

ساختاري	رتهای	مها	لف:
---------	-------	-----	-----

ِد د	مهارت ۱: مطمئن باشید که هر جمله یک فاعل و یک فعل دار
<u>was backed up</u> for miles on the freeway.	
(A) Yesterday (B) In the morning (<u>C</u>) Traf	fic (D) cars
Engineersfor work on the new space p	rogram.
(A) Necessary (B) are needed	(C) hopefully (D) next month
The boy going to the movies with a friend.	
(A) He is (B) he always was (C) is relaxing	g (<u>D</u>) will be
شد.	* هر جمله انگلیسی باید حداقل یک فاعل و یک فعل داشته باه
in, at, of, to, by, behind, on, و	مهارت ۲: مفعول به حرف اضافه٬ کلمه یا ضمیری است که ب
عل باشد.	می آید. اگر یک کلمه مفعول به حرف اضافه باشد نمی تواند فا
With his friend found the movie theater.	
(A) Has (<u>B</u>) he (C) later (D) w	hen
	مهارت ۳: به بدل دقت کنید.
با کاما از کلمه جدا می شود. اگر یک کلمه بدل باشد نمی تواند فاعل باشد.	یک بدل کلمهای است که قبل از کلمه دیگری می آید و معمولاً ساختار بدل بصورت زیر است:
\)Tom, <u>a really good mechanic</u> , is <u>fixing</u> the car.	
فعل بدل فاعل	
Y) <u>A really good mechanic</u> , <u>Tom</u> is <u>fixing</u> the car.	
فعل فاعل بدل , <u>George</u> , <u>is attending</u> the lecture.	
(A) Right now (B) Happily (<u>C</u>) My friend	(D)Because of the time
	مهارت ۴: به حال استمراری دقت کنید.
be واند: (۱) قسمتی از فعل باشد. (۲) صفت باشد. وقتی که با شکل فعل	حال استمراری شکل ing فعل میباشد. حال استمراری میت
	همراه باشد قسمتی از فعل است و وقتی که با فعل be همراه نبا
The <u>child</u> <u>playing</u> in the yard is my son. فعل صفت فاعل (<u>A)</u> Now (B) is (C) he (D) was	

The	<u>man</u>	is talking to	his friend.
-----	------------	---------------	-------------

فعل فاعل

The man talking to his friend has a beard.

صفت فاعل

فعل

The boy is standing in the corner.

فعل فاعل

The boy standing in the corner was naughty.

صفت فاعل

فعل

مهارت ۵: به حالت سوم فعل (PP) دقت کنید.

حالت سوم فعل اغلب با ed خاتمه می یابد، اما حالت سوم فعل غیر رایج نیز وجود دارد. برای فعل های زیادی شامل ed گذشته ساده، استمراری و بعید مثل هم است و می تواند باعث ابهام شود. شکل ed فعل می تواند: (۱) گذشته ساده باشد (۲) گذشته استمراری باشد. (۳) صفت باشد.

- (\) She painted this picture.
- (Y) She has painted this picture.
- (٣) The picture painted by Karen is now in a museum.

The <u>packages</u> <u>Mailed</u> at the post office <u>will arrive</u> Monday.

فاعل

صفت

فعل

(A) Have (B) were

(C) them

(D) just

مهارت ۶: اتصال دهندههای هماهنگی را به درستی استفاده کنید. وقتی که دو شبه جمله در یک جمله انگلیسی استفاده می شوند، باید دو شبه جمله را به درستی به هم متصل کنید. یک روش اتصال دو شبه جمله استفاده از: and, but, or, so یا yet می باشد.

S

٧,

coordinate connector

S '

She

laughed,

but

she wanted to cry.

Tom is singing, and Paul is dancing.

Tom is tall, but Paul is short.

Tom must write the letter, or Paul will do it.

Tom told a joke, so Paul laughed.

Tom is tired, yet he is not going to sleep.

A power failure occurred, The lams went out.

(A) Then

(<u>B</u>) So

(C) later

(D) next

مهارت ۷: اتصال دهندههای قید زمان و علت را به درستی استفاده کنید.

S V, adverb connector S V

Tersa went inside because it was raining.

Adverb connector S V, S V

Because it was raining, Tersa went inside.

اتصال دهنده علت		ن	ل دهنده قید زما	اتصال	
As	now that	because	After	as soon as	once
			When	as	before
Since	in as much as		Whenever	as long as	by the time
			Until	while	

..... was late, I missed the appointment.

(A) I (B) because (C) the train (\underline{D}) since he

مهارت ۸: سایر اتصال دهندههای قیدی را بدرستی استفاده کنید.

شرط	مقايسه	حالت	مکان
If	Although	AS	Where
In case	Even though	In that	whenever
Provided	Though		
Providing	While		
Unless	Whereas		
Whether			

S V adverb connector S V

Bob went to school even though he felt sick

Adverb connector S V, S V

Even though he felt sick, Bob went to school.

نكته: اغلب در وسط جمله با استفاده از اتصال دهنده مقایسه كاما می آید.

The smith family arrived at Y:--, while the Jones family arrived an hour later.

مهارت ۹: اتصال دهندههای عبارات اسمی ره به درستی استفاده کنید. یک عبارت اسمی، عبارتی است که شبیه یک اسم عمل میکند. یک عبارت اسمی می تواند نقش فاعل جمله، مفعول یک فعل، یا مفعول به حرف اضاف باشد.

What, when, where, why, how.

Whatever, whenever, whether, if, that

 $egin{array}{lll} S & V & & \mbox{ Javeous as a significant of suppose } V & & \mbox{ I } & \mbox{ know } & \mbox{ what you did.} \end{array}$

عبارت اسمى به عنوان فاعل V

What you did was wrong.

فعل فاعل اتصال دهنده

..... was late caused many problems.

(A) That he (B) The driver (C) there (D) because

I know when he will arrive. عبارت اسمى در نقش مفعول فعل فاعل

<u>I</u> <u>am concerned</u> about when he will arrive.

عبارت اسمی در نقش مفعول به حرف اضافه فعل فاعل

مهارت ۱۰:عبارت اسمی متصل دهنده/فاعل را به درستی استفاده کنید.

گاهی اوقات یک اتصال دهنده عبارت اسمی فقط یک اتصال دهنده نیست. یک اتصال دهنده عبارت اسمی می تواند بطور همزمان فاعل عبارت نیز باشد.

عبارت اسمی در نقش مفعول

I do not know what is in the box.

فعل فاعل عبارت اسمى و اتصال دهنده

عبارت اسمی در نقش مفعول به حرف اضافه

We are concerned about who will do the work.

فعل فاعل و اتصال دهنده

عبارت اسمی در نقش فاعل

Whoever is coming to the party must bring a gift.

فعل فاعل و اتصال دهنده

فاعل/اتصال دهنده عبارت اسمى				
Who	What	Which		
Whoever	Whatever	whichever		

V فاعل/اتصال دهنده V

I know what happened

عبارت اسمی در نقش فاعل

What happened was great.

S V V

مهارت ۱۱: اتصال دهندههای عبارات اسمی توصیفی را به درستی استفاده کنید. یک عبارت صفت، عبارتی است که یک اسم را توصیف می کند. چون عبارت صفت است، مستقیماً بعد از اسم می آید.

The woman is filling the glass that she put on the table.

عبارت توصيفي V

The glass that she put on the table contains milk.

فعل عبارت توصيفي فاعل

	اتصال دهندهی عبارت توصیفی				
(برای انسان) Whom	(برای اشیاء) Which		(برای اشیاء و انسان)		
S V adject	ive connector S	V			
I liked the book	which you	red	commended.		
S adjective of	connector S	V			
The book whi	ch you r	ecom	mended was interesting.		

نکته: در گفتار انگلیسی معمول است که اتصال دهنده نادیده گرفته شود البته در نوشتار زیاد نیست.

مهارت ۱۲: اتصال دهنده افاعل عبارت اسمی توصیفی را درست استفاده کنید. در بعضی حالات اتصال دهنده عبارت اسمی فقط شبیه یک اتصال دهنده نیست و می تواند فاعل عبارت بطور همزمان باشد.

The woman is filling the glass that is on the table.

عبارت توصيف*ی* S V S V

The glass that is on the table contains milk.

S S V عبارت توصيفي S

اتصال دهنده/ فاعل عبارت اسمى					
(برای اشیاء و انسان) That (برای اشیاء) Which (برای انسان)				(برای اشیاء و انس	
S V ad	S V adjective connector/Subject V				
She needs a secret	She needs a secretary who types fast				
S adjective connector/ S V V					
A secretary	who	typ	es fast	is invaluable.	

مهارت ۱۳: عبارات اسمی کاهش یافته را به درستی استفاده کنید. عبارات توصیفی می توانند به شکل کاهش یافته ظاهر شوند. در شکل کاهش یافته، اتصال دهنده عبارت توصیفی و فعل be که مستقیماً بعد از آن می آید حذف می شود.

The woman who is waving to us is the tour guide.

The letter which was written last week arrived today.

The pitcher that is on the table is full of iced tea.

اگر فعل to-be وجود نداشته باشد، باز هم کاهش امکانپذیر است. در این حالت اتصال دهنده حذف می شود و فعل به حالت ing تغییر می باید.

I don't understand the article which appears in today's paper. \rightarrow I don't understand the article appearing in today's paper.

همه عبارات اسمی توصیفی قابل کاهش نیستند. فقط عباراتی قابل کاهش هستند که اتصال دهنده مستقیماً قبل از فعل باشد. به عبارت دیگر اتصال دهنده فاعل نیز باشد.

