

LEARN

**SPOKEN
ENGLISH
IN 7 DAYS**

By Dr Lakshman N P

**A PROVEN STRATEGY CAN MAKES YOU AN
EXPERT**

Learn Spoken English in 7 Days

A Proven Strategy makes you an Expert in Spoken English.

(Dedicated to My Parents)

By
Dr. Lakshman Naik P

AUTHOR`S NOTE

Hereby we proudly state that the presentation of this eBook completely revised in an extremely unique field of spoken English concept. Now-a-days an individual's personal and professional life growth is linked with a fluent spoken English skill set. We know that speaking fluent English is a social status. This eBook was written based on my personal experience, how I learnt spoken English from zero level during my graduation. This eBook mainly creates an opportunity for active learners to practice day wise activities rather than to give lengthy explanations on each and every topic. The proven strategy makes you an expert in the field of spoken English concept. The presented suggestive guidelines and self-evaluation sheets force you in the right manner, for a better spoken English skill set. It is my sincere advice to you all; kindly remember that the spoken English is entirely different from written English. This **copyrighted** eBook enhances your spoken English skill from base level (scratch level) to professional level. Active practice is required at a high level to become an expert in spoken English skill set.

| Copyright-©-2021: Dr. Lakshman Naik P - All Rights Reserved.

ACKNOWLEDGEMENT

I express my deep gratitude to **Mrs P. Bali Bai**, Mother, **Mr. P. Bamana Naik**, father for their excellent virtual motivation and guidance.

I am profoundly grateful to my life partner **Mrs. P. Hanimi Bai**, for her excellent guidance and her strong unstinted support throughout. It is her belief and trust on me that was the driving force at every hurdle. I am thankful to each and every one of my learning team members for their valuable suggestions and assistance.

Last but not the least, I wish to extend my profound sense of gratitude to my family members **Mr. P. Ram Tej** and **Mr. P. Tejesh**, and my brother-in-law **Mr. B. Muni Swamy** for all the sacrifices they made during my book editing and moral support along with patience and understanding.

Dr. Lakshman Naik P

| Copyright-©-2021: Dr. Lakshman Naik P - All Rights Reserved.

Table of Contents

<i>S.No</i>	<i>Name of the Topic</i>	<i>Page No.</i>
	Author`s Notes	02
	Acknowledgement	03
	Day-1 Activities	22
	Day-2 Activities	29
	Day-3 Activities	36
	Day-4 Activities	43
	Day-5 Activities	50

	Day-6 Activities	72
	Day-7 Activities	87
	Additional required Information	101
1.	Introduction to spoken English	05
2.	Importance of English Verbs	06
3.	Benefits of newspaper reading	18
4.	Notable Basic Points	18
5.	Verb Conjugation	19
6.	Present, Past & Future Tenses Framing	20
7.	Sentences with CAN	51
8.	Have to Based Sentences	53
9.	Negative Sentences	54
10.	Negative Sentences with CAN	70
11.	Question Framing	85
12.	Questions with Question words	102
13.	Frequently used Question words	102
14.	Frequently used Phrases	103
15.	Conclusion	104

I. Introduction

Why you need to Learn Spoken English?

If you want to get an opportunity for a high paid job, you need to enhance your speaking in a fluent English skill set. We know that English is an international language, speaking English creates better opportunities for

everyone; it is true that English is the most widely used business language in the world. However, the English language plays a vital role in our life. Language is our primary source of communication. Speaking fluent English is one the best way of perfect communication. If anyone pursues higher education in the field like engineering, medical, space science and technology, the English is the best language, there is no alternative. Learning spoken English really can change your life. Speaking fluent English can boost your confidence. A confident person can lead to a better career position and personality. As per the recent research reports

“ Those who speak fluent English can earn up to 34% more than those who don't speak the fluent English” [1].

Spoken English is the key to success.

Spoken English can enhance the standard lifestyle.

Spoken English is the key factor for a better life.

Speaking fluent English is a social status.

So everyone needs to learn spoken English.

Remember that **“Spoken English is entirely different from written English”**.

The following table depicts the required factors for a language.

Required Factors for a Language	
Speaking in any language involves	1. Asking questions to others
	2. Giving answers to others
	3. Explanation / Discussion on a point
	1. Verb forms

Speaking in any language requires	2.	Rules
	3.	Pronunciation
	4.	Vocabulary
	5.	Usage / Utilization
Self-discussion on all above factors makes you an expert		

2. English Verbs

Verb is an action word. Verb is a special kind of word that informs about a state or an action. Each and every sentence has a verb and it is the main part of a sentence.

Example: He is eating Idly.
(Subject + Verb + Objective)

“**Eating**” is the action (Verb) word in this sentence.

In every language the verb is not always used in the same ways. Tense to tense the verb changes its properties. The verbs are mainly classified into two types; those are regular verbs and irregular verbs.

.1 List of Regular Verbs

A verb whose conjugation follows a typical pattern is known as a regular verb. A regular verb creates the simple past and simple future (past participle) by adding “-ed” at the end of the base verb.

Example: **Work** (Base Verb)

Present Tense (V1)	Past Tense (V2)	Past Participle (V3)

Work	Worked	Worked
------	--------	--------

The following table indicates the list of major regular verbs for simple present, simple past and simple future tenses from **A** to **Z** letters.

Present Tense (V1)	Past Tense (V2)	Past Participle (V3)
A		
Ask	Asked	Asked
Accept	Accepted	Accepted
Add	Added	Added
Act	Acted	Acted
Attend	Attended	Attended
Admire	Admired	Admired
Argue	Argued	Argued
Admit	Admitted	Admitted
Answer	Answered	Answered
Appreciate	Appreciated	Appreciated
Announce	Announced	Announced
Advise	Advised	Advised
Afford	Afforded	Afforded
Appeal	Appealed	appealed
Agree	Agreed	agreed
Alert	Alerted	alerted
Accuse	Accused	Accused

Allow	Allowed	allowed
Abuse	Abused	abused
Aim	Aimed	Aimed
B		
Balance	Balanced	balanced
Ban	Banned	banned
Bless	Blessed	Blessed
Borrow	Borrowed	Borrowed
Believe	Believed	Believed
Bother	Bothered	Bothered
Behave	Behaved	Behaved
Blink	Blinked	Blinked
Boast	Boasted	Boasted
Book	Booked	Booked
Burn	Burned	Burned / Burnt
Bounce	Bounced	Bounced
Brush	Brushed	brushed
C		
Complete	Completed	Completed
Cover	Covered	Covered
Calculate	Calculated	Calculated
Call	Called	called
Cause	Caused	Caused
Cheat	Cheated	Cheated

Consult	Consulted	Consulted
Criticize	Criticized	Criticized
Change	Changed	Changed
Contest	Contested	Contested
Charge	Charged	Charged
Change	Changed	Changed
Clean	Cleaned	Cleaned
Conquer	Conquered	Conquered
Cook	Cooked	Cooked
Consider	Considered	Considered
Conduct	Conducted	Conducted
Climb	Climbed	Climbed
D		
Dance	Danced	Danced
Decide	Decided	Decided
Damage	Damaged	Damaged
Dare	Dared	Dared
Decorate	Decorated	Decorated
Deliver	Delivered	Delivered
Depend	Depended	Depended
Distribute	Distributed	Distributed
Declare	Declared	Declared
Disclose	Disclosed	Disclosed
Detect	Detected	Detected

