు Interjection పదములకు

వాక్యములోని యితర పదముతో నెట్టి సంబంధమును

లేదు. Interjection పదములు అనేక విధములైన

చిత్తవృత్తులను తెలుపవచ్చును.

a. సంతోషము (Joy) తెలుపవచ్చును

e.g : Hurrah! (అబ్బా)

b. దుఃఖము (Grief) తెలుపవచ్చును

e.g : Alas ! (అకటా ! కట కట!)

c. ఆశ్చర్యము (Surprise)ను తెలుపవచ్చును.

e.g: ha! oh! (హా! హో! ఔ రా! అహాహా!)

d. సమ్మతి, అమోదము, అంగీకారము (Approval)

తెలుపవచ్చును

e.g: Brave (భలీ, సెహభాస్)

e. కోపము(Anger)

e.g: Avaunt (ఛీ, పో!)

f. కొన్ని పదములు సమిష్టిగా సమాసమై, సముదాయమై,

'Interjection ' గా ప్రయోగింపబడవచ్చును.

Ex : Good gracious !

For shame!

Well done!

Ah, me!

పదసముదాయములు 'Interjection' గా

ఉపయోగింపబడినయెడల ఆ సముదాయము చివర

కూడా ఆశ్చర్యార్థక చిహ్నమునుంచవలెను.

COLLECTIONS(సంగ్రహములు)

- | | |
|--|---|
| 1. A swarm of bees or flies, or ants. | 24. A bunch of flowers, bouquet (Bokai). |
| 2. A shower of rain, arrows. | 25. A bundle of sticks / hay |
| 3. A series of events | 26. A chain of mountains/ events. |
| 4. A caravan of merchants, pilgrims, travellers. | 27. A Clump or grove of trees. |
| 5. An army of soldiers. | 28. A collection of relics. |
| 6. A band of musicians. | 29. A cluster or galaxy of stars, islands. |
| 7. A bunch of grapes, plants. | 30. A flock of geese or sheep. |
| 8. A class of students, of persons. | 31. A flight of steps or birds. |
| 9. A cloud of locusts. | 32. A fall of snow or rain. |
| 10. A code of laws. | 33. A flight or swarm of locusts, birds, steps. |
| 11. A company of soldiers, merchants. | 34. A gang of thieves or robbers, prisoners, convicts, workmen. |
| 12. A series of lectures. | 35. A gang of labourers. |
| 13. A fleet of ships. | 38. A heap of stones or sand. |
| 14. A group of figures, men. | 39. A herd of cattle or swine, deer or sheep. |
| 15. A hive of bees. | 40. A litter of puppies, pigs. |
| 16. A league of states, nations. | 41. A pair of shoes. |
| 17. A library of books. | 42. A pack of wolves or hounds, cards. |
| 18. A sheaf of cork. | 43. A range of hills or mountains. |
| 19. A shoal of fish. | 44. A stack of corn or wood or arms. |
| 20. A train of wagons, carriages. | |
| 21. A troop or squadron of horses. | |
| 22. A suit of clothes. | |
| 23. A regiment of soldiers. | |

Youngone's of Animals (offspring)

(జంతువుల పిల్లలు)

1. Cat - Kitten
 2. Dog - Puppy
 3. Donkey - filly or foal
 4. Eagle - Eaglet
 5. Goat - Kid
 6. Hen - Chicken, chick
 7. Horse - Colt(M), Filly(F)/foal
 8. Lion
 9. Tiger
 10. Wolf
- } - Cub
11. Sheep - Lamb
 12. Swan - Gnat.
 13. Duck - Duckling
 14. Frog - Tadpole

Cries of Animals

(జంతువుల అరుపులు)

- | | |
|--|---|
| 1. Asses- bray | 17. Jackals- howl |
| 2. Bulls- bellow | 18. Lambs- bleat |
| 3. Bees- hum, Buzz | 19. Lions- roar |
| 4. Birds - chirp. sing, twitter | 20. Mice- squeak |
| 5. Cows- moo | 21. Monkeys- chatter, gibber |
| 6. Camels grunt | 22. Nightingales- warble, sing |
| 7. Cocks- crow | 23. Owls- hoot, shriek, screech, scream |
| 8. Crows- caw | 24. Parrots- talk |
| 9. Cats- mew, purr | 25. Sparrows- chirp, twitter |
| 10. Dogs- bark, whine, yelp, growl, howl | 26. Serpents- hiss |
| 11. Elephants- trumpet | 27. Sheep- bleat |
| 12. Flies- hum, buzz | 28. Swans- cry |
| 13. Fox- yelp, bark | 29. Thrushes- whistle |
| 14. Frogs- croak | 30. Tigers- growl, roar |
| 15. Goats- bleat | 31. Turkeys- gabble |
| 16. Horses- neigh, snost, whinnying | 32. Vultures- scream |
| | 33. wolves - howl, yell. |

NUMBERS & FRACTIONS

(సంఖ్యలు మరియు భిన్నములు)

One	ఒకటి	I	1
Two	రెండు	II	2
Three	మూడు	III	3
Four	నాలుగు	IV	4
Five	ఐదు	V	5
Six	ఆరు	VI	6
Seven	ఏడు	VII	7
Eight	ఎనిమిది	VIII	8
Nine	తొమ్మిది	IX	9
Ten	పది	x	10
Eleven	పదకొండు	XI	11
Twelve	పన్నెండు	XII	12

Thirteen	పదమూడు	XIII	13
Fourteen	పదనాలుగు	XIV	14
Fifteen	పదినైదు	XV	15
Sixteen	పదునారు	XVI	16
Seventeen	పదునేడు	XVII	17
Eighteen	పదునెనిమిది	XVIII	18
Nineteen	పంఠొమ్మిది	XIX	19
Twenty	ఇరువది	XX	20
Twenty one	ఇరవై ఒకట	XXI	21
Twenty two	ఇరవై రెండు	XXII	22
Twenty three	ఇరవై మూడు	XXIII	23
Twenty four	ఇరవై నాలుగు	XXIV	24
Twenty five	ఇరవై ఐదు	XXV	25
Twenty six	ఇరవై ఆరు	XXVI	26
Twenty seven	ఇరవై ఏడు	XXVII	27
Twenty eight	ఇరవై ఎనిమిది	XXVIII	28
Twenty nine	ఇరవై తొమ్మిది	XXIX	29
Thirty	ముప్పై	XXX	30
Thirty one	ముప్పై ఒకట	XXXI	31
Forty	నలభై	XL	40
Fifty	యాభై	L	50
Sixty	అరవై	LX	60
Seventy	డెబ్బై	LXX	70
Eighty	ఎనభై	LXXX	80
Ninety	తొంభై	XC	90
Ninety one	తొంభైఒకట	XCI	91
Ninety two	తొంభై రెండు	XCII	92

Ninety three	తొంభైమూడు	XCIII	93
Ninety four	తొంభై నాలుగు	XCIV	94
Ninety five	తొంభై ఐదు	XCV	95
Ninety six	తొంభై ఆరు	XCVI	96
Ninety seven	తొంభై ఏడ	XCVII	97
Ninety eight	తొంభై ఎనిమిది	XCVIII	98
Ninety nine	తొంభై తొమ్మిది	XCIX	99
Hundred	నూరు	C	100
Hundred one	నూట ఒకటి	CI	101
Hundred and ten	నూటపది	CX	110
Hundred and fifty	నూటయాభై	CL	150
Two hundred	రెండువందలు	CC	200
Three hundred	మూడు వందలు	CCC	300
Four hundred	నాలుగు వందలు	CD	400
Five hundred	ఐదు వందలు	D	500
Six hundred	ఆరు వందలు	DC	600
Seven hundred	ఏడు వందలు	DCC	700
Eight hundred	ఎనిమిది వందలు	DCCC	800
Nine hundred	తొమ్మిది వందలు	CM	900
Thousand	వేయి	M	1000
Thousand and one hundred	వేయిన్నీ ఒక నూరు	MC	1100
Thousand two hundred	వేయిన్నీ రెండు నూర్లు	MCC	1200
Ten thousand	పదివేలు		10,000
Ninety thousand	తొంభైవేలు		90,000
Lakh	లక్ష		1,00,000

Million		పది లక్షలు		10,00,000
Crore		కోటి		100, 00 000
Cipher	=	సున్న	$\frac{1}{16}$	= ఒకటిలో పదహారవ
Naught	=	సున్న		భాగము
Zero	=	సున్న		
Even number	=	సరి సంఖ్య	$\frac{13}{16}$	= పదమూడు
Odd numbe	=	బేసి సంఖ్య		
First	=	ఒకటవ		పదహారవ భాగాలు
Second	=	రెండవ	$\frac{1}{8}$	= ఒకటిలో ఎనిమిదవ
Third	=	మూడవ		భాగము
Fourth	=	నాలుగవ		
Fifth	=	అయిదవ	$\frac{5}{8}$	= ఎనిమిదింట
Sixth	=	ఆరవ		అయిదు భాగాలు
Seventh	=	ఏడవ		
Eighth	=	ఎనిమిదవ	$\frac{1}{4}$	= పాతిక, కాలు
Ninth	=	తొమ్మిదవ		
Tenth	=	పదవ		భాగము, భాగము,
Eleventh	=	పదకొండవ		పావు(పాతిక)
Twentieth	=	ఇరువదవ	$1\frac{1}{4}$	= ఒకటింబావు,
Double	=	రెండింతలు		ఒకటింకాలు,
Treble	=	మూడింతలు		
Four fold	=	నాలుగు రెట్లు	$2\frac{1}{4}$	= రెండుంబావు,
Five fold	=	అయిదు రెట్లు		రెండుంబాతిక
Nine fold	=	తొమ్మిది రెట్లు		
Ten fold	=	పది రెట్లు		

Once	=	ఒకసారి	$10\frac{1}{4}$	=	పదింబావు,
Twice	=	రెండు సార్లు			
Thrice	=	మూడు సార్లు			పదింబాతిక,
Four times	=	నాలుగు సార్లు			పదింకాలు
Five times	=	అయిదు సార్లు	$\frac{1}{2}$	=	అర, సగము
Nine times	=	తొమ్మిది సార్లు			
Ten times	=	పదిసార్లు	$1\frac{1}{2}$	=	ఒకటిన్నర
Ninety times	=	తొంభైసార్లు			
Hundredtimes	=	వందసార్లు	$2\frac{1}{2}$	=	రెండున్నర
Dozen	=	పన్నెండు			
Gross	=	పన్నెండు డజన్లు	$3\frac{1}{2}$	=	మూడున్నర
Score	=	ఇరువది			
			$5\frac{1}{2}$	=	అయిదున్నర
			$\frac{3}{4}$	=	ముప్పాతిక, ముక్కాలు, ముప్పావు
			$1\frac{3}{4}$	=	ఒకటి ముక్కాలు
			$3\frac{3}{4}$	=	మూడు ముక్కాలు

Three quarters of a ton is too much.
3.6 kilometres is about 2 miles.

nought, zero, nil etc

The figure 0 is usually called nought in British English, and zero in American English, When we say numbers one figure at a time, 0 is often called oh (like the letter O).