The woman that I just met is the tour guide. (قابل کاهش نیست)

(قابل کاهش نیست) The letter which you sent me arrived yesterday

نکته دیگر اینکه بعضی عبارات توصیفی می توانند به ابتدای جمله آورده شوند و با کاما جدا می شوند.

The white house, which is located in Washington, is the home of the president.

The white house, located in Washington, is the home of the president.

Located in Washington, the white house is the home of the president.

فرم كاهش يافته عبارات توصيفي		
(BE) (BE)	با فعل to-be در عبارت توصیفی	
Who which that		
(ing+فعل) (اتصال دهنده/فاعل)	بدون فعل to-be	
Who which that		
فقط عبارات اسمى كه بعد از اتصال دهنده مستقيماً فعل مى آيد قابل كاهش است.		

مهارت ۱۴: عبارات قیدی کاهش یافته را بدرستی استفاده کنید. عبارات اسمی نیز می توانند به فرم کاهش یافته ظاهر شوند. در فرم کاهش یافته باقی می ماند ولی فاعل و فعل be حذف می شود.

Although he is rather unwell, the speaker will take part in the seminar.

When you are ready, you begin your speech.

اگر فعل to-be در عبارت قیدی وجود نداشته باشد، بازهم می توان آن را کاهش داد. در این حالت فاعل حذف شده و فعل در شکل ing ارائه می شود.

Although he feels rather sick, the speaker will take part in the seminar. →Although feeling rather sick; the speaker will take part in the seminar.

همه عبارات قیدی قابل کاهش نیستند و تعدادی از عبارات قیدی فقط می توانند به شکل مجهول کاهش یابند.

Once you submit your thesis, you will graduate. (معلوم – کاهش نمییابد)

Once it is submitted, your thesis will be reviewed.(مجهول – قابل کاهش)

	عبارت اسمي قيدي كاهش يافته					
		يعص	قیدی ناهس	عبارت اسمی		
قیدی)	با فعل to-be در عبارت قیدی (Be) (Be) (ات صال دهنده قیدی					
قیدی)	ر) (اتصال دهنده ن	in +فعل) (فاعل	g)		عبارت قیدی بدون فعل be	
علت	مكان	مقايسه	شرط	زمان		
		Although	If	After	کاهش یافته در معلوم	
		though	Unless	Before		
			whether	Since		
				while		
as	Where	Although	If	Once	کاهش یافته در مجهول	
	wherever	though	Unless	Until		
			whether	When		
				whenever		
I				1 (1		

• برای کاهش یک عبارت قیدی، فاعل را حذف کنید و فعل be را از عبارت قیدی. اگر فعل be نغیر دهید.

مهارت ۱۵: فعل و فاعل را در جملات پرسشی برعکس کنید. کلمات پرسشی مثل what, when, where, why و who و who و who می توانند دو نقش داشته باشند:

۱ - در جملات سئوالي: در اين حالت فعل و فاعل برعكس ميشوند.

What <u>is</u> the <u>homework</u>? When <u>can I</u> leave? Where <u>are you</u> going?

۲ – نقش اتصال دهنده دو جمله.

I do not know what the homework is.

When I can leave, I will take the first train.

Do you know where you are going?

مهارت ۱۶: فعل و فاعل را در عبارات مکانی تعویض مکان کنید. بعد از ایدههای توضیح دهنده مکان، گاهی اوقات فعل و فاعل معکوس می شوند. این روش بعد از کلمات here, there, nowhere اتفاق می افتد.

Here is the book that you lent me.

There <u>are</u> the <u>keys</u> that I thought I lost.

Nowhere <u>have I</u> seen such beautiful weather.

همچنین بعد از عبارات حرف اضافه راجع به مکان، فعل و فاعل می توانند معکوس شوند.

In the closet <u>are</u> the <u>clothes</u> that you want.

Around the corner is Sam's house.

Beyond the mountains <u>lies</u> the town where you will live.

مهم است که بدانیدکه فاعل و فعل بعد از عبارات مکانی در ابتدای جمله معکوس میشوند فقط وقتی که عبارت مکانی برای تکمیل جمله ضروری باشد. In the forest <u>are</u> many exotic <u>birds</u>.

In the forest <u>I</u> walked for many hours.

در مثال اول عبارت in the forest ضروری و در مثال دوم غیر ضروری است.

مهارت ۱۷: فعل و فاعل را در عبارات منفی معکوس کنید. فعل و فاعل همچنین می توانند بعد از منفیهای خاص و عبارات مرتبط معکوس شوند. وقتی که عبارات منفی مثل no, not یا never در ابتدای جمله بیایند فعل و فاعل معکوس می شوند.

Not once <u>did I miss</u> a question.

Never has Mr. Jones taken a vacation.

At no time <u>can</u> the <u>woman</u> <u>talk</u> on the telephone.

کلمات خاصی در انگلیسی مثل hardly, barely, scarcely, only شبیه منفی کار میکنند. اگر یکی از این کلمات در ابتدای یک جمله بیایند، فعل و فاعل معکوس می شوند.

Hardly ever <u>does</u> <u>he take</u> time off.

Only once did the manager issue over time paychecks.

وقتی که یک عبارت منفی در جلوی یک فاعل و فعل در وسط جمله قرار گیرد، فعل و فاعل همچنین معکوس می شوند. این اغلب با کلمات منفی neither و nor اتفاق می افتد.

I do not want to go, and neither does Tom.

The secretary is not attending the meeting, nor is her boss.

مهارت ۱۸: فعل و فاعل را در جملات شرطی معکوس کنید. در ساختارهای شرطی خاص، ممکن است فعل و فاعل معکوس شوند. این وقتی که فعل کمکی در عبارات شرطی had, should یا were باشد اتفاق میافتد و اتصال دهنده if حذف می شود.

If he had taken more time, the results would have been better.

<u>Had</u> <u>he</u> <u>taken</u> more time, the results would have been better.

I would help you if I were in a position to help.

I would help you were I in a position to help.

فعل و فاعلهای معکوس شده در شرطها				
Had	should	were		
ی توان if را حذف کرد و فعل و فاعل را تعویض کرد.	were باشد، م	ر عبارت شرطی had, should یا	وقتی که فعل د	
(if حذف شده) V S				
Were he here, he would	help			
	ى نمىشوند.	نگه داشت آنگاه فعل و فاعل معکوس	می توان if را ن	
If he were here, he would help.				

مهارت ۱۹: فعل و فاعل را در مقایسه معکوس کنید. ممکن است بعد از مقایسه جای فعل و فاعل عوض شود. تعویض جای فعلو فاعل بعد از مقایسه اختیاری است.

My sister spends more hours in the office than john.

My sister spends more hours in the office than John does.

My sister spends more hours in the office than does John.

We were more prepared than other performers were.

We were more prepared than were the other performers.

مهارتهای نوشتاری در TOEFL

مهارت ۲۰:مطمئن باشید که فعلهای بعد از عبارات اضافی موافق با فاعل باشد.

گاهی اوقات عبارات اضافی بین فعل و فاعل می آیند. مراقب باشید فعل و فاعل از لحاظ مفرد و جمع بودن با هم همخوانی داشته باشند.

عدم همخوانی بین فعل و فاعل .The <u>kev</u> (to the doors) <u>are</u> in the drawer

عدم همخوانی بین فعل و فاعل . The k<u>eys</u> (to the doors) <u>is</u>* in the drawer

مهارت ۲۱: مطمئن باشید که فعل بعد از عبارات کمی تطابق داشته باشد. یک مشکل تطابق خاص وقتی که فاعل یک عبارت کمی مثل some یا some باشد که با حرف اضافه of دنبال شود. در این حالت فاعل (some یا some یا عمتواند مفرد یا جمع وابسته به عبارت حرف اضافه of باشد.

All (of the book) <u>was</u> interesting.(درست)

All (of the books) were interesting. (درست)

All (of the information) was interesting.

(درست چون information اسم غیر قابل شمارش است).

کمی	تطابق فعل/فاعل بعد از عبارت كمي		
/ all \			
most	- f + lo - / - lo : + \		
some	of the (object) Verb		
\setminus half /			
در عبارات کمی فعل باید با مفعول همخوانی داشته باشد.			

مهارت ۲۲: مواظب باشید فعل معکوس شده با فاعل موافق باشد.

عدم همخوانی بین فعل و فاعل.Behind the house <u>was</u>* the <u>bicycles</u> I wanted عدم همخوانی بین فعل و فاعل.Behind the house <u>were</u>* the <u>bicycle</u> I wanted

مهارت ۲۳: مطمئن باشید فعل بعد از کلمات خاص تطابق داشته باشد. کلمات خاصی در انگلیسی همیشه از لحاظ گرامری مفرد هستند حتی اگر معنی جمع داشته باشند.

عدم همخوانی بین فعل و فاعل . Everybody are going to the theater

لیست زیر مشخص کننده کلماتی هستند که مفردند ولی معنی جمع دارند.

Anybody	Everybody	Nobody	Somebody
Anyone	Everyone	No one	Someone
Anything	Everything	Nothing	Something
اسم + Each			
اسم + Every			

مهارت ۲۴: ساختارهای موازی را با پیوند دهندههای هماهنگ کننده استفاده کنید. وظیفه پیوند دهندههای همزمانی (and, or, but) اتصال دو عبارت مشابه به یکدیگر میباشد. به عبارت دیگر دو طرف این اتصال دهندهها باید موازی یا مشابه هم باشند. این اتصال دهنده ها می توانند اسم، فعل، صفت، عبارت، یا عبارات اسمی جزئی یا عبارات اسمی کلی را به هم متصل کنند.