Develop	Developed	Developed
Desire	Desired	Desired
Deny	Denied	Denied
E		
Earn	Earned	Earned
Educate	Educated	Educated
Enhance	Enhanced	Enhanced
Estimate	Estimated	Estimated
Enter	Entered	Entered
Escape	Escaped	Escaped
Elect	Elected	Elected
Encourage	Encouraged	Encouraged
Extend	Extended	Extended
Exploit	Exploited	Exploited
F		
Face	Faced	Faced
Fail	Failed	Failed
Finish	Finished	Finished
Face	Faced	Faced
Follow	Followed	Followed
Force	Forced	Forced
G		
Grant	Granted	Granted
Gather	Gathered	Gathered

Greet	Greeted	Greeted
Guide	Guided	Guided
Guarantee	Guaranteed	Guaranteed
H		
Help	Helped	Helped
Hope	Hoped	Hoped
Happen	Happened	Happened
Harm	Harmed	Harmed
Harass	Harassed	Harassed
Handle	Handled	Handled
Hang	Hanged	Hanged
I		
Inspire	Inspired	Inspired
Insult	Insulted	Insulted
Improve	Improved	Improved
Include	Included	Included
Increase	Increased	Increased
Inform	Informed	Informed
Inject	Injected	in in jet
Inspect	Inspected	Inspected
Instruct	Instructed	Instructed
J		
Jump	Jumped	Jumped
Join	Joined	Joined

Joke	Joked	Joked
Jam	Jammed	Jammed
K		
Kick	Kicked	Kicked
Kiss	Kissed	Kissed
Kill	Killed	Killed
L		
Land	Landed	Landed
Launch	Launched	Launched
Like	Liked	Liked
List	Listed	Listed
Love	Loved	Loved
Load	Loaded	Loaded
M		
Move	Moved	Moved
Misuse	Misused	Misused
Murder	Murdered	Murdered
Mark	Marked	Marked
Match	Match	Matched
Measure	Measured	Measured
Mix	Mixed	Mixed
N		
Note	Noted	Noted
Need	Needed	Needed

Notice	Noticed	Noticed
Neglect	Neglected	Neglected
Narrate	Narrated	Narrated
O		
Open	Opened	Opened
Order	Ordered	Ordered
Offer	Offered	Offered
Occur	Occurred	Occurred
Observe	Observed	Observed
Obtain	Obtained	Obtained
P		
Post	Posted	Posted
Park	Parked	Parked
Pass	Passed	Passed
Perform	Performed	Performed
Permit	Permitted	Permitted
Pick	Picked	Picked
Place	Placed	Placed
Point	Pointed	Pointed
Practice	Practiced	Practiced
Provide	Provided	Provided
Preach	Preached	Preached
Q		
Quarrel	Quarreled	Quarreled

Question	Questioned	Questioned
R		
Reach	Reached	Reached
Record	Recorded	Recorded
Respect	Respected	Respected
Receive	Received	Received
Reduce	Reduced	Reduced
Reflect	Reflected	Reflected
Reject	Rejected	Rejected
Remove	Removed	Reremove
Replace	Replaced	Replaced
Remind	Reminded	Reminded
S		
Spoil	Spoiled	Spoiled
Select	Selected	Selected
Start	Started	Started
Settle	Settled	Settled
Save	Saved	Saved
Solve	Solved	Solved
Serve	Served	Served
Smoke	Smoked	Smoked
Stop	Stopped	Stopped
Skip	Skipped	Skipped
Suggest	Suggested	Suggested

T		
Talk	Talked	Talked
Treat	Treated	Treated
Trust	Trusted	Trusted
Tap	Tapped	Tapped
Test	Tested	Tested
Touch	Touched	Touched
Train	Trained	Trained
Trace	Traced	Raised
Travel	Travelled	Travelled
Trouble	Troubled	Troubled
U		
Use	Used	Used
Unlock	Unlocked	Unlocked
Unite	United	United
Undress	Undressed	understand
V		
Visit	Visited	Visited
Vanish	Vanished	Vanish
Verify	Verified	Verified
View	Viewed	Viewed
Vacate	Vacated	Vacated
W		
Welcome	Welcomed	Welcomed

Work	Worked	Worked
Wait	Waited	Waited
Worry	Worried	Worried
Waste	Wasted	Wasted
Wash	Washed	Washed
Warn	Warned	Warned
Wave	Waved	Waved
Z		
Zip	Zipped	Zipped
Zoom	Zoomed	Zoomed
Without Practice you can't learn English		

Practice:

Practice the following words in present tense, past tense and past participle forms

A	Allow, Analyze, Appear, Applaud, Attach, Approve, Arrange, Arrive, Attach, Avoid, Attract, Attempt
B	Boil, Battle, Bomb, Bore, Brake
C	Clear, Clean, command, Concentrate, Consider, Cross, Correct, Communicate, Check, Conduct
D	Disappear, Disapprove, Discover, Divide, Drag, Dream, Dress, Dust
E	End, Enter, Excite, Exit, Expand, Explain, Expect
F	Fit, Fear, Fade, Fetch
G	Guard, Guess, Grip, Grab
H	Hook, hate, hand, hunt, hope
I	Install, involve, introduce, inform, intend, indebt, Issue
J	Jail, judge, jungle

K	Knock, knot
L	Look, listen, laugh, live
M	Marry, multiply, March, manage
N	Name, nail, need, number
O	Organize, offer, own
P	Plan, Play, prepare, participate
Q	Quarrel, Question
R	Respect, Request, rule, release, repair, refuse, remember, repeat
S	Spell, suffer, suspect, suspend, Select
T	Tick, tap, taste, tempt, trap, type
U	Use, unlock, unite, Undress
V	Visit, vacate, Vanish, View
W	Wonder, watch, wait, warm
Z	Zip, Zoom

2.2 List of Irregular Verbs

A verb whose conjugation follows a different pattern is known as an irregular verb.

Ex. **Begin** (base verb)

Present simple(V1)	Past Simple (V2)	Past Participle (V3)
Begin	Began	Begun

The following table indicates the list of irregular verbs for simple present, simple past, simple future tenses from **A** to **Z** Letters.

Present simple (V1)	Past Simple (V2)	Past Participle (V3)
Be	was / were	been

Beat	Beat	beat/beaten
Become	Became	become
Begin	Began	Begun
Bet	Bet	Bet
Bite	Bit	Bitten
Bleed	Bled	Bled
Blow	Blew	Blown
Break	Broke	Broken
Bring	Brought	Brought
Build	Built	Built
Burn	burnt/burned	burnt/burned
Buy	Bought	Bought
Catch	Caught	Caught
Choose	Chose	Chosen
Come	Came	Come
Cost	Cost	Cost
Cut	Cut	Cut
Dig	Dug	Dug
Do	Did	Done
Draw	Drew	Drawn
Dream	dreamed/dreamt	dreamed/dreamt
Drink	Drank	Drunk
Drive	Drove	Driven
Eat	Ate	Eaten
Fall	fell	Fallen
Feed	fed	Fed
Fight	fought	Fought
Find	found	Found
Fly	flew	Flown
Forget	forgot	Forgotten
Forgive	forgave	Forgiven
Freeze	froze	Frozen
Get	got	Got / gotten(USA)