My account number is four one three oh six.

In measurements of temperature, 0 is called zero in both British and American English. Zero is followed by a plural noun.

Zero degrees Celsius is thirty-two degrees Fahrenheit.

Zero scores in team games are called nil (American zero or nothing). In tennis and similar games, the word love is used (originally from French) l'oeuf, meaning 'the egg' - the figure 0 is egg-shaped).

And the score at half-time is : Scotland three, England nil.

Forty - love; Andrews to serve.

Telephone numbers

We say each figure separately, pausing after groups of three or four (not two).

When the same figure comes twice, British people usually say double.

3074922 three oh seven, four nine **double** two

(US three zero seven, four nine **two two**)

Roman numbers

Roman numbers (I, II, III, IV etc) are not common in modern English, but they are still used in a few cases- for example the names of kings and queens, page numbers in the introductions to some books, the numbers of paragraphs in some documents, the numbers of questions in some examinations, the figures on some clock faces, and occasionally the names of centuries.

It was built in the time of **Henry V.**

For details. see Introduction page ix.

Do question(vi) or question (vii), but not both.

a fine XVIII Century English walnut chest of drawers.

1	i	10	x	41	xl
2	ii	11	xi	45	xlv
3	iii	12	xii	50	L
4	iv	13	xiii	60	Lx
5	v	14	xiv	90	xc
6	vi	19	xix	100	C
7	vii	20	xx	500	D
8	viii	21	xxi	1000	M
9	ix	30	xxx	1995	MCMXCV

Cardinal and ordinal numbers : books, chapters etc.,

the **fourth** book- **Book Four**

the third act - Act Three

Mozart's thirty-ninth symphony - Symphony No.39, by Mozart

the third day of the course - Timetable for Day Three

however, the names of kings and queens are said with ordinal numbers.

Henry VIII: Henry the Eighth (Not Henry Eight)

Louis XIV : Louis the Fourteenth

Elizabeth II : Elizabeth the second

Centuries

The period from 1701-1800 is called the 18th century (not the 17th); 1801-1900 is the 19th century etc.,

Floors

The ground floor of a British house is the first floor of an American house ; the British first floor is the American second floor, etc.,

and; punctuation

In British English we always use "and" before the tens in a number.

In American English, 'and' can be dropped.

310 three hundred and ten (US also three hundred ten)

5,642 five thousand, six hundred and forty-two

In measurements containing two different units, and is possible before the smaller, but is usually left out.

two hours (and) ten minutes

two metres (and) thirty centimetres.

3,127(Not 3.127) 5.466,243

We do not always use commas in four figure numbers and they are not used in dates.

4.126 or 4126

the year 1648

Spaces are also possible in British English.

There are 1,000(OR 1000 millimetres in a metre.)

'a' and 'one'

We can say a hundred or one hundred, a thousand or one thousand a million

or one million. One is more formal.

I want to live for a hundred years (Not ... Pay Mr J Baron one thousand

pounds on a cheque)

317/509 three hundred and seventeen over five hundred and nine

0.375 nought point three seven five (US zero point three)

4.7 four point seven

Singular and plural with fractions and decimals

One and a half hours

1.3 millimetres

I have been waiting for an hour and a half

Three quarters of a ton

0.1625 cm nought point one six two five of a centimetre

nought point one six two five centimetres

Measurement

a five - litre can a pound note

a six -pound chicken, a three-mile walk, a five-day course,

a two -person tent, ten two-hour lessons

a pint mug

a two thirds share

Note the use of the 's structure before worth.

a pound's worth of walnuts

three dollars' worth of popcorn

a day's journey, three hours' journey twenty minutes' delay

a three hours (') journey (= a journey of three hours)

a three-hour journey, a twenty -minute delay

the evening news, a sunday paper

yesterday's news, last sunday's match

Masculine gender & Femine gender

(పుంలింగ మరియు స్త్రీలింగ పదాలు)

man	woman	emperor	empress
father	mother	gentleman	lady
man-servant	maid-servant	monk	nun
uncle	aunt	god	goddess
wizard	witch	negro	negress
grandfather	grandmother	king	queen
drake	duck	poet	poetess
landlord	landlady	hero	heroine
duke	duchess	prince	princess
master	mistress	priest	priestess
earl	countess		
fox	vixen		

grandson	grand daughter	Gander	goose
father-in-law	mother-in law	Hart	roe
waiter	waitress	Negro	negress
sir	madam	Horse	mare
washer-man	washer-woman	Abbot	abbess
he-goat	she-goat	Husband	wife
lad	lass	Emperor	empress
sportsman	sportswoman	Lord	lady
drone	bee	Marquis	m a r c h i o n e s s
actor	actress	Fox	Vixen
bridegroom	bride	Preceptor	preceptress
cout	countess	Songster	songstress
dairy man	dairy-maid	Tempter	temptress
tiger	tigress	Seamaster	seamstress
traitor	traitress	Tiger	tigress
heir	heiress	Nephew	niece
instructor	intructress	Waiter	waitress
milk-man	milk-maid	Ram	ewe
shepherded	shepherdess	Sir	madam
step-son	step-daughter	Murderer	murderess
master	mistress	Son	daughter
host	hostess	Sorcerer	sorceress
Peer	Peeress	Stag	hind
Bachelor	maid	Bull-calf	cow-calf
Poet	poetess	Uncle	aunt
	spinster	Cock-sparrow	hen-sparrow
Priest	priestess	Wizard	witch
Boy	girl	He-goat	she-goat
Prophet	prophetess	Author	authoress
Brother	siter	He-bear	she-bear
Buck	doe	Baron	baroness
Steward	stewardess	Jack-ass	jenny-ass
Bull (or OX)	cow	Giant	giantess
Viscount	viscountess	man-servant	maid-servant
Bullock	heifer	Land-lord	land-lady
Cock	hen	Great-uncle	great-aunt
Benefactor	benefactress	Lion	lioness
Colt	filly	Manager	manageress
Conductor	conductress	Milk-man	milk-maid
Dog	bitch	Mayor	mayoress
Enchanter	enchantress	Pea-cock	pea-hen
Drake	duck	Patron	patroness
Founder	foundress	Washer-man	Washer-woman
Hunter	huntress	Administrator	administratrix

Executor	executrix
Testator	testatrix
Czar	czarina
Sultan	sultana
Signor	signora

Singular & Plural forms

(ఏకవచన మరియు బహువచన రూపాలు)

Valcano	=	అగ్ని పర్వతము	Armies	=	సేనలు
Valcanoes	=	అగ్ని పర్వతములు	Lady	=	గౌరవనీయమైన స్త్రీ
Echo	=	ప్రతిధ్వని	Ladies	=	గౌరవనీయమైన స్త్రీలు
Echoes	=	ప్రతిధ్వనులు	Story	=	కథ
Piano	=	ఒక సంగీత వాద్యవిశేషము	Stories	=	కథలు
Pianos	=	వాద్యములు	City	=	నగరము
Dynamo	=	డైనమో	Cities	=	నగరములు
Dynamos	=	డైనమోలు	Pony	=	పొట్టి గుర్రము
Bamboo	=	వెదురు	Ponies	=	పొట్టి గుర్రములు
Bamboos	=	వెదురు కర్రలు	Fly	=	ఈగ
Canto	=	అధ్యాయము	Flies	=	ఈగలు
Cantos	=	అధ్యాయములు	Body	=	శరీరము
Momento	=	స్మృతి చిహ్నము	Bodies	=	శరీరములు
Plural Form			Country	=	దేశము
Momentos	=	స్మృతి చిహ్న ములు	Countries	=	దేశములు
Baby	=	బిడ్డ	Boy	=	పిల్లవాడు
Babies	=	బిడ్డలు	Boys	=	పిల్లవాండ్లు
Army	=	సేన			

Guy	= నూనూగు మీసాలవాడు, మోకు	Wolves	= తోడేళ్లు
Guys	= ప్యక్తులు-మోకులు	Shelf	= అర
Toy	= బొమ్మ	Shelves	= అరలు
Toys	= బొమ్మలు	Chief	= ముఖ్యుడు
Ray	= కిరణము	Chiefs	= ముఖ్యులు
Rays	= కిరణములు	Roof	= పై కప్పు
Day	= దినము	Roofs	= పై కప్పులు
Days	= దినములు	Gulf	= సముద్రశాఖ
Monkey	= కోతి	Gulfs	= సముద్రశాఖలు
Monkeys	= కోతులు	Proof	= సాక్ష్యము
Thief	= దొంగ	Proofs	= సాక్ష్యములు
Thieves	= దొంగలు	Strife	= కల్లోలము
Leaf	= ఆకు	Strifes	= కల్లోలములు
Leaves	= ఆకులు	Man	= మనిషి
Life	= జీవితము	Men	= మనిషులు
Lives	= జీవితములు	Goose	= బాతు
Loaf	= రొట్టెముక్క	Geese	= బాతులు
Loaves	= రొట్టెముక్కలు	Woman	= స్త్రీ
Wife	= భార్య	Women	= స్త్రీలు
Wives	= భార్యలు	Mouse	= చిట్టెలుక
Knife	= కత్తి	Mice	= చిట్టెలుకలు
Knives	= కత్తులు	Foot	= పాదము, అడుగు
Wolf	= తోడేలు	Feet	= పాదములు, అడుగులు

Tooth	=	పన్ను	Seal	=	ముద్ర
Teeth	=	పన్నులు	Seals	=	ముద్రలు
Louse	=	పేను	Stamp	=	తపాలబిళ్ళ
Lice	=	పేలు	tamps	=	తపాలబిళ్ళలు
Oasis	=	ఎడారిలో జల ప్రాంతము	Bag	=	సంచి
Oases	=	ఎడారిలో జల ప్రాంతములు	Bags	=	సంచులు
Crisis	=	గండము	Kiss	=	ముద్దు
Crises	=	గండములు	Kisses	=	ముద్దులు
Ox	=	ఎద్దు	Ass	=	గాడిద
Oxen	=	ఎద్దులు	Asses	=	గాడిదలు
Child	=	బిడ్డ	Wish	=	కోరిక
Children	=	బిడ్డలు	Wishes	=	కోరికలు
Brother	=	సోదరుడు	Beach	=	సముద్రపు ఒడ్డు
Brothren,			Beaches	=	సముద్రపుటొడ్డులు
Brothers	=	సోదరులు	Box	=	పెట్టె
Son	=	కొడుకు	Boxes	=	పెట్టెలు
Sons	=	కొడుకులు	Watch	=	గడియారము
Daughter	=	కూతరు	Watches	=	గడియారములు
Daughters	=	కూతుళ్ళు	Brush	=	కుంచె
Cook	=	వంటవాడు	Brushes	=	కుంచెలు
Cooks	=	వంటవాళ్ళు	Calves	=	దూడలు
Priest	=	పురోహితుడు	Knife	=	కత్తి
Priests	=	పురోహితులు	Knives	=	కత్తులు
Stick	=	కర్ర	Wolf	=	తోడేలు
Sticks	=	కర్రలు	Wolves	=	తోడేళ్లు
			Shelf	=	అర
			Shelves	=	అరలు
			Chief	=	ముఖ్యుడు
			Chiefs	=	ముఖ్యులు