I need to talk to the manager or the assistant manager.

She is not a teacher but a lawyer.

You can choose from activities such as hiking and kayaking.

در زیر مثالهایی از اتصال دو فعل را میبینید:

He <u>eats</u> and <u>sleeps</u> only when he takes a vacation.

You can stay home or go to the movies with us.

اتصال صفت:

My boss is sincere and nice.

The exam that he gave was short but difficult.

عبارت:

There are students in the classroom and in front of the building.

The papers are on my desk or in my drawer.

عبارت اسم

There are not interested in what you say or what you do.

I am here because I have to be and because I want to be.

ساختار مشابه
$$\begin{pmatrix} and \\ but \\ or \end{pmatrix}$$
 ساختار مشابه ساختار مشابه $\begin{pmatrix} and \\ but \\ or \end{pmatrix}$ ساختار مشابه $\begin{pmatrix} and \\ but \\ or \end{pmatrix}$

مهارت ۲۵: ساختارهای موازی را با اتصال دهندههای زوج شده استفاده کنید.

ساختار موازی با اتصال دهندههای زوج شده			
/ both \		$/$ and \setminus	
either	ا درا ما د	or	ا : ا ۱ م ا ۱
neither	ساختار مشابه	nor	ساختار مشابه
\setminus not only/		\but also/	

I know both where you went and what you did.

He wants either to go by train or to go by plane.

He wants to go either by train or by plane.

I want <u>both this book or</u> <u>that one</u>. (غلط)

The tickets are neither in my pocket nor in my purse.

He is not only an excellent student but also an outstanding athlete.

مهارت ۲۶: در مقایسه ها از ساختارهای موازی استفاده کنید. مقایسه یا بین شباهت ها یا تفاوت های دو چیز می باشد و باید از ساختار موازی استفاده کرد.

My school is farther than your school.

To be rich is better than to be poor.

Their car is as big as a small house.

more than -er than less than as as the same as similar to	ساختار مواز <i>ی</i> با مقایسه ها		
	ساختار مشابه	-er than less than as as the same as	-

مهارت ۲۷: صفت مقایسهای و تفضیلی را به درستی استفاده کنید.

Bob is taller than Ron.

Sally is more beautiful than Sharon.

Bob is the tallest man in the room.

Sally is the most beautiful of all women at the party.

The spider over there is the largest one that I have ever seen.

The fastest runner wins the race. (No in, of or that)

$$\begin{bmatrix} more + de Vision \end{bmatrix}$$
 than than $+ er$ chair chair chair than chair the chair chair the chair chair

مهارت ۲۸:صفت تفضیلی و مقایسهای را به درستی استفاده کنید.

- مقایسه، دو چیز برابر را مقایسه می کند.
- تفضیلی یک چیز را بین چندین چیز میسنجد.

The history class is larger than the math class.

Mary is more intelligent Than Sue.

The history class is the largest in the school.

Mary is the most intelligent of all the student in the class.

مهارت ۲۹: ساختار er و er غیرمتعارف را به درستی استفاده کنید. دو مقایسه موازی که با the معرفی می شوند، جزء ساختارهای نامتعارف می باشند.

The harder he tried, the further he fell behind.

The older the children are, the more their parents expect from them.

The more children you have, the bigger the house you need.

The harder you work, the more you accomplish.

The greater the experience, the higher the salary.

The
$$\begin{bmatrix} -er \\ more \end{bmatrix}$$
 (same structure), the $\begin{bmatrix} -er \\ more \end{bmatrix}$ (same structure)

این نوع عبارت ممکن است فعل نداشته باشد.

مهارت ۲۳:بعد از have، فعل PP استفاده كنيد. اگر فاعل با PP داريد بايد have يا has داشته باشيد.

My friend sung in the choir.

باید به صورت زیر باشد:

My friend has sung in the choir.

My friend sang in the choir.

غلط است باید به یکی از روشهای زیر باشد.He become angry at his friend

He became angry at his friend.

He has become angry at his friend.

He had walk * to school \rightarrow (had walked)

We have see * the show \rightarrow (have seen)

مهارت ۳۱: بعد از be فعل را بصورت ing یا PP (گذشته کامل) استفاده کنید.

We are do^* our homework \rightarrow (are doing)

The homework was do * early \rightarrow (was done)

Tom is take the book. → (Is taking)

The book was take by Tom. \rightarrow (Was taken)

Be+ (\) present participle

(۲) Past participle

مهارت ۳۲: بعد از would ،will یا سایر modalها فعل را بصورت ساده استفاده کنید.

The boat will leaving at r, . . (will leave)

The doctor may arrives soon (may arrive)

The students must taken the exam. (must take)

MODAL+ main form of the verb.

مهارت ۳۳: بدانید که چه وقت باید حال را با گذشته استفاده کنید: وقتی که در یک جمله همزمان حال و گذشته استفاده می شود اغلب جمله نادرست است.

He took the money when he wants * it. (غلط)

He took the money when he wanted it.

He takes the money when he wants it.

اما گاهی اوقات استفاده همزمان گذشته و حال درست است.

I know that he took the money yesterday.

- ۱. اگر جملهای در گذشته و یک فعل در حال دیدید احتمالاً جمله غلط است.
- ۲. به هر حال ممكن است كه در يک جمله هر دو زمان گذشته و حال را داشته باشيم.
- ٣. اگر زمان حال و گذشته را با هم در يک جمله ديديد معنى آن را چک كنيد تا متوجه شويد كه آيا جمله غلط است يا نه.

مهارت ۴۳: had و have به درستی استفاده کنید. Have + past participle حال کامل و had + past participle مهارت ۴۴: گذشته کامل و العدد ال

حال کامل اشاره به دوره زمانی از گذشته تا کنون دارد:

Sue has lived in los Angeles for ten years.

بنابراین استفاده از آن در جملهای که فقط در گذشته اتفاق افتاده است غلط است.

At the start of nineteenth century, Thomas Jefferson <u>has become</u>* president of the US.

این در گذشته اتفاق افتاده و تمام شده است پس جمله غلط است.

گذشته کامل اشاره به دوره زمانی که در گذشته شروع شده و تمام شده است دارد. قبل از اینکه اتفاقی در گذشته اتفاق افتاده باشد. Sue had lived in los Angeles for ten years when she moved to Sandiego.

Have+ P.P	گذشته تا کنون	نباید با زمان گذشته استفاده باشد بجز اینکه عبارت since جزئی از جمله باشد.
Had + P.P	گذشته دور تا گذشته	نباید با زمان حال استفاده شود

مهارت ۳۵:با عبارات زمانی، زمان درست را استفاده کنید.

We moved to New York in 1944.

We had left there by ۱۹۸۰.

We have lived in San Francisco since ۱۹۸۲.

She got a job two years ago.

She started working last week.

She has worked very hard lately.

گذشته کامل (بعید)	گذشته ساده	حال كامل (نقلي)
By (1971)	(two years) ago	Since (۱۹۲۰)
	Last (year)	lately
	In (1947)	

مهارت ۳۶: زمان صحیح را با will, would استفاده کنید.

I know that they will arrive soon.

It is certain that he will graduate.

I knew that he would arrive.

It was certain that he would graduate.

فعل	معنى	استفاده
Will	بعد از حال	با گذشته استفاده نشود.
Would	بعد از	با حال استفاده نشود.
	گذشته	

مهارت ۳۷: فرم مجهول را درست استفاده کنید.

- 1. The portrait was painting by a famous artist. (was painted)
- Y. The project will finished by Tim. (will be finished)

فرم مجهول= (by+ object) فرم مجهول=

مهارت ۳۸: معنی مجهول و معلوم را تشخیص دهید. وقتی که بعد از فعل مفعول وجود ندارد (با یا بدون by)، باید به معنی جمله دقت کرد تا تشخیص دهیم که آیا فعل معلوم است یا مجهول.

We mailed the package at the post office.

The letter was mailed by us today before noon.

The letter was mailed today before noon.

The letter mailed today before noon.

معنی معلوم و مجهول	
فاعل كننده عمل فعل است.	معلوم
فاعل عمل فعل ار دریافت می کند	مجهول

مهارت ۳۹: اسامی مفرد یا جمع را به درستی استفاده کنید.

On the table there were many dish*.

The lab assistance finished every tests*.

کلمات کلیدی برای اسامی مفرد و جمع		
A, one, single, every, each اسامی مفرد		
Several, many, two, both, various	برای اسامی جمع	

مهارت ۴۰: اسامی قابل شمارش را از غیر قابل شمارش تشخیص دهید.

کلمات قابل شمارش می توانند با کمیتهای one, two یا hundred و غیره بیایند.

اسامی غیر قابل شمارش برای کمیتهای نامشخص استفاده می شوند مثل milk, happiness. اغلب مایعات مثل security, friendship, hope غیر قابل شمارش هستند. همچنین ایدههای ضمنی مثل shampoo اسامی غیر قابل شمارش هستند. همچنین ایدههای ضمنی مثل security, friendship, hope غیر قابل شمارش هستند.

He has seen much* foreign <u>films</u>. (قابل شمارش)

He didn't have many * fun at the movies. (غير قابل شمارش)

کلمات کلیدی برای اسامی قابل شمارش یا غیر قابل شمارش		
Fewer, few, number, many	برای اسامی قابل شمارش	
Less, little, amount, much	برای اسامی غیر قابل شمارش	

مهارت ۴۱: اسامی جمع غیر رایج را تشخیص دهید.