Give	gave	given
Go	went	Gone
Grow	grew	Grown
Hang	hung	Hung
Have	had	Had
Hear	heard	Heard
Hide	hid	Hidden
Hit	hit	Hit
Hold	held	Held
Hurt	hurt	Hurt
Keep	kept	Kept
Know	knew	Known
Lay	laid	Laid
Lead	led	Led
Learn	learned/learnt	learned/learnt
Lend	lent	Lent
Leave	left	Left
Let	let	Let
Lie	lied	Lied
Lie	lay	Lain
Light	lit/lighted	lit/lighted
Lose	lost	Lost
Make	made	Made
Mean	meant	Meant
Meet	met	Met
Pay	paid	Paid
Put	put	Put
Read	read	Read
Ride	rode	Ridden
Ring	rang	Rung
Run	ran	Run
Say	said	Said
See	saw	Seen

Sell	sold	Sold
Set	set	Set
Send	sent	Sent
Shake	shook	Shaken
Shine	shined/shone	shined/shone
Shoot	shot	Shot
Show	showed/shown	showed/shown
Shut	shut	shut
Sing	sang	Sung
Sit	sat	Sat
Sleep	slept	Slept
Smell	smelled/smelt	smelled/smelt
Speak	spoke	Spoken
Spell	spelt/spelled	spelt/spelled
Spend	spent	Spent
Stand	stood	Stood
Steal	stole	Stolen
Stick	stuck	Stuck
Sweep	swept	Swept
Swim	swam	Swum
Take	took	Taken
Teach	taught	Taught
Tear	tore	Torn
Tell	told	Told
Think	thought	Thought
Throw	threw	Thrown
Understand	understood	Understood
Wear	wore	Worn
Wake	woke	Woken
Write	wrote	Written

Without Practice you can't learn English

A

. **Benefits of reading Newspaper**

If you want to learn spoken English, first develop a habit of reading English newspapers daily as **loud** as possible. The following are few benefits of reading English newspaper in spoken English course.

- It improves your vocabulary skills.
- It enhances your reading and writing skills.
- It collapse your fear of spoken English.
- It converts your **tongue** as a **musical instrument**.
- It will boost your confidence level to learn spoken English.

l. **Notable Basic Points:**

Kindly note or remember these basic points for a perfect spoken English skill set.

Person	Singular	Plural
1 st Person	I	We
2 nd Person	You	You
3 rd Person	He, She, It	They

Active & Passive	
Active	Passive
I	Me
We	Us
He	Him
She	Her

They	Them
------	------

Very Important	
Subject	Helping Verb
I	Am
You	Are
He, She, It	Is
We	Are
You	Are
They	Are

Have / Has Usage

Have / Has	
I	Have
You	Have
He, She, It	Has
We	Have
You	Have
They	Have

List of Auxiliary verbs (or) Helping Verbs:

Auxiliary verbs help the main verb to describe the action in the perfect manner. The following are important helping verbs.

Am	Is	Are	Was
Were	Being	Been	Be
Shall	will	should	Would
Has	Have	Had	Did
May	Might	Must	Can
Could	Does	Do	Going to
Have to	Need to	Be able to	Ought to

i. Verb Conjugation

Observe the verb conjugation for various tenses and subjects (First person, second person and third persons)

Simple Present	
I	Work
You	Work
He, She, It	Works
We	Work
You	Work
They	Work

Simple Past	
I	Worked
You	Worked
He, She, It	Worked
We	Worked
You	Worked
They	Worked

Simple Future	
I	Will Work
You	Will Work
He, She, It	Will Work
We	Will Work
You	Will Work
They	Will Work

3. Tenses (Present, Past & Future Tenses)

The tenses are playing a vital role in the spoken English concept. The tenses represent the time of an action. There are several types of tenses that represent the time of actions. The following table indicates about various helpful tenses structures for the learners.

Present	Past	Future
Simple: Do / Does ◇ V1	Simple: Did ◇ V2	Simple: Will / Shall ◇ V3

Sub + V1 + Object	Sub + V2 + Object	Sub + V3 + Object
Ex-1: I Eat Idly (or) I do eat Idly Ex-2: He eats idly	Ex-1: I ate Idly (or) I did eat Idly Ex-2: He ate idly	Ex-1: I will eat Idly Ex-2: He will eat idly
Continuous: V1 + Ing Am / Is / Are ◇ Ing from Sub + (am/is/are) + (V1 + Ing)+ Obj Ex-1: I am Eating Idly Ex-2: He is eating idly	Continuous: V1 + Ing Was / Were ◇ ing from Sub + (was/were) + (V1 + Ing)+ Obj Ex: I was Eating Idly Ex-2: He was eating idly	Continuous: V1 + Ing Will be / Shall be ◇ ing Form Sub + will/shall be +(V1 + Ing)+ Obj Ex-1: I will be Eating Idly Ex-2: He will be eating idly
Perfect: Have / Has ◇ p.p Sub + Have + V3 + Object Ex-1: I have Eaten Idly Ex-2: He has Eaten Idly	Perfect: Had ◇ p.p Sub + Had + V3 + Object Ex-1: I had Eaten Idly Ex-2: He had Eaten Idly	Perfect: Will Have / Shall Have ◇ p.p Sub + Will Have + V3 + Object Ex-1: I will have Eaten Idly Ex-2: He will have Eaten Idly
Perfect Continuous: Have been / Has been Sub + Have/Has+ been + (V1 +ing) + Object Ex-1: I Have been Eating Idly Ex-2: He Has been Eating Idly	Perfect Continuous: Had been Sub + Had+ been + (V1 +ing) + Object Ex-1: I Had been Eating Idly Ex-2: He Had been Eating Idly	Perfect Continuous: Will have been/ will has been Sub + Will +Have+ been + (V1 +ing) + Object Ex-1: I Will Have been Eating Idly Ex-2: He will Have been Eating Idly

Note:

Simple Present	Am, Is, Are
Simple Past	Was, Were
Simple Future	Will, Shall
Present Continuous	Being
Past Continuous	Being

Present Perfect	Been
Past Perfect	Been
Future Perfect	Been

Day -1

Activities

DAY-1: First teach your mind to learn spoken English.

Day summary: day-1 task explains to you about the importance of reading English newspapers along with the regular and irregular verbs in spoken English. It also introduces simple present, simple past, simple future tenses structures to enhance your spoken English skills set in an easy way. You will get free from fear by reading English newspaper “**as LOUD as possible**”.

Learn the spoken English as per the directions of Activities guidelines (Table-I).

Table-I: Activities Guidelines		Date:
Day-1: Activities Details	Suggested Duration	Suggestive Points
Activity 1: News Paper Reading	10 Minutes	Don't Avoid it
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	Must Practice it
Activity 3: Day-1 Sentences Practice	50 Minutes	Be perfect
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	Don't neglect it
Activity 5: Framing New Sentences by your own	10 Minutes	Do it by your own
Total	90 Minutes = 1.30 Hrs.	It should not be < 1.30 Hrs.
Duration:		
Note:	1. As per your Learning speed, if it is needed extend it up to 2 to 3 Hrs. 2. For All Activities try to maintain your voice as LOUD as possible. 3. Don't make a single mistake while practicing the Day-activities. 4. Try to Frame few sentences by your own by closing the book for each tenses.	

1. Simple Present Tense:

A simple present tense is the base form of the verb. A simple present tense describes habits, general truth, unchangeable situations, planned and scheduled activities. The third person singular takes “-s”(or) “-es” end of the base verb.