Roof	=	పై కప్పు
Roofs	=	పై కప్పులు
Gulf	=	సముద్రశాఖ
Gulfs	=	సముద్రశాఖలు

Singular Number

ఏకవచనము

Plural Number

బహువచనము

Girl	=	ఆడపిల్ల	Girls	=	ఆడపిల్లలు
Cow	=	ఆవు	Cows	=	ఆవులు
Bird	=	పక్షి	Birds	=	పక్షులు
Star	=	నక్షత్రము	Stars	=	నక్షత్రములు
House	=	ఇల్లు	Houses	=	ఇండ్లు
Book	=	పుస్తకము	Books	=	పుస్తకములు
Class	=	తరగతి	Classes	=	తరగతులు
Bush	=	పొద	Bushes	=	పొదలు
Branch	=	శాఖ	Branches	=	శాఖలు
Match	=	అగ్గిపుల్ల	Matches	=	అగ్గిపుల్లలు
Dish	=	భోజన పదార్థము	Dishes	=	భోజన పదార్థములు
Buffalo	=	గేదె	Buffaloes	=	గేదెలు
Hero	=	నాయకుడు	Heroes	=	నాయకులు
Potato	=	బంగాళదుంప	Potatoes	=	బంగాళదుంపలు
Mango	=	మామిడిపండు	Mangoes	=	మామిడిపండ్లు
Negro	=	నీగ్రో(జాతి)	Negroes	=	నీగ్రోలు
Leaf	=	ఆకు	Leaves	=	ఆకులు

Calf	=	దూడ	Calves	=	దూడలు
Life	=	జీవితము	Lives	=	జీవితాలు
Knife	=	కత్తి	Knives	=	కత్తులు
Roof	=	ఇంటికప్పు	Roofs	=	ఇంటి కప్పులు
Hoof	=	గిట్ట	Hoofs	=	గిట్టలు
Dwarf	=	మరుగుజ్జు	Dwarfs	=	మరుగుజ్జులు
Safe	=	పెట్టె	Safes	=	పెట్టెలు
City	=	నగరము	Cities	=	నగరములు
Story	=	కథ	Stories	=	కథలు
Army	=	సైన్యము	Armies	=	సైన్యము
Lady	=	పెద్ద ఇంటి స్త్రీ	Ladies	=	పెద్దింటి స్త్రీలు
Baby	=	పాప	babies	=	పాపలు
Man	=	మనిషి	Men	=	మనుషులు
Woman	=	స్త్రీ	Women	=	స్త్రీలు
Father-in-law	=	మామగారు	Fathers-in-law	=	మామగార్లు
Mother-in-law	=	అత్తగారు	Mothers-in-law	=	అత్తగార్లు
Step-son	=	సవతి కొడుకు	Step-sons	=	సవతి కొడుకులు
Step-mother	=	సవతి తల్లి	Step-mothers	=	సవతి తల్లులు
Maid-servant	=	ఆడ సేవకురాలు	Maid-servants	=	ఆడ సేవకురాళ్లు
Commander-			Commanders		
in-chief	=	సైన్యాధికారి	-in-chief	=	సైన్యాధికారులు
Looker-on	=	చూచువాడు	Lookers-on	=	చూచువారు
Basis	=	ఆధారము	Bases	=	ఆధారములు
Analysis	=	విభజన	Analyses	=	విభజనలు

Criterion	=	లక్షణము	Criteria	=	లక్షణములు
Crisis	=	గండము	Crises	=	గండములు
Phenomenon	=	సహజముగ జరుగునవి	Phenomena	=	సహజముగ జరుగునవి
Hypothesis	=	ఊహించినది	Hyptheses	=	ఊహించినవి
Axis	=	అక్షము	Axes	=	అక్షములు
Madam	=	అమ్మా	Medames	=	అమ్మలు
Index	=	పట్టి	Indices	=	పట్టీలు
Erratum	=	అచ్చులో లేక వ్రాతలో తప్పు	Errata	=	అచ్చులో లేక వ్రాతలో తప్పులు
Radium	=	వ్యాసము	Radii	=	వ్యాసములు
Brother	=	తమ్ముడు	Brothers	=	తమ్ముళ్ళు
Cloth	=	గుడ్డ	Cloths	=	గుడ్డలు
Moral	=	నీతి	Morals	=	నీతులు, నడవడిక
Custom	=	ఆచారము	Customs	=	ఆచారములు, దిగుమతి
Spectacle	=	దృశ్యము	Spectacles	=	దృశ్యాలు, కళ్ళజోడు
Pain	=	బాధ	Pains	=	బాధలు, శ్రమ
Air	=	గాలి	Airs	=	తెచ్చిపెట్టుకున్న తీరు
Iron	=	ఇనుము	Irons	=	శృంఖలాలు
Force	=	బలము	Forces	=	బలగములు
Advice	=	సలహా	Advices	=	సమాచారము

Singular & Plural

Sheep	= గొర్రె	Spectacle	= Spectacles
Deer	= జింకలు	Letter	= Letters
Cod	= తలగడ-తలగడలు (గండుమీను - గండుమీనులు)	Ground	= Grounds
Trout	= తెల్లచేప- తెల్ల చేపలు	result	= results property
Swine	= పంది - పండులు	method	= mthods correct behaviour
Fish	= చేప-చేపలు	a moral lesson	= moral lessons conduct
Fruit	= పండు-పండ్లు	a quantity	= quantities verses
Fishes	= అనగా బహురకమైన చేపలు	suffering	= sufferings care, exertion
Salmon	= ఒక రకపు చేప, చేపలు	proposition	= propositions buildings
Pair (Two pair)	= జత-జతలు	fourth part	= fourth parts lodgings
Singular		a sight	= sights eye-glasses
		letter of the alphabet	= letters of the alphabet
		epistle	= epistles, literature
		Earth	= enclosed land
Colour	= Colours		attached to
Custom	= Customs		house
Effect	= Effects	reason	= reasons, dregs.
Manner	= Manners		
Moral	= Morals		
Number	= Numbers		
Pain	= Pains		
Premise	= Premises		
Quarter	= Quarters		

Some words in their singular form and plural form convey different meanings as singulars and plurals.

Singular

Plural

Brother

brothers, sons of the same parent.

brothren, members of a society or a

Cloth

Cloths, kinds or pieces of cloth, community.

clothes, garments.

Die

dies, stamps for coining.

dice, small cubes used in games.

Fish

fishes, taken separately.

fish, collectively.

Genius

geniuses, persons of great talent.

genii, spirits.

Index

indexes, tables of contents to books.

indices, signs used in algebra.

Penny

pennies, number of coins.

pence, amount in value

Advice	=	counsel	Advices	=	information
Air	=	atmosphere	Airs	=	affected manners
Good being	=	benefit, well-	Goods	=	merchandise
Compass	=	extent, range	Compasses	=	an instrument for drawing circles
Respect	=	regard	Respects	=	compliments
Physic	=	medicine	Physics	=	natural science
Light	=	1. radiance 2. a lamp	Lights	=	lamps
People	=	1. nation 2. men and women	Peoples	=	nations
Powder	=	1. dust 2. a dose of medicine in fine grains like dust.	Powders	=	doses of medicine
Practice	=	1. habit 2. exercise of a profession	Practices	=	habits

Singular		Plural	Singular		Plural
Commander-	=	Commanders	Man-of-war	=	men-of-war
in-chief		-in-chief	Church	=	churches
Coat-of-mail	=	coats-of-mail	crash	=	crashes
Son-in-law	=	sons-in-law	bus	=	buses
Daughter-in-law	=	daughters-in-law	box	=	boxes
Step-son	=	step sons	buzz	=	buzzes
Step-daughter	=	step-daughters	barracks	=	barracks
Maid-servant	=	maid-servants	crossroads	=	crossroads
man-servant	=	men-servants	headquarters	=	headquarters
Passer-by	=	passers-by	means	=	means
Looker-on	=	Lookers-on	series	=	series
			species	=	species
			works(=factory)	=	works
			Potato	=	potatoes
			tomato	=	tomatoes

child	= children	commnado	= commandos
foot	= feet	concerto	= concertos
goose	= geese	Eskimo	= Eskimos
louse	= lice	kilo	= kilos
man	= men	logo	= logos
mouse	= mice	photo	= photos
ox	= oxen	piano	= pianos
penny	= pence	solo	= solos
person	= people	soprano	= sopranos
tooth	= teeth	buffalo	= buffalo(e)s
woman	= women	mosquito	= mosquito(e)s
calf	= calves	tornado	= tornado(e)s
elf	= elves	volcano	= volcano(e)s
half	= halves		
knife	= knives		
leaf	= leaves		
life	= lives		
loaf	= loaves		
self	= selves		
sheaf	= sheaves		
shelf	= shelves		
thief	= thieves		
wife	= wives		
wolf	= wolves		

From Latin :

Erratum - errata; index - indices;
radius - radii; formula - formulae (or formulas);
memorandum - memoranda; terminus - terminal (or terminuses);

From Greek :

Axis - axes; crisis - crises;
basis - bases; analysis - analyses;
parenthesis - parentheses; hypothesis - hypotheses;
phenomenon - phenomena; criterion - criteria.

From Italian :

Bandit - banditti (or bandits)

From French :

Madame (madam) - mesdames; monsieur - messieurs.

From Hebrew :

Cherub - cherubim (or cherubs); seraph - seraphim (or seraphs).