جمع غير رايج	
Goose/geese; foot/feet; man/men; mouse/mice; tooth/teeth; woman/women	تغيير صدا
Ox/oxen; child/children	+-EN
Trout/trout; salmon/salmon; deer/deer; sheep/sheep; fish/fish	شبیه مفرد
Crisis/crises; diagnosis/diagnoses; analysis/analyses; hypothesis/hypotheses;	-is→-es
axis/axes; parenthesis/parentheses; thesis/theses	
Datum/data; bacterium/bacteria; curriculum/curricula; criterion/criteria;	خاتمه با a–
phenomenon/phenomena	
Fungus/fungi; alumnus/alumni; bacillus/bacilli; stimulus/stimuli; syllabus/syllabi;	-us→-i
nucleus/nuclei; cactus/cacti; radius/radii	

مهارت ۴۲: بین افراد و اشیاء تمایز قائل شوید.

Ralph Nader is an authorization in the field of consumer affairs. (Authorization in the field of consumer affairs. (Authorization in authority) There are many job opportunities in accountant. (Accountant in accounting)

مهارت ۴۳: ضمایر فاعلی و مفعولی را تشخیص دهید.

فاعلى	مفعولي
-	Me
You	You
He	Him
She	Her
lt	It
We	Us
they	them

Sally gave the book to John \rightarrow she gave it to him Him^* and the girl are going shop. (him \rightarrow he) The gift was intended for you and I^* . ($I \rightarrow$ me)

مهارت ۴۴: بین صفات ملکی و ضمایر تمایز قائل شوید. یک صفت ملکی یک اسم را توصیف می کند و باید با اسم خاتمه یابد. یک ضمیر ملکی به جای اسم می آید و نمی تواند با اسم دنبال شود.

They lent me their book.

They lent me theirs.

Each morning they read theirs newspapers. (their)

Could you give me your*? (yours)

صفت ملکی	ضمیر ملکی
قبل از اسم بیاید	با اسم نیاید
Му	Mine
Your	Yours
His	His
Her	Hers
its	=
Our	Ours
Their	theirs

مهارت ۴۵: مرجع ضمیر را چک کنید تا مطابق باشد.

The boys will cause trouble if you let him*. (theirs) Everyone must give their* name. (his or her)

- ۱. مطمئن شوید که هر ضمیر با اسم مورد رجوعش مطابق باشد.
 - ۲. معمولاً باید برای تطابق به سمت عقب را چک کنید.

مهارت ۴۶: صفات و قیدهای پایه را به درستی استفاده کنید. صفات و قیدها استفاده متفاوت دارند. صفات فقط یک کار دارند: آنها فقط اسامی یا ضمایر را توصیف می کنند.

She is a <u>beautiful</u> <u>woman</u>. <u>She</u> is <u>beautiful</u>.

قيدها سه كار متفاوت دارند: أنها افعال، صفات يا ساير قيدها را توصيف مي كنند.

She <u>sings beautifully</u>. (توصیف فعل

She is a <u>beautifully dressed</u> woman. (توصيف صفت)

She could run <u>very quickly</u>. (توصيف قيد)

She is a truly beautifully dressed woman. (توصيف قيد، صفت)

(توصيف صفت). It was a cleverly <u>planned operation</u>

استفاده پایه از قیدها و صفات	
صفات اسامی یا ضمایر را توصیف می کنند.	صفات
قیدها، افعال، صفات یا قیدهای دیگر را توصیف می کنند.	قيدها

نكات: (الف) تكثر قيود با الله عيابند.

- (ب) بعضى كلمات مثل hard, late, fast حالت قيد و صفتشان يكي است.
 - (ج) قید برای صفت well ،good می باشد.

مهارت ۴۷: بعد از افعال پیوند (linking verbs) صفت استفاده کنید. معمولاً بعد از یک فعل مستقیماً قید می اید زیرا قید فعل را توصیف می کند.

She <u>spoke</u> <u>nicely</u>. (توصيف فعل)

ولی بعد از یک فعل پیوند صفت میاید.

She looks nice. (توصيف ضمير)

دقت كنيد صفتى كه با فعل پيوند مي آيد لزوماً مستقيماً بعد از فعل نمي آيد.

He seems unusually nice.

He feels bad.

The soup smells delicious.

She looked nervous before the test.

صفات و قيدها بعد از افعال
قید + فعل معمولی +فاعل
صفت + فعل پيوند + فاعل
صفت+قید + فعل پیوند + فاعل
افعال پيوند:
Seem, feel, appear, smell, look, be, taste, sound, prove, become

مهارت ۴۸: صفات و قیود را به درستی مکان یابی کنید.

Recently he has taken an English course.

He has recently taken an English course.

He has taken an English course recently.

The important information is on the first page.

مكان قيدها و صفات	
یک صفت یک کلمهای قبل از اسم می آید و مستقیماً بعد از اسم نمی آید.	صفات
قید می تواند در مکان های زیادی بیاید ولی قید نمی تواند بین فعل و مفعول آن بیاید.	قيدها

He has taken recently * an English course. (غلط بین فعل و مفعول)

The information important * is on the first page. (غلط صفت بعد از اسم نمی آید)

The manager turned in his weekly report.

صفتهای ly–			
Costly	Likely	Daily	Quarterly
Early	Lively	Hourly	Weekly
Friendly	Lonely	Monthly	Yearly
Kindly	Manly	Nightly	Lovely
northerly	easterly	southerly	westerly

مهارت ۵۰: صفات مسندی را به درستی استفاده کنید. صفات خاصی فقط در انتهای جمله می آیند و بعد از فعلهای پیوند مثل be ظاهر می شوند و نمی توانند در جلو اسم مستقیماً قرار گیرند.

The snake on the rock was alive.

The alive snake way lying on the rock.

صفات انتهایی مسندی		
شکل قابل استفاده در جلو اسم	صفات انتهایی	
Like, similar	Alike	
Live, living	Alive	
Lone	Alone	
Frightened	Afraid	
sleeping	asleep	

مهارت ۵۱: صفات ed و enr را به درستی استفاده کنید. فعلهای منتهی شده به ed یا enr می توانند به عنوان صفت استفاده شونند.

The woman cleans the car.

The cleaning woman worked on the car.

The woman put the <u>cleaned car</u> back in the garage.

صفات با ing برای فاعل و ed برای مفعول استفاده می شوند.

صفات ed و ing–		
عمل فعل را انجام مىدهد.	معلوم	-ing
عمل فعل را دریافت می کند.	مجهول	-ed

مهارت ۵۲: با اسامی مفرد حرف تعریف(article) استفاده کنید. اگر یک اسم جمع قابل شمارش یا غیر قابل شمارش باشد می توان برای معین از حرف به the و بدون حرف برای نامعلوم استفاده کرد. با همه اسامی مفرد قابل شمارش، شما باید یک حرف استفاده کنید. (مگر اینکه از تعیین کنندههای دیگری مثل my یا each استفاده شده باشد).

I have money.

I have books.

I have a book.

یک اسم مفرد باید یک حرف (a, an, the) یا نوع دیگری از تعیین کنندهها مثل my یا each استفاده کرد.

مهارت ۵۳: بین a و an تمایز قائل شوید. A با اسامی بی صدا و an با اسامی صدادار که با حروف صدادار (a,e,I,u,o) شروع می-شوند استفاده می شود.

A book. An orange
A man an illness
A page an automobile

دو استثناء برای U,H داریم. وقتی که U صدای یو دارد با a استفاده می شود و وقتی که h تلفظ نشود با an می آید.

A university an unhappy man A unit an understanding

A hospital an honor A heart an herb

مهارت ۵۴: مطمئن شوید که حروف با اسامی مطابقت دارند. هر گز نباید a یا an را با اسامی جمع استفاده کنید.

He saw a new movies.

They traveled to a nearby mountains.

Do you have another books?

He saw a new movie. (مفرد)

He saw new movies. (جمع

They traveled to a nearby mountain. (مفرد)

They traveled to nearby mountains. (جمع)

Do you have another book? (مفرد)

Do you have other books? (جمع

مهارت ۵۵: ایدههای عمومی و خاص را تشخیص دهید. با اسامی قابل شمارش مفرد معین میتوان از the استفاده کرد و بدون the برای نامعین.

(یک کتاب مشخص) Tom will bring the book tomorrow.

(فقط یک سه شنبه اول در ژولای وجود دارد) He will arrive on the first Tuesday in July.

(فقط یک اقیانوس آرام داریم) He sailed on the Pacific Ocean.

Tom will bring a book tomorrow. (یکی از چند کتاب)

He will arrive on a Tuesday in July. (۴) سه شنبه در ژوVی داریم (

He sailed on an Ocean. (در هر کدام از اقیانوسهای دنیا)

مهارت ۵۶: حروف اضافه غلط را تشخیص دهید.

The game was called on * because of rain. (on \rightarrow off)
I knew I could count in * you to do a good job. (in \rightarrow on)

مهارت ۵۷: تشخیص دهید که چه موقع حرف اضافه حذف شده است. گاهی اوقات یک حرف اضافه ضروری حذف شده است.

Can you wait * me after the game? (wait for)

I plan attending the meeting. (plan on)

مهارت ۵۸: بین do و make تمایز قائل شوید. Make ← do ایجاد، do تکمیل کردن یا انجام دادن

She likes to make her own clothes.

If you make a mistake, you should correct it.

This morning she did all the dishes.

The students are doing the assignment.