Structure: **Subject+V1+ Object.**

Example: We write a book

He writes a book

here

Subject = We & He, verb = write & Writes, object = a book

Practice the following tense as per the given instructions or directions.

Practice Table: 1.0

S.No	Simple Present Tense	
	Sentence structure	Read it as LOUD as possible
1.	I write a book	3 Times
	He writes a book	3 Times
	She writes a book	3 Times
	It writes a book	3 Times
	You write a book	3 Times
	We write a book	3 Times
	They write a book	3 Times
		5 Times
		5 Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the sentences.

Exercise: To get Perfection, practice the following table (as per the **Practice table 1.0**) for each case (**1 to 8** numbers).

1. Simple Present			
Do / Does ◇		V1	Sub + V1 + Object
1	I eat Idly		2. I complete a work
	He eats idly		
	She eats idly		
	It eats idly		
	You eat idly		
	We eat idly		
	They eat idly		
3.	I read a book		4. I do it
	He reads a book		
	She reads a book		
	It reads a book		
	You read a book		
	We read a book		
	They read a book		
5.	I learn English		6. I welcome him
	He learns English		
	She learns English		
	It learns English		
	You learn English		
	We learn English		
	They learn English		

7.	I solve a problem	8.	I open a hotel
	He solves a problem		He opens a hotel
	She solves a problem		She opens a hotel
	It solves a problem		It opens a hotel
	You solve a problem		You open a hotel
	We solve a problem		We open a hotel
	They solve a problem		They open a hotel
Verbs For Practice			
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

I. Simple Past Tense:

Simple past tense describes the activity started and completed in the past. In the past tense the Verb is same for all persons and things.

Structure: **Sub+V2+Obj**

Example: We **wrote** a book

He **wrote** a book

Here Subject: We & He, Verb = Wrote, Object = a book

Practice the following tense as per the given instructions or directions.

Practice Table: 2.0

S.No	Simple Past Tense		
	Sentence structure	Read it as LOUD as possible	
1.	I wrote a book	3 Times	5 Times

He wrote a book	3 Times	
She wrote a book	3 Times	
It wrote a book	3 Times	
You wrote a book	3 Times	
We wrote a book	3 Times	
They wrote a book	3 Times	
		5 Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the sentences.

Exercise: To get the Perfection, practice the following table (as per the **Practice table 2.0**) for each case (1 to 8).

2. Simple Past					
Did		◇	V2	Sub + V2 + Object	
1	I	ate	Idly	2. I did a work	
	He	ate	idly		He did a work
	She	ate	idly		She did a work
	It	ate	idly		It did a work
	You	ate	idly		You did a work
	We	ate	idly		We did a work
	They	ate	idly		They did a work

<p>3. I wrote a book</p> <p>He wrote a book</p> <p>She wrote a book</p> <p>It wrote a book</p> <p>You wrote book</p> <p>We wrote a book</p> <p>They wrote a book</p>	<p>4. I finished a task</p> <p>He finished a task</p> <p>She finished a task</p> <p>It finished a task</p> <p>You finished a task</p> <p>We finished a task</p> <p>They finished a task</p>
<p>5. I learnt English</p> <p>He learnt English</p> <p>She learnt English</p> <p>It learnt English</p> <p>You learnt English</p> <p>We learnt English</p> <p>They learnt English</p>	<p>6. I helped him</p> <p>He helped him</p> <p>She helped him</p> <p>It helped him</p> <p>You helped him</p> <p>We helped him</p> <p>They helped him</p>
<p>7. I faced a problem</p> <p>He faced a problem</p> <p>She faced a problem</p> <p>It faced a problem</p> <p>You faced a problem</p> <p>We faced a problem</p> <p>They faced a problem</p>	<p>8. I moved to Hyderabad</p> <p>He moved to Hyderabad</p> <p>She moved to Hyderabad</p> <p>It moved to Hyderabad</p> <p>You moved to Hyderabad</p> <p>We moved to Hyderabad</p> <p>They moved to Hyderabad</p>
<p>Verbs For Practice</p>	
<p>Note:</p>	<p>Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete</p>

3. Simple Future Tense:

A simple future tense describes the activities going to happen in future. The auxiliary verbs “**will**” or “**shall**” commonly used for an activity which is going to happen in future.

Structure: **Sub+(V1+will /shall)+object.**

Example: We **will write** a book

He **will write** a book

Here subject: We & He, Verb= write, Object= a book, auxiliary verb = will

Practice the following tense as per the given instructions or directions.

Practice Table: 3.0

S.No	Simple Future Tense		
	Sentence structure	Read it as LOUD as possible	
1.	I will write a book	3 Times	5 Times
	He will write a book	3 Times	
	She will write a book	3 Times	
	It will write a book	3 Times	
	You will write a book	3 Times	
	We will write a book	3 Times	
	They will write a book	3 Times	
			5 Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the sentences.

Exercise: To get Perfection practice the following table (as per the **Practice table 3.0**) for each case.

3.

Simple Future

Will / Shall ◇ V3

Sub + V3 + Object

1.	I will eat Idly	2.	I will complete a work
	He will eat idly		He will complete a work
	She will eat idly		She will complete a work
	It will eat idly		It will complete a work
	You will eat idly		You will complete a work
	We will eat idly		We will complete a work
	They will eat idly		They will complete a work
3.	I will read a book	4.	I will do it
	He will read a book		He will do it
	She will read a book		She will do it
	It will read a book		It will do it
	You will read a book		You will do it
	We will read a book		We will do it
	They will read a book		They will do it
5.	I will learn English	6.	I will welcome him
	He will learn English		He will welcome him
	She will learn English		She will welcome him
	It will learn English		It will welcome him
	You will learn English		You will welcome him
	We will learn English		We will welcome him
	They will learn English		They will welcome him
7.	I will solve a problem	8.	I will open a hotel
	He will solve a problem		He will open a hotel
	She will solve a problem		She will open a hotel
	It will solve a problem		It will open a hotel

	You will solve a problem	You will open a hotel
	We will solve a problem	We will open a hotel
	They will solve a problem	They will open a hotel
Verbs For Practice		
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete, Occur, Admit, Enter, Enhance	

As per the self-evaluation table guidelines (**Table-II**, given below) honestly evaluate yourself, whether you practiced or reached the day-1 activities perfectly or not, for a better spoken English skill set.

Table-II: Evaluation sheet		Date:
Day-1: Activities Details	Suggested Duration	Write Your Actual Duration
Activity 1: News Paper Reading	10 Minutes	
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	
Activity 3: Day-1 Sentences Practice	50 Minutes	
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	
Activity 5: Framing New Sentences by your own	10 Minutes	
Total	90 Minutes = 1.30 Hrs.	
Duration:		
Note:	1. Honestly write the active duration for each activity. 2. Try to Frame few sentences by your own by closing the book for each tense.	
Your Remarks:		

Day -2

Activities

DAY-2: Learn sentences rather than learning words.

Day summary: The Day- 2 guides you regarding the learning of present continuous, past continuous and future continuous tense structures and practice guidelines along with the reading of English newspapers and regular & irregular verbs.

“ **Learn sentences** rather than **learning words** can boost your spoken English skill set.”

Learn the spoken English as per the directions of Activities guidelines provided in **Table-I**.