COMPARISONS

(పోలికలు)

1. As blind as a bat = గబ్బిలమువలె గ్రుడ్డిగా
2. As blithe as a bee = తేనెటీగవలె ఆనందముగా
3. As bold as a lion = సింహమువలె ధైర్యముగా
4. As brittle as glass = గాజువలె వెళును
5. As busy as a bee = తేనెటీగ వలె పనితో
6. As clear as crystal = స్పటికమువలె స్వచ్ఛముగా
7. As clear as day = పగటి పూటవలె స్పష్టముగా
8. As cool as a cucumber = దోసకాయవలె నీరు కారుచు
9. As cunning as a fox = నక్కవలె జిత్తులమారి
10. As dry as a bone = అస్థివలె నిర్జీవముగా
11. As fair as a rose = గులాబివలె అందమైన
12. As fat as a pig = పందివలె క్రొవ్విడన
13. As fierce as a tiger = పులివలె భయంకరమైన
14. As firm as a rock/stone = శిలవలె కఠినముగా
15. As fresh as a rose = గులాబివలె స్నిగ్ధముగా
16. As gay as a lark = భరద్వాజ పక్షివలె ఆనందముగా
17. As gentle as a lamb = గొర్రెపిల్లవలె మెత్తగా
18. As hard as a stone = శిలవలె కఠినముగా
19. As heavy as lead = సీసమువలె భారమైన
20. As light as feather = ఈకవలె తేలికయైన

21. As loud as thunder = ఉరుమువలె బిగ్గరగా
22. As pale as death = మృత్యువువలె వివర్ణమైన
23. As poor as "Lazarus" = లాజరస్ వంటి దరిద్రుడు
(A church mouse)
24. As proud as peacock = నెమలివలె గర్వముగా
25. As red as blood = నెత్తురువలె ఎర్రని
26. As sharp as needle = సూదివలె వాడియైన
27. As silent as the grave = సమాధివలె నిశబ్దముగా
28. As smooth as velvet = వెల్వెటువలె మెత్తనైన
29. As soft as butter = వెన్నవలె మృదువైన
30. As stupid as a donkey = గాడిద వలె అవివేకి
31. As swift as an arrow = బాణము వలె వాడిగా

1. As black as coal.
2. As clear as day or sky or crystal.
3. As cold as ice or marble.
4. As cunning as a fox.
5. As dark as a pitch
6. As free as a bird.
7. As gentle as a lamb.
8. As quick as lightning or thought.
9. As silent or pale as death or a grave.
10. As stupid as a donkey.
11. As sweet as honey.
12. As white as snow.
13. As changeable as the weather cock.
14. As deaf as a post.
15. As dry as dust.
16. As drunk as a lord.
17. As dumb as a statue.
18. As gay as a lark.
19. As gaudy as a butterfly.
20. As greedy as wolf or a dog
21. As green as grass.
22. As happy as a king.
23. As harmless as a dove.
24. As light as air.
25. As loud as thunder.
26. As obstinate as a mule.
27. As playful as a kitten.
28. As proud as a peacock.
29. As sharp as a razor.
30. As silly as a sheep.
31. As soft as butter.
32. As white as snow.
33. As wise as solomon.

Part - II Vocabulary

Era	= యుగము	Thermos	= వేడిమి సీసా
Bright fortnight	= శుక్ల పక్షము	Wretch	= ధోర్భాగ్యుడు
dark fortnight	= కృష్ణ పక్షము	Wield	= నిర్వహించు
Mid day	= మధ్యాహ్నము	Sire	= తండ్రి
Meteorology	= వాతావరణ శాస్త్రము	An Ode	= ఒక పద్యము
proximo	= దగ్గర	Churning staff	= కవ్వము
Ultimo	= గడచిన	Forge	= కొలిమి
Sennight	= వారము, సప్తరాత్రము	Gouge	= వంకర కత్తి(గోరు కత్తి)
Inclement		Mallet	= కొయ్యసుత్తి
wheather	= తుఫానుతో కూడిన వాతావరణము	Acridity	= కారము
Borrower	= అప్పుతీసుకొనువాడు	Acrimony	= పోట్లాడు గుణము
Consignee	= సరకు తెప్పించుకొనువాడు	Ecstasy	= సంతోషాతిశయము
Consigner	= సరకు పంపువాడు	Loathing	= వికార గుణము
Consignment	= పంపబడిన సరకు	Poignancy	= గాఢమైన, దుఖకరమైన
Creditor	= అప్పిచ్చువాడు	Relish	= ఇష్టపడు
Debit	= ఖర్చు	Rapture	= ఆనంద పారవశ్యము
Debtor	= అప్పుపుచ్చుకొన్నవాడు	Surfeit	= వెక్కసము, వెగటు
Deed	= పత్రము/పని	Sultry	= చెమట పోయు
Earnest Money	= బయనాపైకము	Ticklishness	= చక్కలిగింత
Fair	= సంత/అందమైన	Syringe	= పిచకారి
Fair price	= సరియైన ధర	Shuttle	= నాడె
Hand loan	= చేబడులు	Whetstone	= సానరాయి
Insolvent	= దివాలా తీసినవాడు	Laughter	= నవ్వు
Liabilities	= ఈయవలసిన మొత్తము	Theft	= దొంగతనము
Lender	= అప్పిచ్చువాడు	Boyhood	= బాల్యము
Merchandise	= అమ్ముటకున్న(సరకులు)	Youth	= యౌవనం
Mortgager	= తాకట్టు పెట్టువాడు	House of Senators	= పాలకుల సభ
Purchaser	= కొనువాడు	Library	= గ్రంథాలయము
Vendee	= కొనువాడు	Swarm of ants	= చీమలబారు
Vendor	= అమ్మువాడు	Bunch of flowers	= పూలగుత్తి
Accusation	= నేరము మోపుట, నేరము, నింద	Abyss	= అగాధము
Accused	= నిందితుడు, నేరస్థుడు	Brooke	= సెలయేరు
Amnesty	= క్షమించుట	Cramming	= వల్లెవేయుట
Bailiff	= అమీనా	Muse	= సరస్వతి, కావ్యదేవత
Column	= వరుస	Betal garden	= తమలపాకు తోట
Psalms	= ప్రార్థనాగీతము	Barn	= గాదె
Quern	= తిరుగలి	Bran	= తవుడు
Rag	= చింపిరి గుడ్డ	Carter	= బండివాడు
Muse	= చింతన, ధ్యానము	Chaff	= పొట్టు
Ruse	= తంత్రము, జిత్తు	Fallow land	= బంజరు భూమి
Shandy	= సంత	Grove	= తోపు
Islet	= చిన్నదీవి	Hedge	= కంచె
		By	= ప్రక్క, వలన

Dame	= గృహిణి
Ease	= సుఖము
Gale	= పెనుగాలి
Keen	= తీవ్రభిలాషి
Vale	= లోయ
Wick	= వత్తి
Yore	= పూర్వకాలమందు
Fir	= దేవదారు వృక్షము
Vim	= బలము, శక్తి
Vine	= ద్రాక్షలత
Gorgon	= కురూపి
Obscene	= అసభ్యమైన
Unique	= సాటిలేని
(Fox/wolf)-yelp	= మొరుగు
Chance	= ఘటన
Chum	= ప్రాణస్నేహితుడు
Chaise	= రెండు చక్రముల గుర్రపు బండి
Knit	= అల్లు
Jasper	= సూర్యకాంతమణి
Jar	= అపస్వరము, జాడి
Hymn	= మంత్ర పాఠము
Poultry	= కోళ్లు వగైరా
Cattle	= పశువులు
Gentry	= పెద్దమనస్కులు
People	= జనులు
Peoples	= జాతులు
Commander- in-Chief	= సేనాధిపతి
Son-in-law	= అల్లుడు
Daughter- in-law	= కోడలు
Maid Servant	= సేవకురాలు
Step-daughter	= సవతి కూతురు
Step-son	= సవతి కూమారుడు
Brother-in-law	= బావ
Passer by	= ప్రక్కగా వెళ్లువాడు
Looker -on	= చూచువాడు
Advice	= సలహా
Air	= గాలి
Good	= క్షేమము, మంచితనము
Respect	= మర్యాద
Iron	= ఇనుము
Force	= బలము, శక్తి
Kindness	= దయ
Kindnessess	= దయగల పనులు
Coppers	= రాగితో చేయబడిన నాణెములు

Irons	= ఇనుముతో చేయబడిన సంకెళ్లు
Tins	= తగరముతో చేయబడిన డబ్బాలు
Woods	= అరణ్యములు
Bronzes	= కంచుతో చేయబడిన విగ్రహములు
Airs	= కృత్రిమ ఆర్భాటము
Goods	= వ్యాపార వస్తువులు
Compasses	= ఒక ఉపకరణము
Respects	= అభినందనలు
Physcis	= భౌతిక శాస్త్రము
Irons	= సంకెళ్లు
Forces	= సేనలు
Gross	= 12 డజన్లు
Hundred	= నూరు
Thousand	= వెయ్యి
Bellows	= తిత్తి
Scissors	= కత్తెర
Tongs	= పటకారు
Pincers	= పటకారు, శ్రావణము
Spectacles	= సులోచనములు
Trousers	= లాగు
Drawers	= లాగు (లోపల ధరించునది)
Breeches	= షరాయి
Measles	= ఆటలమ్మ
Mumps	= గవదబిళ్ళలు
Billiards	= ఆట
Annals	= (చరిత్ర) పుటలు
Thanks	= కృతజ్ఞతలు
P roceeds	= క్రయధనం
Tidings	= వార్తలు
Environs	= చుట్టుప్రక్కలు
Nuptials	= శోభనము
Obsequies	= అంత్యక్రియలు
Assets	= ఆస్తి
Chattels	= స్థిరాస్తి
Alms	= దానము
Riches	= ఐశ్వర్యము
Eaves	= చూరు
New	= వార్త
Innings	= క్రికెట్ ఆటలో ఒక భాగము
Rector	= పురోహితుడు
Religion	= మతము
Resurrection	= పునర్జీవనము
Self control	= ఆత్మ నిగ్రహము

Synod	= మతవిషయక సభ	Homage	= పూజ, సేవ
Tenet	= సిద్ధాంతము	Immolation	= ఆత్మబలి
Transmigration	= శరీరాంతర ప్రాప్తి, పునర్జన్మ	Incense	= ధూపము
Trinity	= త్రిమూర్తి	Inferno	= నరకము, అధోలకము
Troth	= నమ్మకము, విశ్వాసము	Knell	= గంట
Underworld	= నరకము	Libation	= తర్పణము
Vicar	= (క్రైస్తవ) గురువు	Num skull	= మూఢుడు
Victim	= బలిపశువు	Omnipresent	= సర్వాంతర్యామి
Vision	= (ద్వివ్య) దృష్టి	Omniscient	= సర్వజ్ఞుడు, సర్వసాక్షి
Visitation	= దైవఘటన	Orison	= ప్రార్థన, విన్నపము
Votary	= ఉపాసకుడు, భక్తుడు	Propitiation	= శాంతి, ప్రాయశ్చిత్తము
Vulcan	= అగ్నిదేవుడు	Propitious	= ప్రసన్నమైన, కృపగల
Sanctuary	= పుణ్యస్థానము, గుడిలో దైవపీఠము	Proteus	= జలదేవత, వరణుడు
Sanctum	= మూల మంటపము	Quietness	= మౌనము
Sanctorum	= గర్భగృహము	Realization	= తెలుసుకొనుట
Sect	= మతాంతర్భేదము	Avani Avittam	= శ్రావణ పూర్ణిమ
Sermon	= ధర్మోపదేశము, మతబోధ	Mattupongal	= కనుమపండుగ, పశువుల పండుగ
Sacrilege	= దేవతా దూషణము	Ascension day	= ఆరోహణ దినము
Sacrilegist	= దైవద్రోహి	Ash wednesday	= బూడిద బుధవారము
Sanctification	= ప్రాయశ్చిత్తము	Advent	= ఆగమన దినము
Sanctity	= పాపనశ్చత, పవిత్రత	Assumption day	= తలంపు దినము
Seer	= దీర్ఘదర్శి	All Saints day	= మహానీయుల దినము
Pastime	= వినోదముగా కాలము గడుపు ఆట	All Souls day	= ఆత్మ దినము
Ball room	= నాట్యశాల	Christmas	= క్రీస్తుమను పండుగ
Ball room dance	= నాట్యశాలలో మిథుననృత్యము	Corpus christ	= క్రీస్తు దినము
Ballet dance	= జానపద నృత్యము	Wild Indigo	= వెంపలి
Cock fight	= కోడిపందెము	Prickles	= ముండ్లు
Marbles	= గోలికాయలు	Aerialroots	= ఊడలు
Music party	= సంగీత కచేరీ	Banian drops	= మఱ్ఱిఊడలు
Puppet show	= (తోలు) బొమ్మలాట	Budding	= మొగ్గ దొడుగు
Swing	= ఊయెల, ఊయల ఊపు	Bulbs	= చిన్న మొగ్గలు
Absolution	= పాపవిమోచనము	Collar	= వ్రూసు మొదలు
Altar	= దైవపీఠము, పూజాపీఠము	Horticulture	= ఉద్యానకృషి
Apostle	= మతోపదేశకుడు	Kernel	= ధాన్యపుగింజ, కొబ్బరి
Atonement	= ప్రాయశ్చిత్తము	Legume	= ద్విదళ బీజము
Creed	= మతము	Rootshoot	= మూలాంకురము
Eclat	= స్తుతి	Sapling	= చిన్నమొక్క
Ecstasy	= పరవశత, పరమానందము	Shoot	= రెమ్మ
Effigy	= ప్రతిమ, బొమ్మ	Tillering	= పిలక తొడుగుట
Eternal Bliss	= శాశ్వతానందము	Abyss	= అగాధము
Eulogy	= స్తోత్రము	Billow	= పొర్లు, అల
Gospel	= మతబోధ	Brink	= ఓర, అంచు
Genus	= జాతి, వర్గము, గోత్రము	Blast	= పెద్దగాలి
Heretic	= అన్యమతమువాడు	Cliff	= జాతిగుట్ట
		Cliff	= పర్వత సమూహము
		Gravel	= గులక
		Isle	= దీవి