مهارت ۵۹: بين unlike ،alike ،like تمايز قائل شويد.

John and Tom are alike.

John and Tom worked in a like manner.

احرف اضافه). John is like Tom

احرف اضافه). John is unlike Tom

Like Tom, John is tall.

Unlike Tom, John is tall.

Like, unlike, alike			
استفاده	معني	گرامر	
Like قبل از اسم می آید و alike بعد از فعل پیوند	مشابه	صفت	Like, alike
حرف اضافه است و با یک مفعول می آید در هر جای جمله.	مشابه	حرف	Like
	متفاوت	اضافه	unlike

مهارت ۶۰: بین other, another , others تمایز قائل شوید.

جمع	مفرد	
I have other books.	I have another book.	نامعين
I have others.	I have another.	
I have the other books.	I have the other book.	معين
I have the others.	I have the other.	

باید در این جملات سه چیز را مد نظر قرار دهید.

۱. جمع یا مفرد بودن

۲. معین و نامعین بودن (a, the)

۳. صفت بودن (با اسم ظاهر میشود) یا ضمیر بودن که بصورت مجزا استفاده میشود.

ج) مهارتهای گرامری

مهارت ۶۱: قیدهایی شبیه only تا حد امکان نزدیک صفات، افعال یا سایر قیودی که آنها را اصلاح می کنند می آیند.

She has only three dollars.

He only saw her; he did not speak to her.

Only downstairs can one find a real bargain.

قیود دیگر شبیه only عبارتند از:

Just, nearby, hardly, almost, scarcely.

مهارت ۶۲: بین to و فرم ساده فعل قید قرار ندهید.

He refused to fill out the form completely.

He refused to completely <u>fill out</u> the form. (غلط)

We hope to inform him quickly.

مهارت ۶۳ فاعل عبارت اصلی باید مشابه فاعل عبارت مقدمه باشد، به عبارت دیگر، عبارت مقدمه، فاعلِ عبارت اصلی را اصلاح می-

Looking at his watch, Mr. Jones got up and felt.

چه کسی به ساعت نگاه کرد؟ Mr. Jones

چه کسی بیرون رفت؟ Mr. Jones

Compared to his father, John is a tall man.

When only a child, <u>my father</u>* took me to the circus. (غلط)

چه کسی بچه بود؟ (۱)

When only a child, I was taken to the circus by my father. (صحيح)

مهارت ۴۴: اسامی صفتی: کلمه اول در طرح زیر مثل صفت استفاده میشود.

(هر دو اسم). You are all <u>language</u> <u>students</u>

نكات:

(الف) وقتى اسامى مثل صفت استفاده مىشوند، جمع يا ملكى (s') نبايد باشند.

(ب) استثناء: اسامی زیر همیشه ۵ دارند و وقتیکه به عنوان اسامی درس یا علوم بکار میروند جمع نیستند.

Physics, mathematics, economics.

He is an <u>economics</u> <u>teacher</u>. (هر دو اسم)

(صفت و اسم) The current <u>economic</u> <u>situation</u> is extremely uncertain.

مهارت ۶۵: گاهی اوقات اسامی به صورت -دار با صفات ترکیبی استفاده می شوند. در این حالت اسامی هیچ گاه جمع نیستند.

I bought a four-hundred-year-old painting in Hong Kong.

The president gave a ten-minute speech.

He bought a three-hundred-dollars suit. (غلط) \rightarrow dollar

مهارت ۶۶: اشاره گرهای this, that مفردند و these, those جمع هستند.

John does not like this kind of class.

What do you think of these kinds of chairs?

مهارت ۶۷:

۱. Few, fewer, fewest و همچنین many قبل از اسامی قابل شمارش می آیند.

There are few students from Japan in our English class.

John has the fewest chapters left to read of anyone in the class.

There are many reasons to study hard for test.

Little, less, least . ۲ و همچنین much قبل از اسامی غیر قابل شمارش می آیند.

He gave me a little advice about choosing a school.

He did the least amount of work of anyone in this class.

There is not much time to finish this job completely.

نكات:

الف: در حالت کلی اسامی جمع قابل شمارش با s جمع می شوند اما فراموش نکنید که کلمات , people, men, women حمع هستند.

ب: مثال هایی از اسامی غیر قابل شمارش fruit, homework, bread, money, furniture و time میباشند. به آنها S اضافه نکنید.

ج: كلمه news جمع به نظر مى رسد در حاليكه اسم غير قابل شمارش است.

Little news is coming from that country.

I do not like many sugar in my coffee. (much sugar)

د: فصلها اسامي غير قابل شمارش هستند.

مهارت ۶۸: دو نوع عدد داریم: عدد اصلی شمارشی و ترتیبی

Cardinal: one, two, three, four, five, six, ten, twenty-one

Ordinal: first, second, third, fourth, fifth, sixth, tenth, twenty-first

• اعداد ترتیبی به صورت the+ ordinal+ noun می آیند.

The first book of the series is about verbs.

• اعداد شمارشی اصلی به صورت عدد+اسم می آیند.

Book one of the series is about verbs.

نكات:

- با اعداد ترتیبی the استفاده کنید.
- با اعداد شمارشی اصلی the استفاده نکنید.
- در هر طرح، ترتیب درست را استفاده کنید.

Do the exercise one in your book.

Pick up your check at window the third. (three)

مهارت ۶۹: تشابه like یا the same as

Your car is like mine. (similarity)

Your car is the same as mine. (sameness)

- The same +noun+ as
 - John is the same height as bill.

Mary is the same age as Valerie.

- As + adjective + as
 - John is as tall as bill.

Mary is as old as Valerie.

مهارت ۷۰: مقایسه:

ullet صفات یک بخشه و صفات دو بخشهای که به $oldsymbol{y}$ خاتمه مییابند با اضافه شدن $oldsymbol{er}$ مقایسه را شکل میدهند.

John is tall, but Bill is taller.

Mr. Smith is busy, but Mr. Brown is busier.

er بعد i ← Y اضافه می شود.

• اكثر صفات دو و سه بخشه با اضافه شدن more قبل از صفت مقایسه را شكل میدهند.

Betty is beautiful, but her sister is more beautiful

● بعضى صفات مقايسه نامنظم دارند و بايد حفظ شوند مثلاً better, bad → worse

This book is good, but that one is better.

• تنها کلمه ساختاری که می تواند بعد از مقایسه ها بیاید than است.

Their problem is worse than your problem.

نكات:

- در یک مقایسه هر دوی er و more را با هم استفاده نکنید.
 - فقط از than بعد از مقایسه استفاده کنید.
 - مقایسه را فقط برای دو عنصر استفاده کنید.
 - از مقایسه دو چیز غیر مشابه بپرهیزید.

John's salary was much larger than Bob*. (Bob's)

• یک چیز را با خودش مقایسه نکنید.

Mary is smarter than anybody in her class.

Anybody شامل خود Mary نيز مى شود.

Mary is smarter than anybody else in her class.

مهارت ۷۱: ترین (صفت تفضیلی)

● صفات یک بخشه یا دو بخشهای که با y ختم میشوند با اضافه شدن est به ترین تبدیل میشوند. همیشه در الگوی صفت تفضیلی از the استفاده کنید.

Bob is taller than John, But Bob is the tallest.

صفات دو و سه بخشه با اضافه شدن most قبل از آنها به تفضیلی تبدیل می شوند.

Susan is more Beautiful than Betty, But Jane is the most beautiful.

• بعضى صفات، حالت تفضيلي نامنظم دارند كه بايد حفظ شوند. Good→ the best, bad→the worst

نكات:

- همزمان est و most را استفاده نكنيد.
 - The را حتماً در ترین استفاده کنید.
- در مقایسه عالی هیچگاه از than استفاده نکنید.
- مقایسه عالی را برای سه یا بیشتر عنصر استفاده کنید.

مهارت ۷۲: علت و نتیجه: عبارات علت و معلولی بصورت زیر بیان می شوند.

۱. SO (الف): So+ adjective +that

He was so tired that he fell asleep.

(ب): So + adverb+ that

He reads so slowly that he can never finish his homework.

So + many or few + count noun +that :(5)

She had so many problems that she could not concentrate.

So + much or little+ non-count-noun + that :(c)

They had so little interest in the project that it failed.

such + adjective+ plural count noun+ that :(الف): Such

They were such good students that they passed the TOEFL.

such + adjective+ non-count-noun +that:(ب)

It was such good cake that was asked for more.

۳. SO یا SUCH با اسامی مفرد قابل شمارش بصورت زیر استفاده می شوند:

So + adjective + a + singular count noun (الف)

He had so bad a headache that he left early.

(ب): Such + a+ adjective+ singular count noun+ that

He had such a bad headache that he left early.

نكات:

(الف) دقت كنيد قبل از اسامي مفرد قابل شمارش a را حذف نكنيد.

(ب) الكوى علت-معلولي توسط So/Such مطرح شد براي too يا as استفاده نكنيد.

مهارت ۷۳: Too, Vey, enough

۱. Very به معنی درجه زیاد ولی امکان پذیر است.

Mary is very intelligent.

۲. Too به معنی درجه غیرممکن و غیر قابل انتظار است.

She is too sick to come to class today.

۳. Enough به معنی درجه کافی و ممکن است.

He is tall enough to play basketball.

(الف) enough را بعد از صفت استفاده كنيد.

(ب) بعد از enough شكل to+V را استفاده كنيد.

(ج) در الگوهای فوق بجای صفت می توان قید استفاده کرد.

(د) enough مى تواند قبل و بعد از اسم بيايد.