Table-I: Activities Guidelines		Date:
Day-2: Activities Details	Suggested Duration	Suggestive Points
Activity 1: News Paper Reading	10 Minutes	Don't Avoid it
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	Must Practice i
Activity 3: Day-1 Sentences Practice	50 Minutes	Be perfect
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	Don't neglect i
Activity 5: Framing New Sentences by your own	10 Minutes	Do it by you own

Duration:	Total	90 Minutes = 1.30 Hrs.	It should not be < 1.30 Hrs.
Note:	<ol style="list-style-type: none"> 1. As per your Learning speed, if it is needed extend it up to 2 to 3 Hrs. 2. For All Activities try to maintain your voice as LOUD as possible. 3. Don't make a single mistake while practicing the Day-activities. 4. Try to Frame few sentences by your own by closing the book for each tenses. 		

4. Present Continuous Tense:

The present continuous tense describes the activity which is in progress at the time of speaking. Present continuous tense has an auxiliary verbs (**is, are , was, has, am**).

Structure: **Sub+(is/ am/ are) +(V1+ing)+obj.**

Example: 1. we are writing a book.

2. He is writing a book.

Here: subject=we, auxiliary verb = are, Verb= writing, Object= a book.

Practice the following tense as per the given instructions or directions.

Practice Table: 4.0

S.No	Present Continuous Tense		
	Sentence structure	Read it as LOUD as possible	
1.	I am writing a book	3 Times	5 Times

He is writing a book	3 Times	
She is writing a book	3 Times	
It is writing a book	3 Times	
You are writing a book	3 Times	
We are writing a book	3 Times	
They are writing a book	3 Times	
		5 Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while learning spoken English .

Exercise: To get Perfection practice the following table (as per the **Practice table 4.0**) for each case.

4. Present Continuous			
Am / Is / Are		Ing from	Sub + am +(V1 + Ing)+ Obj
1.	I am eating	Idly	2. I am completing a work
	He is eating	idly	
	She is eating	idly	
	It is eating	idly	
	You are eating	idly	
	We are eating	idly	
	They are eating	idly	
3.	I am reading	a book	4. I am doing it
	He is reading	a book	

	She is reading a book		She is doing it
	It is reading a book		It is doing it
	You are reading a book		You are doing it
	We are reading a book		We are doing it
	They are reading a book		They are doing it
5.	I am learning English	6.	I am welcoming him
	He is learning English		He is welcoming him
	She is learning English		She is welcoming him
	It is learning English		It is welcoming him
	You are learning English		You are welcoming him
	We are learning English		We are welcoming him
	They are learning English		They are welcoming him
7.	I am solving a problem	8.	I am opening a hotel
	He is solving a problem		He is opening a hotel
	She is solving a problem		She is opening a hotel
	It is solving a problem		It is opening a hotel
	You are solving a problem		You are opening a hotel
	We are solving a problem		We are opening a hotel
	They are solving a problem		They are opening a hotel
Verbs For Practice			
Note:	Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

5. Past Continuous Tense:

It represents the activity which is in progress at the time of speaking in the past.

Structure: S+ (was/were) +(V1+ing)+obj.

Example: 1. We **were** writing a book.

2. He **was** writing a book.

Here, subject: we, auxiliary verb= were, verb= writing, Object= a book.

Practice the following tense as per the given instructions or directions.

Practice Table: 5.0

S.No		Past continuous Tense	
		Sentence structure	Read it as LOUD as possible
1.	I was writing a book	3 Times	5 Times
	He was writing a book	3 Times	
	She was writing a book	3 Times	
	It was writing a book	3 Times	
	You were writing a book	3 Times	
	We were writing a book	3 Times	
	They were writing a book	3 Times	
			5 Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the sentences.

Exercise: To get Perfection practice the following table (as per the **Practice table 5.0**) for each case.

5. Past Continuous			
Was / Were		◇ ing from	
		Sub + was/ were +(V1 + Ing)+ Obj	
1	I was eating Idly	2.	I was completing a work
	He was eating idly		He was completing a work
	She was eating idly		She was completing a work

	It was eating idly		It was completing a work
	You were eating idly		You were completing a work
	We were eating idly		We were completing a work
	They were eating idly		They were completing a work
3.	I was reading a book	4.	I was doing it
	He was reading a book		He was doing it
	She was reading a book		She was doing it
	It was reading a book		It was doing it
	You were reading a book		You were doing it
	We were reading a book		We were doing it
	They were reading a book		They were doing it
5.	I was learning English	6.	I was welcoming him
	He was learning English		He was welcoming him
	She was learning English		She was welcoming him
	It was learning English		It was welcoming him
	You were learning English		You were welcoming him
	We were learning English		We were welcoming him
	They were learning English		They were welcoming him
7.	I was solving a problem	8.	I was opening a hotel
	He was solving a problem		He was opening a hotel
	She was solving a problem		She was opening a hotel
	It was solving a problem		It was opening a hotel
	You were solving a problem		You were opening a hotel
	We were solving a problem		We were opening a hotel
	They were solving a problem		They were opening a hotel
	Verbs For Practice		
Note:	Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass,		

6. Future Continuous Tense:

Future continuous tense represents the activity which is in progress in the future.

Structure: **subject+ (will be + shall be)+(V1+ing)+ object**

Example: 1. We **will be** writing a book.

2. He **will be** writing a book.

Sub = We, helping verb = will be, v= Writing, Obj= a Book

Practice the following tense as per the given instructions or directions.

Practice Table:6.0

S.No	Future Continuous Tense	
	Sentence structure	Read it as LOUD as possible
1.	I will be writing a book	3 Times
	He will be writing a book	3 Times
	She will be writing a book	3 Times
	It will be writing a book	3 Times
	You will be writing a book	3 Times
	We will be writing a book	3 Times
	They will be writing a book	3 Times
		5 Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing.

Exercise: To get Perfection, practice the following table (as per the **Practice table 6.0**) for each case.

6.

Future Continuous

Will be / Shall be ◇ ing Form

Sub + will be / shall be +(V1 + Ing)+ Obj

1.	I will be eating Idly	2.	I will be completing a work
	He will be eating idly		He will be completing a work
	She will be eating idly		She will be completing a work
	It will be eating idly		It will be completing a work
	You will be eating idly		You will be completing a work
	We will be eating idly		We will be completing a work
	They will be eating idly		They will be completing a work
3.	I will be reading a book	4.	I will be doing it
	He will be reading a book		He will be doing it
	She will be reading a book		She will be doing it
	It will be reading a book		It will be doing it
	You will be reading a book		You will be doing it
	We will be reading a book		We will be doing it
	They will be reading a book		They will be doing it
5.	I will be learning English	6.	I will be welcoming him
	He will be learning English		He will be welcoming him
	She will be learning English		She will be welcoming him
	It will be learning English		It will be welcoming him
	You will be learning English		You will be welcoming him
	We will be learning English		We will be welcoming him
	They will be learning English		They will be welcoming him
7.	I will be solving a problem	8.	I will be opening a hotel
	He will be solving a problem		He will be opening a hotel

She will be solving a problem	She will be opening a hotel
It will be solving a problem	It will be opening a hotel
You will be solving a problem	You will be opening a hotel
We will be solving a problem	We will be opening a hotel
They will be solving a problem	They will be opening a hotel
Verbs For Practice	
Note:	Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

As per the self-evaluation table guidelines (Table-II, given below) honestly evaluate yourself, whether you practiced or reached the day-2 activities perfectly or not, for a better spoken English skill set.