Inundation	= వెల్లువ	Doe	= ఆడలేడి, ఆడుకుందేలు
Zephyr	= పిల్లగాలి	Lit	= వెలిగించు
Rivulet	= చిన్న నది	Bale	= బస్తా, మూట
Warmth	= వెచ్చదనము	Ajar	= సగము తెరచియున్న
Confession	= నేరము చేసినట్లు అంగీకారము	Balm	= ఉపశమనకారి
Defendant	= ప్రతివాది	Bang	= కొట్టు, బాదు
Guillotine	= నేరస్థుని తలనరకు గండగొడ్డలి	Verdict	= న్యాయము
Homicide	= నరహత్య	Bastion	= కోట బురుజు
Judiciary	= న్యాయసభ సంబంధమైన	Interregnum	= రాజులేని కాలము
Judicature	= న్యాయసభ	Mandate	= శాసనము
Jurist	= ధర్మశాస్త్ర పండితుడు	Nobleman	= రాజవంశస్థుడు
Juris prudence	= ధర్మశాస్త్రము	Perjury	= అసత్య ప్రమాణము చేయుట
Juvenile court	= బాలనేరస్థుల విచారించు న్యాయసభ	Repeal	= రద్దు
Parole	= వాగ్దత్తము, ఖరారు	Sentinel	= ఫారావాడు
Pillory	= దండనాచక్రము	Sceptre	= రాజదండము
Plaintiff	= వాది	Sovereign	= సామ్రాట్టు
Punitive	= శిశుసంబంధమైన	Sedition	= దేశద్రోహము
Punic	= విశ్వాసఘాతుకమైన	Treason	= రాజద్రోహము
Penitentiary	= చెరసాల	Usurper	= అక్రమముగా రాజ్యమ పహరించినవాడు
Proxy	= బదులు, ప్రతినిధి		

SYNONYMS (పర్యాయపదాలు)

Able	= Capable, clever	Misery	= distress, misfortune.
Accept	= to take, to receive.	Naked	= unclothed, bare.
Advise	= to inform, to give an opinion.	Novice	= beginner, fresh, an inexperienced person.
Appea	= to come before, to .		
Attend	= wait upon, accompany, Present	Obstinate	= stubborn, disobedient, unyielding.
Attack	= assail, assault.	Offensive	= disgusting, annoying.
Bear	= carry, support, produce.	Passage	= entrance, exit, journey.
Begin	= commence, start.	Perfect	= Pure, complete.
Behave	= conduct, treat.	Pious	= religious, devout.
Belong	= Manner, Own, Possess	Praise	= tribute, applause, benefit.
Bless	= consecrate, make happy.	Promote	= advance, raise.
Calm	= quiet, Silent	Quality	= attribute, kind
Care	= anxiety, pains, heed, charge	Rare	= scarce, uncommon.
Carry	= convey, transport,	Ruin	= overthrow, downfall.
capture	= Chance, opportunity, risk, fortune.	Separate	= divide, disconnect.
Chief	= Head or principal person.important	Splendid	= magnificent, famous, brilliant.
Clean	= pure, neat, tidy	Struggle	= labour, contest.
Concern	= interest, affair.	Vast	= spacious, boundless space, sea.
Confer	= admit, own, acknowledge	Wreck	= destruction, ruins of a ship
Deny	= reject, disown	Dupe	= deceive, cheat
Decay	= rot, decompose	Easy	= comfortable, not difficult, moderate
Defend	= protect, support, help Depend. live on, rely on.	Enough	= sufficient, adequate.
Devote	= set apart, worship	Effort	= endeavour, attempt, struggle.
Living	= active, vigorous, livelihood.	End	= limit, death.
Lose	= waste, forfeit.	Engage	= order, hire, attract, occupy.
maintain	= support, defend, continue.	Excite	= rouse up. stimulate.
Menace	= threat, danger.	Expose	= disclose, ridicule.
		Extent	= size, reach, compass
		Faint	= swoon, spiritless.
		Fair	= beautiful, handsome, spotless, just.

Fatal	= destructive, ruinous, deadly.	Handsome	= pleasing, graceful, ample
Favour	= esteem, kindness, goodwill.	Hatred	= hostility, contempt.
Finish	= complete, kill, polish.	Haughty	= arrogant, proud.
Fit	= adapt, adjust, benefit.	Hide	= conceal. disguise, animal skin.
Forecast	= predict, foresight.	Homage	= deference, reverence.
Fortune	= chance, fate, wealth.	Image	= statue, bust.
Gain	= advantage. profit.	Imagination	= idea, fancy, invention.
Gather	= assemble. collect, pluck.	Inferior	= subordinate, secondary.
Gentry	= the upper class of society.	Justice	= impartiality, judge.
Grandeur	= greatness, splendour.	Knock	= blow, rap, stroke.
Guilt	= sin, criminality.	Lag	= stay behind, last.

ANTONYMS

Ancient	x Modern	Decrease	x Increase
Arrival	x Departure	Encourage	x Discourage
Allow	x Disallow	Fresh	x Stale,
Audible	x Inaudible	False	x Truth, fact
Attack	x Defend	Full	x Empty
Bravery	x Cowardice	Gather	x Scatter
Blunt	x Sharp	Guilty	x Innocent
Bright	x Dull	Hope	x Despair
Certain	x uncertain	High	x Low
Rough	x Smooth	Honest	x Dishonest
Short	x Long	heaven	x Hell
Strange	x Familiar	Happiness	x Misery
Superior	x Inferior	Hate	x Love
Suspect	x Trust	Import	x Export
Swallow	x Vomit	Include	x Exclude
Sympathy	x Apathy	Junior	x Senior
Synonym	x Antonym	Just	x Unjust
Thick	x Thin	Lose	x Gain
Tight	x Loose	Legal	x Illegal
Top	x Bottom	Maximum	x Minimum
Ugly	x Beautiful, Pleasing	Merit	x Demerit
Wide	x Narrow	Miser	x Spendthrift
Wrong	x Right	Meek	x Proud
Care	x Neglect/Care less	Natural	x Artificial
Confess	x Deny	Perfect	x Imperfect
Correct	x Incorrect	Peace	x War
Deep	x Shallow	Punish	x Reward
		Public	x Private
		Accept	x Reject
		Acquit	x Convict

Affirm	x Deny	Praise	x Detract
Agree	xDiffer/disagree	True	x False
Ancestor	x Descendant	Clear	x Vague
Attract	x Repel	Subjective	x Objective
Belief	x Doubt	Straight	x Crooked
Bold	x Timid	Right	x Wrong
Carnal	x Spiritual	Gain	x Loss
Cheap	x Costly	Famous	x Obscure
Cheerful	x Gloomy	Expand	x Contract
Clean	x Dirty	External	x Internal
Compulsory	x Optional	Imaginary	x Real
Create	x Destroy	Kind	x Cruel
Dawn	x Dusk	Many	x Few
Creditor	x Debtor	Natural	x artificial
Admire	x Ridicule	Promote	x Demote
Defence	x Offence	Public	x Private
Democracy	x Autocracy	Wise	x Foolish
Gaint	x Dwarf	Victory	x Defeat
Foreign	x Native	Smile	x Frown
Exclude	x Include	Advance	x Recede
Homogeneous	x Heterogeneous		
Hurt	x Heal		
Insert	x Extract		
Knowledge	x Ignorance		
Lead	x Follow		
Major	x Minor		
Negative	x Positive		
Orthodox	x Heterodox		

SYNONYMS AND THEIR MEANINGS

Acquaintance	:	Is from occassional intercourse.
Familiarity	:	From persons being frequently together.
Intimacy	:	Result of close association
Anger	:	A feeling of keen displeasure.
Indignation	:	Outburst of anger.
Resentment	:	Anger roused by insult or injury.
Wrath	:	Expression of a feeling caused by provocation.
Scoff	:	Implies the use of insolent mockery.
1. Slow	:	Wider term denoting a want of rapid motion of inertness of intellect.
Dilatory	:	Denotes a proneness to delay the performance of what we know must

Tardy	be done.
	: Denotes the habit of being behind hand.
2. Appear	: Has a reference to a thing being presented to our view.
Seem	: Appear to be.
3. Trial	: Testing one's powers
Attempt	: Always directed to some definite and specific object
Endeavour	: Continual attempt
Effort	: Straining to carry out an attempt
Exertion	: (Stronger word) put forth united effort
Struggle	: To make great efforts
4. Mistake	: Taking of one thing for another.
Error	: Departure or deviation from what which is right or correct.
Blunder	: Make gross mistake.
5. Misfortune	: Simply luck ,
Mischances of Mishaps	: Misfortunes of trivial nature.
Disaster	: Sudden, unforeseen very sorrowful event.
Calamity	: Caused by natural causes like fire, flood and so on.
6. Communicate	: Pass on information
Impart	: Giving to others a part of what we had held as our own.
Reveal	: To make known something hidden or concealed.
Unravel	: Make clear (some mystery or profound secret)
7. Think	: Using or exercising the mind to form opinions
Meditate	: Think about the means to achieve
Contemplate	: When the means are at hand and the decision is really made.
Cogitate	: Think deeply
Intend	: Decision to act when an opportunity comes
Reflect	: Think on. Go back in thought.
8. Courage	: Firmness of spirit to meet danger without fear.
Bravery	: Daring courage which has the reward in view