Enough money Money enough

مهارت ۷۴:

Not - ۱ قیدی است که فعل را منفی می کند و بصورتهای زیر استفاده می شود.

(الف) Not + V+ ing + كمكي

He is not making any money.

(ب) not + V+کمکی

He does not like to study on the weekends.

(ج) not+ P.P + کمکی

He has not been here for days.

modal+ not+ ۷ (۵)

You should not eat too many sweets.

No - ۲ صفتی است که غایب بودن چیزی را مشخص می کند.

Verb + no+ noun

There is no charge for towels at the pool.

He has no passport.

۳ – None ضمیری است به معنی هیچی. None را وقتی که اسم جایگزینش توضیح داده شده است استفاده کنید.

They asked me to contribute some money but I had none.

None ممكن است به صورت زير توصيف شود:

None of the noun.

None of the children know how to swim.

Any – ۴ را بعد از کلمات منفی استفاده کنید تا غایب بودن کمیت اسامی جمع قابل شمارش و غیر قابل شمارش را بیان کنید. همچنین anyone, anywhere, anywhere, anymore, anything.

I do not have any free time today.

There were not any students from china this year.

He does not go to school anymore.

We did not see anyone leave the building.

hardly, scarcely, rarely, without, منفی خاهر شوند. مثل دارند هرچند که بصورت غیر منفی ظاهر شوند. مثل seldom, only با این کلمات از کلمات منفی دیگر استفاده نکنید.

He had scarcely enough money for the bus.

They went to bed without dinner.

۶ - با قرار دادن not قبل از to+۷ منفی میشود.

She said not to talk during the program.

v مبارت not longer به معنی منفی زمان استو وقتی که longer به معنی زمان باشد نباید not longer استفاده کرد. They no longer lives here.

نکته: برای بیان ایده منفی از یک کلمه منفی استفاده کنید.

مهارت ۷۵:حال ساده را در عبارات زمان–آینده استفاده کنید. هیچگاه در عبارات زمان–آینده will یا going to استفاده نکنید. عبارات زمان با کلماتی مثل when, after, while, before, as soon as و غیره شروع می شوند.

As soon as they get their degrees, they are going home.

When I see him, I will give him your message.

Whenever you will be in town, call me. (غلط)

Whenever you are in town, call me.

مهارت ۷۶: افعال تقاضا. بعد از افعال زیر برای همه افراد فعل ساده را بکار ببرید.

Demand, recommend, be necessary, insist, urge, be required, require, advise, be essential, suggest, request, be important

و ask هرگاه به معنی درخواست باشد.

The doctor recommended that she have surgery.

I suggest that he be ready on time.

نکته: برای منفی کردن فعل از not استفاده کنید نه don't.

The weatherman suggested that people not use highway v.

مهارت ۷۷: استفاده از wish

۱ – Wish حال ساده در زمان گذشته بیان می شود.

Ralph wishes that he had \$ 1.....

Mary wishes that she lived in New York.

۲ - برای آرزوهای حال همیشه were برای to be استفاده کنید.

We often wish that we were not so busy.

I often wish that I were in Hawaii.

He has often wished that he were older.

۳ - Wish گذشته در گذشته کامل بیان می شوند.

The children wish they had not disobeyed their mother.

Kathy and Bob wish that they had gotten married before she went to Africa.

مهارت ۷۸: افعال کمکی: (modal)

۱ - بعد از همه مدالها حال ساده فعل زا استفاده کنید.

Modals: Can, could, must, may, will, should, might, would, shall They can walk five miles without getting tired.

۲ – بعد از P.P ،modal+ have استفاده کنید.

Mr. and Mrs. Smith might have enjoyed the party.

۳ – وقتی که گفتار مستقیم را به غیر مستقیم تغییر می دهید would, could, should, might نباید تغییر فرم بدهند.

"You should always do your homework" مستقيم

The teacher said that I should always do my homework. غير مستقيم

۴ - برای نتیجه گیری گذشته فقط از must have+ P.P استفاده کنید.

The ground is wet; it must have rained.

۵ – برای انجام کار در گذشته had+ to + V استفاده کنید.

I had to go to the dentist yesterday.

مهارت ۷۹:

۱ - بعد از افعال زیر می توان از to+ V به عنوان مفعول مستقیم استفاده کرد.

Agree, forbid, mean, care, forget, offer, decide, hope, plan, deserve, intend, pretend, fail, learn, and refuse.

They decided to leave early.

He hopes to see them again.

۲ - بعد از افعال زیر می توان از فرم V+ing به عنوان مفعول مستقیم استفاده کرد.

Admit, deny, postpone, enjoy, appreciate, practice, avoid, finish, stop, cannot help, keep, suggest, and consider.

She enjoyed meeting them.

I have never considered quitting my job.

۳ - بعد از افعال زير (حرف اضافه+ V+ing) مى توان V+ing استفاده كرد.

Be accustomed to, decide on, plan on, be interested in, get through, put off, be opposed to, keep on, think about, be used to, look forward to, think of.

She was not used to living in a dormitory.

He kept on driving even though he was tired.

۴ – بعد از افعال علتي let, make, have وقتي كه فعل دوم فعال است، شكل ساده فعل را استفاده كنيد.

The teacher let him leave early.

۵ - بعد از افعال معلولی P.P -have, get استفاده کنید وقتی که فعل دوم معنی مجهول دارد.

They had her passport stamped at the immigration office.

They got their house painted last summer.

۶ – بعد از افعال زیر شکل ساده فعل یا V+ing استفاده کنید.

Feel, see, hear, smell, notice, watch, observe

I heard the baby crying. يا heard the baby crying.

مهارت ۰۸: ضمایر نسبی who, whom, which, that, whose برای معرفی عبارات نسبی (عبارات توصیفی) استفاده می-شوند.

Who – ۱ و Whom برای افراد استفاده می شوند.

I saw the man who is famous for inventing plastic.

Give it o the man whom you already knew.

Which - ۲ برای اشیاء بکار می رود.

۳ – That هم برای افراد و اشیاء بکار می رود.

۴ – Whose برای نمایش مالکیت استفاده می شود و می تواند بعد از افراد یا اشیاء بیاید.

This is the man whose car was towed away.

Do you know the doctor whose children I teach?

The company did not want to hire a man that his experience was so limited.

Whose

مهارت ۸۱: ضمایر - حالت - شخصی

۱ – ضمایر فاعلی (I, you, he, she, it, we, they) در مکان فاعل و بعد از فعل to be استفاده می شوند.

They arrived safely last night.

It was they who knocked on the door last night.

۳ – ضمایر مفعولی (me, you, him, her, it, us, them) به عنوان مفعول فعل استفاده می شوند همچنین مفعول حرف اضافه و مفعول to +V.

I told him the news.

Between you and me, the economic situation looks bad.

نكات:

(الف) ضمایر با ۵' مشایه ضمایری هستند که دنبال می کنند.

Let's (let us), you and me, go dancing Friday night.

(ب) ضمایر بعد از اتصال دهندههای as و then در صورتی که مثل فاعل عمل کنند باید ضمیر فاعلی باشند.

He is as tall as I (am tall).

(ج) ضماير انعكاسي براي him و himself ،them و themselves است نه hisself و theirselves.

مهارت ۸۲: ضمایر who/whom

Who, whoever ضمایر فاعلی هستند.

Whom, whomever ضماير مفعولي هستند.

۱ – بطور کلی الگوی who و whoever بصورت زیر است.

who (whoever)+ verb (الف)

The woman who sang yesterday has studied voice for years.

Who came to the party?

Give the money to whoever needs it.

whom(whomever)+ subject +verb (ب)

Give it to whomever you like.

who(whoever) ،"I think", "she said", "we know", "do you know" يا " حاهى اوقات عباراتى شبيه "who(whoever) ،" who(whoever) يا دا الله فعل جدا مى كنند.

He is a student who we believe can do the job.

He is a man whom I feel you can trust.

مهارت ۸۳: ضمایر ملکی: ضمایر ملکی را با (V +ing استفاده شده مثل یک اسم) استفاده کنید.

I resented their interrupting our conversation.

His swimming is getting a lot better.

ضمایر ملکی عبارتند از: (my, your, his, her, its, our, their, one's). د't'i ضمیر ملکی نیت و خلاصه it is می باشد.

مهارت ۸۴: ضمایر - مرجع غلط

مرجع یک ضمیر باید بدرستی فهمیده شود.

When <u>Betty</u> was in college, <u>she</u> wrote to her family every week. As don explained his <u>theory</u> to me, I found <u>it</u> fascinating.

ضمير بايد مرجع داشته باشد.

مهارت ۸۵: مفعول غیر مستقیم: بعضی افعال ممکن ات دو مفعول داشته باشند. مفعول مستقیم و غیر مستقیم. در این حالت از ساختارهای زیر استفاده می شود.

۱ – افعالی مثل give, bring, send, offer, pass, tell, take, read, write, teach, sell بصورت زیر استفاده می-شوند.

My father gives me a gift. (me= direct object(DO), gift= indirect object(IO)) My father often gives a gift to me. (DO+ to+ IO)

۲ – افعالی مثل buy, fix, make, get از ساختارهای زیر استفاده می کنند.

John usually buys Mary a gift.

John usually buys a gift for Mary. (DO + for+ IO)

۳ – افعالی مثل explain, announce, describe, deliver, mention, say, report, return فقط از غالب زیر استفاده می کنند.

He explained his idea to us. (DO+ to + IO)

۴ – افعالی مثل ask, cost, charge فقط از غالب زیر استفاده می کنند.