Table-II: Self Evaluation sheet		Date:
Day-2: Activities Details	Suggested Duration	Write Your Actual Duration
Activity 1: News Paper Reading	10 Minutes	
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	
Activity 3: Day-1 Sentences Practice	50 Minutes	
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	
Activity 5: Framing New Sentences by your own	10 Minutes	
Total	90 Minutes = 1.30 Hrs.	
Duration:		
Note:	1. Honestly write the active duration for each activity. 2. Try to Frame few sentences by your own by closing the book for each tenses.	

Your Remarks:

Day -3

Activities

Day-3: Role of perfect tenses in spoken English

Day summary: Day-3 task guides you about the learning of present perfect, past perfect and future perfect tenses structures and practice guidelines along with the part 1 and part 2(regular & irregular verbs) activities.

“The **perfect tenses** are playing a vital role in the spoken English”

Learn the spoken English as per the directions of Activities guidelines

provided in **Table-I**.

Table-I: Activities Guidelines		Date:
Day-3: Activities Details		Suggestive Points
Activity 1: News Paper Reading	10 Minutes	Don't Avoid it
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	Must Practice it
Activity 3: Day-1 Sentences Practice	50 Minutes	Be perfect
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	Don't neglect it
Activity 5: Framing New Sentences by your own	10 Minutes	Do it by your own
Total Duration:		90 Minutes = 1.30 Hrs.
Note:	<ol style="list-style-type: none"> 1. As per your Learning speed, if it is needed extend it up to 2 to 3 Hrs. 2. For All Activities try to maintain your voice as LOUD as possible. 3. Don't make a single mistake while practicing the Day-activities. 4. Try to Frame few sentences by your own by closing the book for each tenses. 	

7. Present Perfect Tense:

The present perfect tense gives the relation between past and present activities. It represents the activity which was completed in the past, but it has the effect on the present.

Present perfect tense consists of the helping verbs (**has/have**).

Structure: **Sub +(has or have)+V3+ objective.**

Example: 1. We **have written** a book

2. He **has written** a book

Practice the following tense as per the given instructions or directions.

Practice Table: 7.0

S.No	Present Perfect Tense	
	Sentence structure	Read it as LOUD as possible
1.	I have written a book	3 Times
	He has written a book	3 Times
	She has written a book	3 Times
	It has written a book	3 Times
	You have written a book	3 Times
	We have written a book	3 Times
	They have written a book	3 Times
		5 Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the tenses.

Exercise: To get Perfection practice the following table (as per the **Practice table 7.0**) for each case.

5. Present Perfect	
Have / Has ◇	p.p Sub + Have/ has + V3 + Object
1.	I have eaten Idly
	He has eaten idly
	She has eaten idly
	It has eaten idly
	You have eaten idly
	We have eaten idly
	They have eaten idly
2.	I have done a work
	He has done a work
	She has done a work
	It has done a work
	You have done a work
	We have done a work
	They have done a work

3.	I have written a book	4.	I have finished a task
	He has written a book		He has finished a task
	She has written a book		She has finished a task
	It has written a book		It has finished a task
	You have written book		You have finished a task
	We have written a book		We have finished a task
	They have written a book		They have finished a task
5.	I have learnt English	6.	I have helped him
	He has learnt English		He has helped him
	She has learnt English		She has helped him
	It has learnt English		It has helped him
	You have learnt English		You have helped him
	We have learnt English		We have helped him
	They have learnt English		They have helped him
7.	I have faced a problem	8.	I have moved to Vizag
	He has faced a problem		He has moved to Vizag
	She has faced a problem		She has moved to Vizag
	It has faced a problem		It has moved to Vizag
	You have faced a problem		You have moved to Vizag
	We have faced a problem		We have moved to Vizag
	They have faced a problem		They have moved to Vizag
Verbs For Practice			
Note:	Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

8. Past Perfect Tense:

The past perfect tense gives the relation between two past actions. it does not matter which action is first.

Past perfect tense describes one action that got over before another action in the past.

Structure: **Sub + had + V3+ object**

Example: 1. we **had** written a book

2. He **had** written a book

Practice the following tense as per the given instructions or directions.

Practice Table: 8.0

S.No	Past Perfect Tense	
	Sentence structure	Read it as LOUD as possible
1.	I had written a book	3 Times
	He had written a book	3 Times
	She had written a book	3 Times
	It had written a book	3 Times
	You had written a book	3 Times
	We had written a book	3 Times
	They have written a book	3 Times
		5 Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing.

Exercise: To get Perfection practice the following table (as per the **Practice table 8.0**) for each case.

6. Past Perfect	
	Had ◊ past participle Sub + Had+ V3 + Object
1	I had eaten Idly
	He had eaten idly
2.	I had done a work
	He had done a work

	She had eaten idly		She had done a work
	It had eaten idly		It had done a work
	You had eaten idly		You had done a work
	We had eaten idly		We had done a work
	They had eaten idly		They had done a work
3.	I had written a book	4.	I had finished a task
	He had written a book		He had finished a task
	She had written a book		She had finished a task
	It had written a book		It had finished a task
	You had written a book		You had finished a task
	We had written a book		We had finished a task
	They had written a book		They had finished a task
5.	I had learnt English	6.	I had helped him
	He had learnt English		He had helped him
	She had learnt English		She had helped him
	It had learnt English		It had helped him
	You had learnt English		You had helped him
	We had learnt English		We had helped him
	They had learnt English		They had helped him
7.	I had faced a problem	8.	I had moved to Visakhapatnam
	He had faced a problem		He had moved to Visakhapatnam
	She had faced a problem		She had moved to Visakhapatnam
	It had faced a problem		It had moved to Visakhapatnam
	You had faced a problem		You had moved to Visakhapatnam
	We had faced a problem		We had moved to Visakhapatnam
	They had faced a problem		They had moved to

Verbs For Practice

Note: Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

9. Future Perfect Tense:

The future perfect tense describes the activity, to be completed in the future.

Structure: **Sub + (will have)+V3+ object**

Example: 1. We will have written a book

2. He will have written a book

Practice the following tense as per the given instructions or directions.

Practice Table: 9.0

S.No	Future Perfect Tense	
	Sentence structure	Read it as LOUD as possible
1.	I will have written a book	3 Times
	He will have written a book	3 Times
	She will have written a book	3 Times
	It will have written a book	3 Times
	You will have written a book	3 Times
	We will have written a book	3 Times
	They will have written a book	3 Times
		<div style="text-align: center;"> <p>5 Times</p> </div>

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing it.

Exercise: To get Perfection practice the following table (as per the **Practice table 9.0**) for each case.

7.