Evident	: Seen forcibly and leaves no doubt on the mind
Obvious	: Must be seen by everyone
Manifest	: Evident in a high degree
16. Memory	: Denotes the power by which one produces parts of impressions.
Rememberance	: Exercise of the memory power.
Recollection	: An effort to bring back something to the memory
Reminiscence	: Intermediate between rememberance and recollection.
17. Dirty	: Covered with dirt
Nasty	: Denotes disgust
Filthy and foul.	: Imply that a thing is filled or covered with offensive matter.
18. Labour	: Strenuous exertion
Toil	: Severity of labour which is painful
Drudgery	: Mean, degrading work, to drag on
19. Silent	: Has reference to the act.
Taciturn	: Has reference to the habit (Reserve)
20. Skill	: Ability to do something well
Dexterity	: Refers to habitual ease of execution.
Adroitness	: Skill which implies a general felicity of movement
21. Enemity	: Is open
Rancour	: Deep seated and malignant
22. Consider	: View or contemplate with a fixed thought
Ponder	: Contemplate with a view to some practical result
Muse	: Simply think upon continuously with no definite object
23. Incongruous	: When they are not suited to one another
Inconsistent	: When they are opposed to each other
Incompatible	: When they cannot co-exist.
24. Gaze	: Look fixedly
Gape	: Look fixedly with feelings of ignorant wonder.
Stare	: Look with the fixedness of insolence
See	: Use the power of sight , look
25. Feeling	: May be of the body or the mind
Emotion	: Of the mind

Agitation	: Disturbance may be bodily or mental
26. Confuse	: Mix up in the mind.
Perplexed	: When feelings and judgement are confused.
Puzzle	: When faculties are confused.
Embarrass	: Denotes some bar which impedes the power of thought , speech or the mind.
27. Disposition	: Governing purpose of the mind.
Inclination	: Bent of mind.
Tendency	: Strong determination or proclivity towards some particular mode of action
28. Irritate	: Denotes an excitement of quick and slightly angry feeling.
Provoke	: Implies the awakening of some open expression of decided anger.
Exasperate	: Denotes a provoking of anger in its unchecked exercise.
29. Jest	: In order to make others laugh.
Joke	: to please himself.
30. Sneer	: Sneer implies to cast contempt indirectly.
Jeer	: (Stronger word than sneer) denotes severe sarcastic reflections.
Mock	: Make fun of in a Contemptuous way.

Foreign words (విదేశీ పదాలు)

Ad hoc	= ప్రత్యేక ప్రయోజనము	Ad rem	= ప్రయోజనమునకు
	కొరకు	Ad valorem	= విలువను బట్టి
Ad finem	= చివరకు	A fortior Agent	= గట్టి కారణంతో
Ad infinitum	= అనంతత్వముకు	Provocateur	= తప్పుదారి పట్టించడానికి నియోగింపబడినవాడు
Ad interim	= ఈ మధ్యవరకు	Anno christi	= క్రీస్తు సంవత్సరములో
Ad libitum	= నీఇష్టము వచ్చినట్లు		

Anno domini	= మా ప్రభువు సంవత్సరములో	Modus vivendi	= నివసించే విధానం
Annus mirabilis	= వింతల సంవత్సరము	Prima facie	= చూడగానే
Tete-a-tete	= ముఖాముఖి (ఎదురగా)	Pre re nata	= అత్యవసర పరిస్థితి కొరకు
Au revoir	= నెలవు తీసుకొంటాను	Pro tempore	= ప్రస్తుతమునకు
Bonafides	= మంచి నమ్మకము	Aide	= Helper
Bona fide	= మంచి నమ్మకముతో	Alias	= Variation in name
Bon voyage	= సుఖమగు ప్రయాణమునకు	Alma Mater	= Gracious mother
De jure	= హక్కు గల	Ante Meridium	= Before Mid Day
Divide et impera	= విడదీసి పరిపాలించు	Detenu	= Prisoner
De facto	= నిజముగ	En masse	= In a body
En route	= మధ్యమార్గమున	Etcetera	= And the rest
Humanum	= తప్పచేయుట మానవ లక్షణం	Entourage	= Retinue
In re	= ఆ విషయంలో	Errata	= Errors
Inter alia	= మిగిలిన విషయములలో	Exit	= The way to go out
Ipsa facto	= అండువలన	Ex-officio	= By virtue of one's office
Mala fide	= మోసముతో	Ex-parte	= One sided
Modus operandi	= చేసే లేక నిడివే విధానం	Extempore	= Without previous preparation
		Impasse	= Dead lock
		In camera	= In secret
		Incognito	= In disguise
		In toto	= Entirely
		Lingua franca	= A common language
		Locus standi	= A place for standing
		Post mortem	= Medical examination after death
		Par excellence	= By way of special

ENGLISH PREFIXES

(Prefixes & Suffixes ముందు, తరువాయి చేర్పులు)

- A. (Without) abroad, ashore, asleep, a moral (no morals)
A. (out, from) arise, alight.
Be. (by) beside.
For. forbear, forgive.
Fore (before) foretell, forego.
In(in) income, inland, inside.
Mis(wrong) mislead, mistake, misdeed.
Over (above , beyond) overthrow, overdo, overtake.
To(this) today, tonight, tomorrow.
Un(not)unkind, unlike, untrue, untie, undo.
Under (below) undergo, underground, understand.
With(against, back) withdraw, withhold, withstand.

LATIN PREFIXES

- Ab. Abuse, abstract.
Ad. (to) adjoin, announce, appoint.
Bene (well) benefit
Bis (twice) bisect.
Co (with) co-operative, Co-ordinate, Co-existence
De (down) descent, dethrone.
Dis (apart) disjoin, discontinue.
In (in, into, not) invade, illegal.
Non (not) nonsense.
Post (after) Postscript, Postpone.
Pre (before) Prefix, prevent, predict.
Pro (for) pronounce, Promotion.
Re (back, again) refund , review, reopen, return.
Sub (under) Subordinate, subversion,
Trans (across) transmit, trespass.
Vice (in the place of) vice president.

ENGLISH SUFFIXES

I. Of Nouns

- er; -or, -yer, painter, baker, sailor
-ter; - daughter,
-dom; freedom, kingdom, wisdom,
-hood; boyhood, childhood, manhood.
-ness; goodness, kindness, darkness
-red; hatred.

-ship; hardship, friendship
-th; growth, health, wealth

II. Forming Diminutives

-el; le, satchel
-en; kitten, kitchen,
-ling; darling
-ock; bullock.

III. Of Adjectives

-ed; gifted, learned
-en; golden, wooden
-ful; helpful, fruitful
-less; (without) fearless, hopeless
-ly (like); manly, bravely
-some; quarrelsome.
-y; healthy; needy, dirty

IV. Of Verbs

-en; weaken, strengthen
-er; chatter, flutter

V. Of Adverbs

-ly (like); boldly, widely
-long; headlong
-ward; upward, backward,
-way (s); anyway, always
-wise; likewise, otherwise

LATIN SUFFIXES

-ain, an, on; chieftain.
-ar, er; scholar, engineer
-ate, ee, y; advocate,
-age, marriage, leakage.
-ion; union, opinion.
-ment; judgement, improvement.
-ty; cruelty, civility.
-y; misery, victory
-ary, ry; library, treasury.
-al; legal, fatal.
-ary; contrary, ordinary.
-fy; purify, simplify, certify.
-ish; publish, punish.

SIMILAR WORDS DISTINGUISHED

(సారూప్య పదముల వివరణ)

Advice.	(Noun) He gave me good advice.
Advise	(verb) I advised him to work hard.
Altar.	Place flowers on the altar.
Alter.	This scheme can't be altered.
Bales	How many bales of cotton do you need?
Bail.	He was released on bail.
Berth.	He got his berth reserved.
Birth.	What is your date of birth?
Bear.	I saw a white bear in the Zoo.
Bare	Don't walk bare-footed.
Break.	Who broke this slate?
Brake	The brakes of my bicycle are loose.
Canvas.	Have canvas shoes for exercise.
Convass.	He convasses for votes.
Check	He checked the account.
Cheque.	Issue me a cheque book.
Canon.	Follow the canon of church.
Cannon.	Our army silenced their cannons.
Cast	Cast these old ideas away.
Caste.	He belongs to an upper/ forward caste.
Cost.	This book cost me fifty rupees.
Dear.	Bittu is my dear friend.
Deer.	Deer roam about freely in the Zoo.
Disease.	He suffers from a dangerous disease.
Decease.	His deceased father left no property.
Desert.	Don't desert him in difficulty.
	We enjoyed dissert after dinner.
Diary.	Note down these points in your diary.
Dairy.	we get milk from a dairy.
Fair.	There is no fair price shop here.
Fare.	There is no rise in the bus fare
Farmer.	The farmers till the land.
Former	Suman and mOhan are two brothers. The

	former is very gentle but the latter is a loafer we can't stand this foul smell. Fowls can be seen in the forest. We received Martin at the gate. Anjali's gait is graceful. It hailed after rain. You look hale and hearty. The thief took to his heels. His wounds were healed. My friend is very industrious. Ghaziabad is an industrial city. It is a knotty problem. Avinash is very naughty boy. Learn a lesson from your past mistakes. This medicine will lessen your pain. He lost his purse. Try to buy a loose shirt. Send this letter by mail. No male member is allowed here. Pt. Nehru was popular with the people. Bombay is a populous city. My friend Sh. V.S. Sharma is an efficient Vice Principal.
Foul	
Fowl.	
Gate	
Gait.	
Hail.	
hale.	
Heel.	
Heal.	
Industrious.	
Industrial	
Knotty.	
Naughty.	
Lesson.	
Lessen.	
Lose.	
Loose	
Mail.	
Male.	
Popular	
Populous.	
Principal.	
Principle.	
Pray	
Prey.	
Peace.	
Piece.	
Quite.	
Quiet.	
Rein	
Reign.	
Rain.	
Stationery	
Stationary.	
Sole.	
Soul.	
Story.	
Storey	
Throne.	
Thrown.	
Team.	
Teem.	
Waste.	