I asked Mary a question. (IO+ DO)

مهارت ۸۶: ترتیب قیدها

۱ – در حالت کلی قیدها (یا عبارات قیدی) را بعد از فعل یا بعد از مفعول قرار دهید. (فاعل را از فعل یا فعل را از مفعول جدا نکنید. دو الگو عبارتند از:

(الف) قيد + فعل + فاعل

He works here.

(ب) قيد يا عبارت قيدي + مفعول + فعل + فاعل

He wants to seat soon.

We see them from time to time

۲ - بعضی قیدها می توانند قبل از فعلهای یک کلمهای یا فعل اصلی بیایند.

He promptly left the room.

He was quickly escorted from the room.

often, rarely, sometimes, frequently, ever, never, seldom, usually, always,) - قیدهای تکرار (to be و قبل از فعل تک می آیند.

He is never on time.

I often see her.

I had frequently noticed her.

۴ – Still، قبل از فعل تک کلمه و فعل اصلی می آید و در جملات منفی قبل از فعل کمکی.

He is still waiting for you.

He still has not answered my question.

۵ – در حالت کلی ابتدا قید مکان و بعد زمان میآید.

He went to Europe last summer.

مهارت ۸۷: سوالات درج شده.

۱ - الگوی سوالات درج شده در یک جمله بصورت زیر است:

یا Question word + subject + verb

Question word/Subject + verb

I cannot see what the sign says.

They did not know who bought the car.

۲ - قالب سوال درج شده در سوال مشابه قبل است.

Do you know who he is? Did he say who called?

۳ - در این الگوها did, does, do استفاده نکنید.

I did not understand what did they mean. Do you know where is John? (John is)

Tell me where they do go after class every day.

مهارت ۸۸: To/For

For + noun phrase

John went to California for a test.

شکل ساده فعل +To

John went to California to ski.

مهارت ۸۹: یک ضمیر و اسم را به عنوان فاعل استفاده نکنید. یکی کافی است.

مهارت ۹۰: شبه جملات (عبارات)

عبارات مستقل:

۱ - هر جمله باید حداقل یک عبارت مستقل داشته باشد. یک عبارت مستقل باید حداقل یک فاعل و فعل متناهی داشته باشد و مفهوم کاملی داشته باشد.

The president spoke.

Betty made some iced tea.

He is a doctor.

They arrived at Y:--

I was there.

۲ – دو عبارت مستقل باید توسط ,and, but, or, nor یا for به هم متصل شوند.

He went to the bank, but it was closed.

۳ – یک جمله ممکن است یک یا چند عبارت وابسته داشته باشد که هر کدام باید فاعل و فعل خودش را داشته باشد. یک عبارت وابسته باید به یک عبارت مستقل وجود دارد. اسمی، نسبی وابسته باید به یک عبارت مستقل وجود دارد. اسمی، نسبی (صفتی) و قیدی.

(الف) یک عبارت اسمی شبیه یک فاعل یا مفعول عمل می کند.

• عبارت درج شده اغلب با that معرفی می شوند.

That he was a criminal surprised me.

I know that he is from Canada.

پرسشهای درج شده با کلمه -wh شروع میشوند.

I do not know what time the party begins.

(ب)عبارت نسبی شبیه صفت کار می کند این عبارات با who, whom, which, that, whose شروع می شوند.

I do not know the lady who lives next door.

(ج) عبارت قیدی شبیه قید کار می کند که با before, after, because, since, while, when, if و although شروع می شوند.

Before she left, I told her.

Although he tried hard, he did not win the race.

نكات:

(الف) مطمئن شوید که هر عبارت وابسته به یک عبارت مستقل متصل شده است.

(ب) دو عبارت مستقل را فقط نمی توان با ، متصل کرد.

مهارت ۹۱: در انگلیسی جملات معلوم رایجتر از جملات مجهول هستند.

۱ - جمله مجهول وقتی که فاعل ناشناخته است، استفاده می شود.

۲ - هنگام بحث تاریخ اغلب جمله مجهول استفاده می شود.

۳ - وقتی که فاعل مهمتر از فعل است از جمله معلوم استفاده کنید.

۴ - از استفاده همزمان معلوم و مجهول در یک جمله اجتناب کنید.

۵ - در صورت امکان بجای دو فعل یک فعل استفاده کنید.

مهارت ۹۲: موازات: عناصر متوالى بايد موازى باشند يعنى گرامر مشابه داشته باشند.

(الف) اسامي: he likes music, art, and history

he likes swimming, dancing, and horseback riding : V+ ing (ب)

(ج) صفات: he is tall, dark, and handsome

(د) they wanted to paint the living room, to lay a new carpet, and to buy a new sofa :to + V ممكن است to در تكرار دوم به بعد حذف شود.

(ه) گذشته: the Romans conquered, colonized, and governed much of the world

(و) گذشته کامل: he had finished the game, had taken a shower, and had eaten lunch by the time. I got to his house.

Had ممكن است در عبارت دوم به بعد حذف شود.

عبارات متصل با and, but, or, as, than, although باید شکل گرامری مشابه داشته باشند.

مهارت ۹۳: قانون کلی در انگلیسی این است "کمتر (کوتاهتر) بهتر" هر چه کلمات کمتری برای بیان موضوع استفاده شود بهتر است.

مهارت ۹۴: بعضی کلمات یا عبارات در انگلیسی قابل پذیرش نیستند.

۱ – از Ain't نباید برای منفی کردن to be استفاده کرد.

John is not here.

anywhere, nowhere, somewhere شكل غلط Anywheres .nowheres, somewhere $\,$ $\,$ I cannot find him anywhere.

Mary put her purse somewhere.

all right شكل غلط Alright – ۳ مى باشد.

Do you feel all right?

Kind of a, sort of شكل نادرست kind of, sort of است (a غير لازم و غلط است).

That is a kind of plant that grows in Africa.

John is the sort of man who worries about other people.

۵ – Mad نباید به معنی angry استفاده شود. (Mad یعنی احمق)

The teacher was very angry with John.

۶ – Off of شکل نادرست Off ملک.

The couple stepped off the bus.

Suspicion - ۷ یک اسم است و نمی تواند به عنوان فعل استفاده شود. شکل درست فعل suspect است.

Mary suspects that her assistant may be stealing from her.

Reason is + ۸ شکل نادرست reason is that است.

The <u>reason</u> that john cannot attend the meeting <u>is that</u> he is sick.

ls where – ۹ و is when و ادرست تعریف معنی یک اسم است.

"to imitate" means "to act the same way as someone else".

Different than شکل نادرست Different than است.

John is different from his father.

مهارت ۹۵:بعضی کلمات معنی مشابه دارند ولی نمی توانند بجای هم استفاده شوند و باید بر اساس شرایط گرامری انتخاب شوند.

Between/Among - \

Between بین دو فرد یا چیز استفاده می شود.

I cannot decide between these two blouses.

Among بین سه یا بیشتر فرد یا چیز استفاده می شود.

He was standing among several students.

Amount/ number - ۲

Amount با اسامی مفرد غیر قابل شمارش استفاده می شود.

He has a large amount of money.

Number با اسامی قابل شمارش استفاده می شود.

She has a large number of children.

In/into - ٣

In برای افعال بدون حرکت استفاده می شود.

He is waiting in the kitchen

Into برای افعال متحرک استفاده می شود.

He ran into the kitchen.

Sit/set - *

Sit نمی تواند مفعول بگیری. Sit عملی را که فاعل انجام می دهد مشخص می کند.

He sits by the window.

Set باید مفعول داشته باشد. Set عمل را که فرد روی چیزی یا دیگری انجام میدهد مشخص می کند.

Do not set your glass on the piano.

Lie/lay – ۵

Lie نمى تواند مفعول داشته باشد. (lie, lay, lain)

John lies on his bed for a few minutes after lunch every day.

(laid, laid, lay) باید یک مفعول داشته باشد Lay

You should lay the tiles very evenly.

Rise/raise - ۶

Rise نمى تواند مفعول داشته باشد (rise, rose, risen)

The sun rose at seven yesterday.

Raise باید مفعول داشته باشد. (raise, raised, raised

Please raise the window a little

Learn/teach - v

Learn فعلى است كه بعد از أن مستقيماً to+V به عنوان مفعول مي تواند بيايد.

She learned to speak French.

Teach مثل learn است ولى to +V بايد فاعل خودش را داشته باشد.

I taught John to speak French.

Can/may - A

Can فعلی است که به معنی توانایی است.

Mary can speak French.

May فعلى است كه به معنى اجازه دادن است.

May I leave now?

Hang/hung - ٩

Hang برای افراد و hung برای اشیاء است.

The murderer was hanged by the neck until dead.

مهارت ۹۶: کلماتی که اغلب باعث گیجی می شوند.

Accept/except .\

● Accept= یذیرش

The club accepted three new members.

● Except⊫ستثناء

The boy excepted John from their club.

Except همچنین به معنی with the exception of بصورت حرف اضافه استفاده می شود.

Everybody except Jane went to the party.

Advice/advise .۲

• Advice اسم است و advise فعل.

The doctor advised her to quit smoking. He gave me some good advice.

All ready/already . "

• All ready صفتی است با معنی کاملاً آماده.

We were all ready to leave at eight o'clock.

• Already قید زمان است قبل یا همزمان با یک زمان خاص.

They had already left at five O'clock.

All together/altogether . *

• Altogether قیدی است با معنی کاملاً.

I am altogether tired.

• All together عبارتی توصیفی است به معنی در یک گروه.