Future Perfect

Will Have / Shall Have ◇ p.p **Sub + Will Have + V3 + Object**

1.	I will have eaten Idly	2.	I will have done a work
	He will have eaten idly		He will have done a work
	She will have eaten idly		She will have done a work
	It will have eaten idly		It will have done a work
	You will have eaten idly		You will have done a work
	We will have eaten idly		We will have done a work
	They will have eaten idly		They will have done a work
3.	I will have written a book	4.	I will have finished a task
	He will have written a book		He will have finished a task
	She will have written a book		She will have finished a task
	It will have written a book		It will have finished a task
	You will have written book		You will have finished a task
	We will have written a book		We will have finished a task
	They will have written a book		They will have finished a task
5.	I will have learnt English	6.	I will have helped him
	He will have learnt English		He will have helped him
	She will have learnt English		She will have helped him
	It will have learnt English		It will have helped him
	You will have learnt English		You will have helped him
	We will have learnt English		We will have helped him
	They will have learnt English		They will have helped him

7.	I will have faced a problem	8.	I will have moved to Vizag
	He will have faced a problem		He will have moved to Vizag
	She will have faced a problem		She will have moved to Vizag
	It will have faced a problem		It will have moved to Vizag
	You will have faced a problem		You will have moved to Vizag
	We will have faced a problem		We will have moved to Vizag
	They will have faced a problem		They will have moved to Vizag
Verbs For Practice			
Note:	Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

As per the self-evaluation table guidelines (**Table-II**, given below) honestly evaluate yourself, whether you practiced or reached the day-3 activities perfectly or not, for a better spoken English skill set.

Table-II: Self Evaluation sheet		Date:
Day-3: Activities Details	Suggested Duration	Write Your Actual Duration
Activity 1: News Paper Reading	10 Minutes	
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	
Activity 3: Day-1 Sentences Practice	50 Minutes	
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	
Activity 5: Framing New Sentences by your own	10 Minutes	
Total	90 Minutes = 1.30 Hrs.	
Duration:		

1. Honestly write the **active duration** for each activity.

Note: 2. Try to Frame few sentences by your own by closing the book for each tense.

Your Remarks:

Day -4

Activities

Day -4: Don't make a single mistake while practicing sentences.

Day summary:

Day-4 task guides you about the learning process of present perfect continuous, past perfect continuous, future perfect continuous tenses structures, practice guidelines along with the part 1 activity (newspaper reading) and part 2 activity (regular & irregular verbs practice).
 “Practice makes you perfect so **don't make a single mistake** while practicing the sentences”.

Learn the spoken English as per the directions of Activities guidelines provided in **Table-I**.

Table-I: Activities Guidelines		Date:
Day-4: Activities Details		Suggested Duration
Activity 1: News Paper Reading	10 Minutes	Don't Avoid it
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	Must Practice i
Activity 3: Day-1 Sentences Practice	50 Minutes	Be perfect
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	Don't neglect i
Activity 5: Framing New Sentences by your own	10 Minutes	Do it by you own
Total		90 Minutes
Duration:		= 1.30 Hrs. < 1.30 Hrs.
Note:	1. As per your Learning speed, if it is needed extend it up to 2 to 3 Hrs. 2. For All Activities try to maintain your voice as LOUD as possible. 3. Don't make a single mistake while practicing the Day-activities. 4. Try to Frame few sentences by your own by closing the book for each tenses.	

10. Present Perfect Continuous:

The present perfect continuous tense describes the activity which is started in the past and is in progress at the present time.

Structure: **Sub + (Has been+ have been) + (V1+ing)+ object**

Example: 1. We have been writing a book

2. He has been writing a book

Practice the following tense as per the given instructions or directions.

Practice Table: 10.0

S.No		Present Perfect Continuous Tense	
Sentence structure		Read it as LOUD as possible	
1.	I have been writing a book	3 Times	
	He has been writing a book	3 Times	
	She has been writing a book	3 Times	
	It has been writing a book	3 Times	
	You have been writing a book	3 Times	
	We have been writing a book	3 Times	
	They have been writing a book	3 Times	

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the sentences.

Exercise: To get Perfection practice the following table (as per the **Practice table 10.0**) for each case.

5. Present Perfect Continuous	
Have been / Has been	Sub + Have+ been + (V1 +ing) + Object
1. I have been eating Idly	2. I have been completing a work

	<p>He has been eating idly</p> <p>She has been eating idly</p> <p>It has been eating idly</p> <p>You have been eating idly</p> <p>We have been eating idly</p> <p>They have been eating idly</p>		<p>He has been completing a work</p> <p>She has been completing a work</p> <p>It has been completing a work</p> <p>You have been completing a work</p> <p>We have been completing a work</p> <p>They have been completing a work</p>
3.	<p>I have been reading a book</p> <p>He has been reading a book</p> <p>She has been reading a book</p> <p>It has been reading a book</p> <p>You have been reading a book</p> <p>We have been reading a book</p> <p>They have been reading a book</p>	4.	<p>I have been doing it</p> <p>He has been doing it</p> <p>She has been doing it</p> <p>It has been doing it</p> <p>You have been doing it</p> <p>We have been doing it</p> <p>They have been doing it</p>
5.	<p>I have been learning English</p> <p>He has been learning English</p> <p>She has been learning English</p> <p>It has been learning English</p> <p>You have been learning English</p> <p>We have been learning English</p> <p>They have been learning English</p>	6.	<p>I have been welcoming him</p> <p>He has been welcoming him</p> <p>She has been welcoming him</p> <p>It has been welcoming him</p> <p>You have been welcoming him</p> <p>We have been welcoming him</p> <p>They have been welcoming him</p>

7.	I have been solving a problem	8.	I have been opening a hotel
	He has been solving a problem		He has been opening a hotel
	She has been solving a problem		She has been opening a hotel
	It has been solving a problem		It has been opening a hotel
	You have been solving a problem		You have been opening a hotel
	We have been solving a problem		We have been opening a hotel
	They have been solving a problem		They have been opening a hotel
Verbs For Practice			
Note:	Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

11. Past Perfect Continuous:

The past perfect continuous tense describes the activity which started in the past and it was in progress in the past time.

Structure: **Sub +(had been)+(V1+ing)+ object**

Example: 1. we had been writing a book

2. he had been writing a book

Practice the following tense as per the given instructions or directions.

Practice Table: 11.0

S.No	Past Perfect Continuous Tense	
	Sentence structure	Read it as LOUD as possible

1.	I had been writing a book	3 Times	
	He had been writing a book	3 Times	
	She had been writing a book	3 Times	
	It had been writing a book	3 Times	
	You had been writing a book	3 Times	
	We had been writing a book	3 Times	
	They had been writing a book	3 Times	
		5 Times	

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the tenses.

Exercise: To get Perfection practice the following table (as per the **Practice table 11.0**) for each case.

6. Past Perfect Continuous			
Had been		Sub + Had+ been + (V1 +ing) + Object	
1.	I had been eating Idly	2.	I had been completing a work
	He had been eating idly		He had been completing a work
	She had been eating idly		She had been completing a work
	It had been eating idly		It had been completing a work
	You had been eating idly		You had been completing a work
	We had been eating idly		We had been completing a work
	They had been eating idly		They had been completing a work
3.	I had been reading a book	4.	I had been doing it
	He had been reading a book		He had been doing it
	She had been reading a book		She had been doing it
	It had been reading a book		It had been doing it
	You had been reading a		You had been doing it

book	
We had been reading a book	We had been doing it
They had been reading a book	They had been doing it

5.	I had been learning English	6.	I had been welcoming him
	He had been learning English		He had been welcoming him
	She had been learning English		She had been welcoming him
	It had been learning English		It had been welcoming him
	You had been learning English		You had been welcoming him
	We had been learning English		We had been welcoming him
	They had been learning English		They had been welcoming him

7.	I had been solving a problem	8.	I had been opening a hotel
	He had been solving a problem		He had been opening a hotel
	She had been solving a problem		She had been opening a hotel
	It had been solving a problem		It had been opening a hotel
	You had been solving a problem		You had been opening a hotel
	We had been solving a problem		We had been opening a hotel
	They had been solving a problem		They had been opening a hotel

Verbs For Practice

Note: Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

12. Future Perfect Continuous:

The future perfect continuous tense describes the activity in progress until an event happens in the future.