Waist.	He wears a belt round his waist.
Week.	She is leaving next week.
Weak.	A thin person is not always weak.
Weather.	What a pleasant weather!
Whether.	Tell me whether you are coming tomorrow.
Affect	Having an influence or effect on
Effect	
Childish.	Immature.
Childlike	Innocent.
Adopt	To take into one's family as a relation.
Adapt	Make (set) suitable for new need, etc.
Adept	Skillful. He is adept in painting.
Counsel	Advice
Council	Assembly
Opposite	Contrary
Apposite	Suitable
Beside	By the side of
Besides	Moreover / in addition to
Artificial	Not natural
Artful	Cunning
Beneficial	Kind
Beneficial	Useful
Cannon	Principle
Continuous	Unceasing
Continual	Frequent
Forego	Go before
Forgo	Do without
Lay	Transitive lay, laid.
Lie	[Intransitive lie, lay, lain] [Be at rest]
Conform	Comply with
Confirm	Agree definitely to
Luxuriant	Growing abundantly
Luxurious	Supplied with luxuries
Contagious	Spreading by touch
Infectious	Spreading by bacteria
Ingenious	Clever
Ingenuous	Frank
Judicious	Prudent
Judicial	Legal
Officious	Too eager to use authority etc.
Official	Of authority
Populous	Thickly populated
Popular	Liked by the people generally
Verbal	Relating to words
Verbose	Wordy

Momentary	Lasting for a moment.
Momentous	Very important
Felicitate	Congratulate
Facilitate	Make easy
Imminent	Likely to come or happen soon
Immanent	Inherent, Present
Antics	Queer or peculiar behaviour
Antiques	Relic
Allude	Refer to
Elude	Avoid
Bail	The security given for the release
Bale	Packed bundle of goods for transport
Censor	Examine and cut out
Censure	Criticise unfavourably
Complacent	Self-satisfied.
Complaisant	Obliging
Compliment	Expression of admiration
Complement	That which makes something complete.
Diseased	Suffering from a disease
Deceased	Recently dead
Difference	The state of being unlike
Deference	Respect
Discard	Throw out
Discord	Disagreement
Discrete	Individually distinct
Discreet	Careful
Lean	Having less than the usual proportion of fat
Lien	Legal claim till the owner has repaid a loan
or debt	
Immigrate	Come as a settler into another country
Emigrate	Go away from one's own country to another
to settle there	
Extant	Still in existence
Extent	Area.

NEWS PAPER HEADLINES

(వార్తాపత్రికల్లోని ముఖ్యశీర్షికలు)

(North East West South Past And Present Events
report)

Blast	explosion ; criticise violently BLAST AT PALACE PM BLASTS EC
Blaze	fire SIX DIE IN HOTEL BLAZE
Block	stop, delay TORIES BLOCK TEACHERS' PAY DEAL
Blow	bad news; discouragement; unfortunate happening SMITH ILL : BLOW TO WORLD CUP HOPES
Bolster	give support/ encouragement to EXPORT FIGURES BOLSTER CITY CONFIDENCE
Bond	political/ business association INDIA CUTS TRADE BONDS WITH PAKISTAN
Boom	big increase; prosperous period SPENDING BOOM OVER, SAYS MINISTER
Boost	Encourage(ment); to increase; an increase GOVERNMENT PLAN TO BOOST EXPORTS
BR	British Rail BR CLAIMS 50% OF TRAINS ON TIME
Brink	edge (of disaster) WORLD ON BRINK OF WAR
Call (for)	demand/ appeal (for) CALL FOR STRIKE TALKS
Campaign	Organised effort to achieve social or political result MP LAUNCHES CAMPAIGN FOR PRISON REFORM
Cash	money MORE CASH NEEDED FOR SCHOOLS
Charge	accusation (by police) THREE MEN HELD ON BOMB CHARGE (blast)
Chop	abolition, closure 300 BANK BRANCHES FACE CHOP
City	London's financial institutions NEW TRADE FIGURES PLEASE CITY
Claim	(make) a statement that something is true (especially when there may be disagreement); pay claim demand for higher wages. SCIENTIST CLAIMS CANCER BREAK THROUGH

	RACISM CLAIM IN NAVY
	TEACHERS' PAY CLAIM REJECTED
Clamp-down	on deal firmly with (usually something illegal)
	POLICE TO CLAMP DOWN ON SPEEDING
Clash=quarrel.	fight (noun or verb)
	STUDENTS CLASH WITH POLICE
Clear	find innocent
	DOCTOR CLEARED OF DRUGS CHARGE
Commons	the House of Commons (in Parliament)
	MINISTERS IN COMMONS CLASH OVER HOUSING
Con	swindle
	TEENAGERS CON WIDOW OUT OF LIFE SAVINGS
Crackdown	firm application of the law
	GOVERNMENT PROMISES CRACKDOWN ON DRUGS DEALERS
Crash	financial failure
	BANK CRASH THREATENS TO BRING DOWN GOVERNMENT
Curb	restrict; restriction
	NEW PRICE CURBS
Cut	reduce; reduction
	BRITAIN CUTS OVERSEAS AID
	NEW HEALTH SERVICE CUTS
Cutback	reduction (usually financial)
	TEACHERS SLAM SCHOOL CUTBACKS
Dash (make)	quick journey)
	PM IN DASH TO BLAST HOSPITAL
Deadlock	disagreement that cannot be solved
	DEADLOCK IN PEACE TALKS
Deal	agreement, bargain
	TEACHERS REJECT NEW PAY DEAL
Demo	demonstration
	30 ARRESTED IN ANTI-TAX DEMO
Dole	unemployment pay
	DOLE QUEUES LENGTHEN
Drama	dramatic event; tense situation
	PRINCE IN AIRPORT DRAMA
Drive	united effort
	DRIVE TO SAVE WATER
Drop	give up, get rid of; fall (noun)
	GOVERNMENT TO DROP CHILD LABOUR PLAN
	BIG DROP IN INDUSTRIAL INVESTMENT
Due	expected to arrive
	QUEEN DUE IN BERLIN TODAY
EC	The European Community

	EC TRADE MINISTERS TO MEET
Edge	move gradually
	WORLD EDGES TOWARDS WAR
Envoy	ambassador
	FRENCH ENVOY DISAPPEARS
Face	be threatened by
	HOSPITALS FACE MORE CUTS
	STRIKERS FACE SACK
Feud	long-lasting quarrel or dispute
	FAMILY FEUD EXPLODES INTO VIOLENCE: SIX HELD
Find	something that is found
	BEACH FIND MAY BE BONES OF UNKNOWN
	DINOSAURS
Firm	determined not to change
	PM FIRM ON TAX LEVELS
Flak	heavy criticism
	GOVERNMENT FACES FLAK OVER VAT
Flare	begin violently
	RIOTS FLARE IN UDSTER
Foil	prevent somebody from succeeding
	TWELVE-YEAR-OLD FOILS BANK RAIDERS
Fraud	swindle, deceit
	JAIL FOR TICKET FRAUD MEN
Freeze	keep (ing) prices etc at their present level; block (ing) a bank account
	MINISTER WANTS TWO-YEAR PAY FREEZE
	DRUG PROFITS FROZEN
Gag	cancel(ship), prevent (ion) from speaking
	AFRICAN PRESIDENT ACTS TO GAG PRESS
Gaol	older British spelling for jail
Gems	jewels
	£ 2M GEMS STOLEN
Go	resign; be lost, disappear
	PM TO GO?
	4,000 JOBS TO GO IN NORTH
Go	for be sold for
	PICASSO DRAWING GOES FOR £5M
Go-ahead	: approval
	SCOTTISH ROAD PLAN GETS GO-AHEAD
Grab	- take violently
	GERMANS GRAB SHARES IN BRITISH COMPANIES
Grip	- control; hold tightly
	REBELS TIGHTEN GRIP ON SOUTH
	COLD WAVE GRIPS COUNTRY

Gun down shoot
TERRORISTS GUN DOWN PRIEST

Hail welcome, praise
PM HAILS PEACE PLAN

Halt - stop
CAR PLANT TO HALT PRODUCTION

Haul - amount stolen in robbery, or seized by police or customs
TRAIN ROBBERY : BIG GOLD HAUL
RECORD DRUGS HAUL AT AIRPORT

Head lead - leader
PM TO HEAD TRADE MISSION
COMMONWEALTH HEADS TO MEET IN OTTAWA

Head - for move towards
ECONOMY HEADING FOR DISASTER, EXPERTS WARN

Hike - (US) rise in costs, prices etc.
INTEREST HIKE WILL HIT BUSINESS

Hit affect badly
Snow storms hit Transport

Hit out at attack (with words)
PM HITS OUT AT CRITICS

Hitch - problem that causes delay
LAST-MINUTE HITCH DELAYS SATELLITE LAUNCH

Hold - arrest; keep under arrest
POLICE HOLD TERROR SUSPECT
MAN HELD AFTER STATION BLAST

in(the)red - in debt; making a financial loss
BRITISH STEEL IN RED

IRA Irish Republican Army
IRA LEADER MAKES STATEMENT

Jail prison
JAIL FOR PEACE MARCHERS

Jobless - unemployed (people)
THREE MILLION JOBLESS BY APRIL?

Key - important, vital
KEY WITNESS VANISHES.

Lash - criticise violently
BISHOP LASHES TV SEX AND VIOLENCE

Launch - send (satellite etc) into space; begin (campaign etc) put
(new product) on market
SPACE TELESCOPE LAUNCH DELAYED
ENVIRONMENT MINISTER LAUNCHES CAMPAIGN FOR
CLEANER BEACHES
BRITISH FIRM LAUNCHES THROW-AWAY CHAIRS.

Lead - clue (in police enquiry)

- NEW LEAD IN PHONE BOX MURDER CASE
- Leak - unofficial publication of secret information
PM FURIOUS OVER TAX PLAN LEAKS
- Leap - Jump / Increase
LEAP IN IMPORTS
- Life - imprisonment 'for life'
LIFE FOR AXE MURDERER
- Link - connection, contact
NEW TRADE LINKS WITH PERU
- Loom - threaten to happen
VAT ON FOOD: NEW ROW LOOMS
- Lords the house of Lords (in Parliament)
LORDS VOTE ON DOG REGISTRATION
- Mar - spoil
CROWD VIOLENCE MARS CUP FINAL
- Mercy - intended to save lives
DOCTOR IN MERCY DASH TO EVEREST
- Mission - delegation (official group sent to conference etc)
SHOTS FIRED AT UN MISSION
- Mob - angry crowd; organised crime/ Mafia (US)
MOBS RAMPAGE THROUGH CITY STREETS
MOB LEADERS HELD
- Move - step towards a particular result (often political)
MOVE TO BOOST TRADE LINKS WITH JAPAN
- MP - Member of Parliament
MP DENIES DRUGS CHARGE
- Nail - force somebody to admit the truth
MP NAILS MINISTER ON PIT CLOSURE PLANS
- Net - win, capture
TWO SISTERS NET £3M IN POOLS WIN
- Odds - chances, probability
JONES RE-ELECTED AGAINST THE ODDS
- On - about, on the subject of, concerning
NEW MOVE ON PENSIONS
- Opt - (for) choose
WALES OPTS FOR INDEPENDENCE
- Oust - drive out, replace
MODERATES OUSTED IN UNION ELECTIONS
- Out - to intending to
SCOTS NATIONALISTS OUT TO CAPTURE MASS VOTE
- Over - about, on the subject of , because of
ROW OVER AID CUTS
- Pact - agreement
DEFENCE PACT RUNS INTO TROUBLE