The children are all together now and ready to go to the park.

Beside/besides .a

• حرف اضافه besides به معنى بجز است.

Everyone besides John went to the party.

• حرف اضافه beside به معنی در کنار است.

John was standing beside me.

Cloth/clothes &

• Cloth اسمى (كه معمولاً اسمى غير قابل شمارش است) به معنى ماده يا ماده سازنده است.

She bought some white cloth to make a wedding dress.

• Clothes یک اسم قابل شمارش است به معنی پوشش بدن.

Beautiful clothes are usually expensive.

Desert/dessert .v

• Desert به معنی صحرا است

A large percentage of the world's surface is a desert where very little grows.

• Dessert به معنی دسر غذا است.

We had apple pie and ice cream for dessert.

Differ from/differ width .A

• Differ from به معنی عدم تشابه با میباشد.

Men differ physically from Women.

• Differ width به معنى عدم تطابق با مى باشد.

I differ with you on this issue.

Emigrate/immigrate .9

- Emigrate به معنی ترک یک کشور، و زندگی در کشور دیگر است.
 - Immigrate به معنی حرکت به کشور جدید است.

Farther/further .\.

• Farther به معنی فاصله دورتر است.

We have to drive a few miles farther.

• Further به معنی دورتر در زمان، درجه یا کمیت است.

Let us consider this problem further. (زمان)

We should do further research on this matter. (کمیت)

Be careful not to excite the children further. (درجه)

مهارت ۹۷: گروه دوم کلمات گیج کننده:

Formally/formerly .\

• Formally به معنی به روشی فرم دار میباشد.

The meeting was conducted very formally.

• Formerly به معنی قبلی میباشد.

June was formerly a member of that club.

Healthful/healthy .۲

• Healthful به معنى سالم (مفید برای سلامتی) است.

Vegetables are healthful foods.

• Healthy به معنى شرايط سالم است.

All of his children are healthy.

۳. Illusion/allusion

• Illusion به معنى ايده غلط يا تصوير غيرواقعى است.

The magician created the illusion that he was flying through the air.

Allusion به معنی مرجع غیر مستقیم است.

The professor made an allusion to Greek Mythology.

Imply/infer .*

• Imply به معنی اشاره کردن است. فقط گوینده یا نویسنده می تواند اشاره کند.

Susan implied that she was not happy with her job.

Infer ایجاد یک نتیجه است. فقط شنونده یا خواننده می توانند استنتاج ایجاد کنند.

I inferred from her letter that Susan was not happy with her job.

lts/it's .۵

• lts ضمیر ملکی برای اشیاء است.

The tree lost its leaves when the weather turned cold.

• It's خلاصه it is مي باشد.

It's a nice day today.

Leave/let &

• To leave به معنی دور شدن از میباشد:

He leaves school at three O'clock every day.

• To let به معنی اجازه دادن است.

John let me barrow his car.

Loose/lose .v

• Loose صفتی به معنی شل میباشد.

This blouse is too loose. I need a smaller size.

• To lose به معنی از دست دادن است.

I often lose my car keys.

Most/almost .л

• Most صفتی عالی است برای افراد و اشیاء.

Most coffee comes from Brazil.

Most people like ice cream.

• Almost قیدی به معنی کمی کمتر از، خیلی نزدیک، نه کاملاً میباشد.

Almost all the students are here.

He is almost ready to leave.

Plane/plain .9

• اسم Plane معمولاً به معنى فرودگاه است.

His plane will arrive in Chicago at nine O'clock.

• صفت plain به معنی ساده، بدون دکور است.

Her dress was very plain.

Principal/principle .\.

• صفت principal به معنی خیلی مهم است. اسم principal به معنی سردفتر (مدیر مدرسه) است.

The principal reason for his failure was his lack of interest in his job.

• اسم principle به معنى حقيقت پايه(مفاهيم) است.

He is studying the principles of accounting.

Quiet/quite .\\

• Quiet صفتی به معنی سالم و بدون نویز است.

It was a very quiet party.

• Quite قیدی به معنی کاملاً یا درجه است.

He is quite tall.

مهارت ۹۸: گروه سوم کلمات گیج کننده

- Respectfully/respectively .\
- Respectfully به معنی به نسبت می باشد.
 - Respectively به معنی به ترتیب است.
 - So/so that .Y
- اتصال دهندهای است که عبارت نتیجه را به عبارت اصلی وصل می کند.

It rained a lot that year, so there were lots of wild flowers to enjoy.

• So that عبارت هدف را به عبارت اصلی وصل می کند.

We wore raincoats so that we could not get our clothes wet.

- Stationary/stationery . "
- Stationary به معنی مکانی ثابت است.

The only time most children are stationary is when they are asleep.

• Stationery به معنى لوازم التحرير است.

That stationery store sells fancy writing paper and envelopes.

- Their/there/they're .*
- Their ضمير ملكي است.
- There قید مکان و به معنی وجود داشتن است.
 - They're به معنی they are است.
 - To/too/two .۵
- To با فعل مى آيد و همچنين يک حرف اضافه است.

I like to walk in the rain.

I walked to the store.

• Too قیدی است که زیادی را بیان می کند.

It is too hot today to study.

• Two یک عدد است.

I have two children, John and Greg.

مهارت ٩٩: توافق فعل و فاعل

فاعل فرد+ فعل فرد

فاعل جمع+ فعل جمع

- فاعلها در عبارات حرف اضافه هیچگاه پیدا نمی شوند.
 - There و here فاعل نيستند.
- عباراتی که با along with, besides, like, as well as, including تعداد فاعل را زیاد نمی کنند:

Mr. Jones along with his wife and six children is going to Paris.

• فاعلهایی که با either... or یا neither... nor یا neither می آیند، فاعل نزدیکتر به فعل تعداد را مشخص می کند.

Neither Mary nor her sisters are going to the party.

• فاعل عبارات نسبی which, who, that بر اساس اجدادشان فرد یا جمع هستند.

The <u>students who</u> come to class every day generally progress rapidly.

Bob is the <u>only one</u> of my friends <u>who</u> <u>is</u> helping me painting my house.

مهارت ۱۰۰: بعضی کلمات بر اساس پسوندشان، اسم، صفت، قید یا فعل هستند.

پسوندهای زیر معمولاً مشخص کننده فعل هستند.

√ -ify beautify

تهیه کننده: مهندس رضا سعیدی نیا

✓	-ate	populate
✓	-ize	realize

پسوندهای زیر معمولاً مشخص کننده اسم هستند.

✓ -ion, -sion,-tion population
 ✓ -acy accuracy
 ✓ -age image
 ✓ -ance,-ence permanence
 ✓ -hood childhood
 ✓ -ar,-or scholar, doctor
 ✓ -ism socialism
 ✓ -ist artist
 ✓ -ment government

✓ -ment government✓ -ness happiness✓ -y beauty

√ -ty reality, capacity

پسوند زیر معمولاً تعیین کننده قید است.

√ -ly happily, readily, beautifully

• پسوندهای زیر معمولاً مشخص کننده صفت هستند.

✓ -al natural
✓ -ful beautiful
✓ -ly friendly
✓ -ic chronic
✓ -ish childish
✓ -like childlike

√ -ous populous, numerous

✓ -y happy ✓ -ate accurate

✓ -able, ible capable, terrible

مهارت ۱ • ۱: حرف اضافه معمولاً برای نمایش رابطه بین کلمات و مفعول استفاده می شود.

۱. مکان (in, on, under, over,...)

Your book is in the desk drawer.

ر... جهت (to, toward, into, ...)

The student ran into the room.

m, on, at, ...) دمان

We can meet at three O'clock.

۴. عامل (by)

This book was written by an elderly woman.

۵. وسیله (by, with)

I heard the news by telephone.

اسم +by را برای ارتباطات و حمل و نقل استفاده کنید.

By phone, by radio, by telegram, by train, by car, by boat

۶. مشایعت (with)

They like spaghetti with red sauce.

۷. هدف (for)

He went to the store for bread.

نكته: هيچگاه for+V+ing را براي بيان هدف فعل استفاده نكنيد.

۸. اندازه (by, of)

We buy our rice by the pound. Please buy a quart of milk.

۹. بخش/ملکیت (of)

He broke the top of the table.

۱۰. شباهت (like)

John looks like his father.

۱۱. ظرفیت (as)

Bill worked as a lifeguard this summer.

مهارت ۲۰۱: حروف اضافه بصورت ترکیبی

۱. افعال زیر با ترکیب حرف اضافه همیشه با هم می آیند.

Agree on (فرد), agree with (فرد), approve of, arrive at ي in, complain about, consent to, comment on, consist of, depend on, laugh at, object to, succeed in.

۲. بعضی افعال به اضافه حرف اضافه دو مفعول می گیرند.

Compare ... with 🗓 to, Excuse For, prefer.... To ..., remind ... of ..., thank... for....

۳. تعداد زیادی صفت به علاوه ترکیب حرف اضافه با فعل to be می آیند.

Be aware of, be bored with, be certain of, be disappointed with, be familiar with, be famous of, be frightened by, be happy with, be in favor of, be interested in, be opposed to, be satisfied in, be surprised at \underline{U} by, be tired of, be worried about.

۴. بعضی حروف اضافه در عبارت ثابت هستند.

According to, along with, as well as, because of, by means of, by way of, in addition to, in case of, in consideration of, in contrast to with, in difference to, in hopes of, in lieu of, in pursuit of, in search of, in spite of, in the face of, I terms of

Saeidi reza@yahoo.com