- Pay - wages
TRANSPORT PAY TALKS BREAK DOWN
- PC - police constable
PC SHOT IN BANK RAID
- Peak - high point
BANK LENDING HITS NEW PEAK
- Peer - lord; Member of the House of Lords
PEERS REJECT GOVERNMENT WAGE-FREEZE PLAN
- Peg - hold (prices etc) at present level
BANKS PEG INTEREST RATES
- Peril - danger
FLOOD PERIL IN THAMES VALLEY
- Pit - coal mine
THREAT OF MORE PIT CLOSURES
- Plant - factory
STEEL PLANT BLAZE
- Plea - call for help
BIG RESPONSE TO PLEA FOR FLOOD AID
- Pledge - promise
GOVERNMENT GIVES PLEDGE ON JOBLESS
- PM - Prime Minister
EGG THROWN AT PM
- Poll - election; public opinion survey
TORIES AHEAD IN POLLS
- Pools - football pools; a form of gambling in which people guess the results of football matches
SISTERS SHARE BIG POOLS WIN
- Premier shortend form of Prime Minister
GREEK PREMIER TO VISIT UK
- Press - the newspapers
BID TO GAG PRESS OVER DEFENCE SPENDING
- Press - (for) urge, encourage, ask for urgently
MINISTER PRESSED TO ACT ON HOUSING
OPPOSITION PRESS FOR ENQUIRY ON AIR CRASHES
- Probe - investigation; investigate
CALL FOR STUDENT DRUGS PROBE
POLICE PROBE RACING SCANDAL
- Pull out - withdraw; pull-out withdrawal
US PULLS OUT OF ARMS TALKS
CHURCH CALLS FOR BRITISH PULL-OUT FROM ULSTER
- Push - (for) ask for, encourage
SCHOOLS PUSH FOR MORE CASH
- Quake - earthquake
HOUSES DAMAGED IN WELSH QUAKE

- Quit - resign, leave
CHURCH LEADER QUILTS
MINISTER TO QUIT GOVERNMENT
- Quiz - question (verb)
POLICE QUIZ MILLIONAIRE SUPERMARKET BOSS
- Raid - enter and search; attack (noun and verb), rob, robbery
POLICE RAID DUCHESS'S FLAT
BIG GEMS RAID
- Rampage - riot
FOOTBALL FANS RAMPAGE THROUGH SEASIDE TOWNS
- Rap - criticise
DOCTORS RAP NEW MINISTRY PLANS
- Record - bigger than ever before
RECORD LOSS BY INSURANCE FIRM
- Riddle - mystery
MISSING ENVOY RIDDLE : WOMAN HELD
- Rift - division, disagreement
LABOUR RIFT OVER DEFENCE POLICY
- Rock - shock, shake
BANK SEX SCANDAL ROCKS CITY
IRELAND ROCKED BY QUAKE
- Row - noisy disagreement, quarrel
NEW ROW OVER PENSION CUTS
- Rule out - reject the possibility of
PM RULES OUT AUTUMN ELECTION
- Sack - dismiss(al) from job
STRIKING POSTMEN FACE SACK
- Saga long - running news story
NEW REVELATIONS IN BANK SEX SAGA
- Scare - public alarm, alarming rumour
TYPHOID SCARE IN SOUTHWEST
- Scrap - throw out (as useless)
GOVERNMENT SCRAPS NEW ROAD PLANS
- Seek - look for
POLICE SEEK WITNESS TO KILLING
- Top - (adj) senior, most important
TOP BANKER KIDNAPPED
- Top - (Verb) exceed
IMPORTS TOP LAST YEAR'S FIGURES
- Tory - Conservative
VICTORY FOR TORY MODERATES
- Trio - three people
JAILBREAK TRIO RECAPTURED
- Troops - soldiers
MORE TROOPS FOR BORDER AREA

- UK - The United Kingdom (of Great Britain and Northern Ireland)
EC CRITICISES UK JAIL CONDITIONS
- Ulster - Northern Ireland
PM IN SECRET TRIP TO ULSTER
- UN - The United Nations
UN IN RED: CANNOT BALANCE BUDGET
- Urge - encourage
GOVERNMENT URGED TO ACT ON POLLUTION
- US - The United States of America
US URGED TO PULL OUT OF ARMS DEAL
- VAT - Value added tax
NEXT, VAT ON BABYFOOD?
- Vow - promise
EXILED PRESIDENT VOWS TO RETURN
- Walk out - leave in protest
CAR WORKERS WALK OUT OVER WAGE FREEZE
- Wed - marry
BISHOP TO WED ACTRESS.

WORD - SUBSTITUTION

(ఏకపదరూప వాక్యములు)

Word Substitution : 'One Word for Many'

One who does not believe in the existence of God	... atheist
One who rules with absolute power	... autocrat.
One who is out to destroy all government	... anarchist.
One who eats only vegetable food	... vegetarian.
One who feeds on human flesh	... cannibal.
One who works with another in the same office etc.	... colleague.
One who believes that all things are fixed by fate	... fatalist.
One learned in many languages	... polyglot.
One new to any kind of business	... novice.
One who loves and serves mankind	... philanthropist.

One who is always doubting	... sceptic.
One who sneers at or shows contempt for human nature	... cynic.
One who looks at the bright side of things	... optimist.
One who looks at the dark side of things	... pessimist.
One who totally abstains from intoxicating drinks	... teetotaller.
Being all of one mind	... unanimous
Persons living in the same period	... contemporaries.
Compulsory military service	... conscription.
Medicine to counteract the effects of a poison	... antidote.
A person unable to pay his debts	.. insolvent.
A citizen of the world	... cosmopolitan.
A speech made without previous preparation	... extempore.
One's first speech in public	... maiden speech.
A person residing in a country of which he is not a citizen	... alien (emigrant)
A paper written by hand	... manuscript
A remedy for all diseases	... panacea (Seea)
Talking to oneself	... soliloquy.
A temporary cessation of war	... truce.
A period of ten years	... decade.
An office without any work but with high pay	... sinecure.
A language which is no longer spoken	... dead language.
The life story of a person written by himself	... autobiography.
The giving of office to one's relations	... nepotism.
Words inscribed on a tomb	... epitaph.
That which does not apply to the matter in hand	... irrelevant.
That which will last for a long time	... durable.
That which cannot be repaired	... irreparable.
That which cannot be overcome	... insurmountable.
That which cannot be conquered	... invincible.
That which cannot be wounded	... invulnerable.
That which cannot be solved or dissolved	... insoluble.
That which cannot be described.	... indescribable.
That which cannot be managed	... unwieldy.
That which cannot be avoided	... unavoidable.
That which cannot be revoked	... irrevocable.
That which is not likely to happen	... improbable.
That which cannot be explained	... inexplicable.
That which cannot be seen	... invisible.
That which cannot be heard	... inaudible.
That which cannot be corrected	... incorrigible.
That which is easily broken	... brittle.
That which easily catches fire	... inflammable, ... combustible.
That which can be seen through	... transparent.
That which cannot be seen through	... opaque.

Of unknown name or authority	... anonymous
Expression having more than one possible meaning	... ambiguous
Fit to be eaten	... edible.
Too ready to believe anything	... credulous.
Given to finding fault	... consorious.
Fit to be chosen	... eligible.
Belonging to the Middle Ages	... medieval.
No longer in use	... obsolete.
Working merely for money	... mercenary.
Happening at one and the same time	... simultaneous.
Done of one's own free will	... voluntary
One filled with excessive and mistaken enthusiasm	... fanatic
One who is indifferent to pleasure or pain	... stoic.
Government by a royal ruler or king	... monarchy.
Government by a single person exercising absolute and even irresponsible power	... dictatorship
Government by a small exclusive class	... oligarchy.
Government by the nobles	... aristocracy.
Government by officials	... bureaucracy.
Government by the wealthy	... plutocracy.
Government by the people	... democracy.
The science of plants or vegetable life	... botany
The science of life	... biology.
The science of structure of the body	... anatomy
The science of the human soul or mind	... psychology.
The science of reasoning	... logic
The science of animal	... zoology
The study of the influence of the heavenly bodies on human	... astrology
Marriage of one wife or husband only	... monogamy.
The act of having two wives or husbands at the same time	... bigamy.
The custom of having more than one wife or husband at a time	... polygamy.
The custom by which one woman has more than one husband at a time	... polyandry.
The killing or murder of oneself	... suicide.
The killing or murder of a human being	... homicide.
The killing or murder of an infant	... infanticide.
The killing or murder of a king	... regicide.
A disease which prevails among a great number of people at the same time	... an epidemic
A disease peculiar to a district or country	... an endemic.
A place where bees are kept	... an apiary
A place where birds are kept	... an aviary

A store-house for grain	.. granary.
A place where fish are kept	... aquarium
A place to which chronically sick goes in order to get back their health	... sanatorium.
A place where the dead are buried	... cemetery.
A place where the dead are burnt	... crematorium
A place where a number of wild animals is kept in cages for show	... managerie.
A ground laid out for the landing and departure of aircraft	... aerodrome.
A house of residence for students	... hostel.
An animal having two legs	... biped
An animal having four legs	... quadruped.
Animals which cannot be tamed	... wild.
Animals living in water.	... aquatic.
Animals which live partly on land and partly in water.	... amphibian.
An animal that chews the cud	.. ruminant/to think
An animal that gnaws (e.g.a rat)	... rodent.
That which cannot be believed.	... incredible.
That which cannot be read	... illegible
That which cannot be put into practice.	... impracticable.
That which cannot be imitated.	... inimitable.
He is a person engages in sport purely for pleasure.	... amateur.
He is a person who sees little or no good in anything	... cynic
He is one who hates women.	... misogynist.
He is a person who wilfully destroys works of art, spoils the beauty of nature, etc.	... Vandal
He is a person who collects postage-stamps	... Philatelist.
He has many interesting occupations for his free time.	... Hobbies.
This is a statement which seems to say something opposite to the truth.	... Paradox.
This is a statement which is obviously true.	... Platitude.
He is a doctor who treats mental illness.	... Psychiatrist.
He is a person who dishonestly claims to have knowledge and skill	... Quack
He is a person who is between 90 and 100 years old. (: between 80-89).....	... Nonagenarian Octogenarian
She is suffering from mental disorder marked by fixed delusions	... Paranoia
This painting is the only one of its sort or kind.	... Unique
Yesterday she gave birth to five children	... Quintuplets.
It is the 25th anniversary of the university.	... Silver-Jubilee
No person can claim that he is completely	

free from the possibility of being in error.	... Infallible
The wars and lost when there is gradual and unnoticed occupation of land by small groups	... Infiltration.
He is a frivolous person too fond of gossip.	... Flibeergibbet.
They are trying to ease tension between nations	... detente.
This boy is head over years.	... Precocious
He is a partner in crime	... accomplice
This ancient monument is something attributed to a wrong period of time.	... achronism
Indulge in a round-about way of expression.	... Circumlocution.
He is well-versed in any art.	... Connoisseur.
There is agreement of opinion among different groups on the conduct of election.	... Consensus.
There is a situation which brings action to a standstill on the bonus issue	... Deadlock
He is a person who champions the claims of women for equal rights	... Feminist.
He is a person who lives for pleasure.	... Hedonest.
He suffers from seeing things which are not actually present	... Hallucination
He is a person who believes in the complete abolition of war and who refuses to fight.	... Pacifist.
He is a person who suffers from nervous disorder.	... Neurotic
Setting fire to public property.	... arson.
Schedule of travel.	... Itineray.
Not easy to control	... Intractable.
Present everywhere	... Ubiquitous.

-THE END-