Structure: **Sub + will have been+(V1+ing)+ object**

Example: 1. we will have been writing a book

2. he will have been writing a book

Practice the following tense as per the given instructions or directions.

Practice Table: 12.0

S.No	Future Perfect Continuous Tense	
	Sentence structure	Read it as LOUD as possible
1.	I will have been writing a book	3 Times
	He will have been writing a book	3 Times
	She will have been writing a book	3 Times
	It will have been writing a book	3 Times
	You will have been writing a book	3 Times
	We will have been writing a book	3 Times
	They will have been writing a book	3 Times
		<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> </div> <div style="text-align: center;"> </div> </div> <p style="text-align: center;">5 Times</p>

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the tenses.

Exercise: To get Perfection practice the following table (as per the **Practice table 12.0**) for each case.

7.

Future Perfect Continuous

Will have been/ will has been

Sub + Will +Have+ been + (V1 +ing) + Object

1	I will have been eating Idly	2	I will have been completing a work
	He will have been eating idly		He will have been completing a work
	She will have been eating idly		She will have been completing a work
	It will have been eating idly		It will have been completing a work
	You will have been eating idly		You will have been completing a work
	We will have been eating idly		We will have been completing a work
	They will have been eating idly		They will have been completing a work
3.	I will have been reading a book	4.	I will have been doing it
	He will have been reading a book		He will have been doing it
	She will have been reading a book		She will have been doing it
	It will have been reading a book		It will have been doing it
	You will have been reading a book		You will have been doing it
	We will have been reading a book		We will have been doing it
	They will have been reading a book		They will have been doing it
5.	I will have been learning English	6.	I will have been welcoming him

He will have been learning English	He will have been welcoming him
She will have been learning English	She will have been welcoming him
It will have been learning English	It will have been welcoming him
You will have been learning English	You will have been welcoming him
We will have been learning English	We will have been welcoming him
They will have been learning English	They will have been welcoming him

7.	I will have been solving a problem	8.	I will have been opening a hotel
	He will have been solving a problem		He will have been opening a hotel
	She will have been solving a problem		She will have been opening a hotel
	It will have been solving a problem		It will have been opening a hotel
	You will have been solving a problem		You will have been opening a hotel
	We will have been solving a problem		We will have been opening a hotel
	They will have been solving a problem		They will have been opening a hotel

Verbs For Practice

Note:	Select, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete
--------------	--

As per the self-evaluation table guidelines (**Table-II**, given below) honestly evaluate yourself, whether you practiced or reached the day-4 activities perfectly or not, for a better spoken English skill set.

Table-II: Self Evaluation sheet		Date:
Day-4: Activities Details		Suggested Duration
		Write Your Actual Duration
Activity 1: News Paper Reading		10 Minutes
Activity 2: Regular & Irregular Verbs Practice		10 Minutes
Activity 3: Day-1 Sentences Practice		50 Minutes
Activity 4: Practice all sentences at a time (1 time)		10 Minutes
Activity 5: Framing New Sentences by your own		10 Minutes
Total		90 Minutes
Duration:		= 1.30 Hrs.
Note:	1. Honestly write the active duration for each activity. 2. Try to Frame few sentences by your own by closing the book for each tense.	
Your Remarks:		

Day - 5

Activities

Day - 5: Power of “Can”, “Have to” & Negative sentences in spoken English.

Day summary: day-5 activities guide you about the learning process of “Can” based sentences, “Have to” based sentences along with **negative sentences** structures and practice guidelines.

The **Can & Have to** based sentences and **Negative** sentences are frequently used sentences in spoken English.

Learn the spoken English as per the directions of Activities guidelines provided in **Table-I**.

Table-I: Activities Guidelines		Date:
Day-5: Activities Details	Suggested Duration	Suggestive Points
Activity 1: News Paper Reading	10 Minutes	Don't Avoid it
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	Must Practice it
Activity 3: Day-1 Sentences Practice	50 Minutes	Be perfect
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	Don't neglect it
Activity 5: Framing New Sentences by your own	10 Minutes	Do it by you

		own
Total		90 Minutes
Duration:		= 1.30 Hrs.
		It should not be < 1.30 Hrs.
Note:	<ol style="list-style-type: none"> 1. As per your Learning speed, if it is needed extend it up to 2 to 3 Hrs. 2. For All Activities try to maintain your voice as LOUD as possible. 3. Don't make a single mistake while practicing the Day-activities. 4. Try to Frame few sentences by your own by closing the book for each tenses. 	

6. Sentences with “CAN”

The word “CAN” is one of the most important frequently used English words. It can be used to express ability or inability, an opportunity, possibility or impossibility, offer a permission and to request.

Structure: **Sub +Can+V1+obj.**

Example: 1. we **can** write a book

2. He **can** write a book

Practice the following tense as per the given instructions or directions.

Practice Table: 13.0

S.No	CAN Sentences	
	Sentence structure	Read it as LOUD as possible
1.	I can write a book	3 Times
	He can write a book	3 Times
	She can write a book	3 Times
	It can write a book	3 Times
	You can write a book	3 Times
	We can write a book	3 Times
	They can write a book	3 Times
		<div style="display: flex; align-items: center; justify-content: center;"> <div style="text-align: center;">↓</div> <div style="margin: 0 20px;">5 Times</div> <div style="text-align: center;">↑</div> </div> <p style="text-align: center;">5 Times</p>

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the can based sentences.

Exercise: To get Perfection practice the following table (as per the **Practice table 13.0**) for each case.

Sentences with “CAN”			
Can		Sub +Can + V1 + Object	
1	I can teach you	2.	I can complete a Task
	He can teach you		He can complete a Task
	She can teach you		She can complete a Task
	It can teach you		It can complete a Task
	You can teach you		You can complete a Task
	We can teach you		We can complete a Task
	They can teach you		They can complete a Task
3.	I can write a book	4.	I can drive a car
	He can write a book		He can drive a car
	She can write a book		She can drive a car
	It can write a book		It can drive a car
	You can write a book		You can drive a car
	We can write a book		We can drive a car
	They can write a book		They can drive a car
5.	I can learn English	6.	I can swim
	He can learn English		He can swim
	She can learn English		She can swim
	It can learn English		It can swim

	You can learn English		You can swim
	We can learn English		We can swim
	They can learn English		They can swim
7.	I can solve a problem	8.	I can open a hotel
	He can solve a problem		He can open a hotel
	She can solve a problem		She can open a hotel
	It can solve a problem		It can open a hotel
	You can solve a problem		You can open a hotel
	We can solve a problem		We can open a hotel
	They can solve a problem		They can open a hotel
Verbs For Practice			
Should, Could			
Note:	Solve, Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

7. Sentences with “Have to”

The word “**Have to**” is also one of the most important frequently used English phrases.

Practice it same as **can** base table (**Table: 13.0**) guidelines.

Structure: **Sub +Have to+V1+obj.**

Example: 1. We **have to** write a book

2. He **has to** write a book

Practice the following tense as per the given instructions or directions.

Practice Table: 14.0

S.No	Have to Sentences		
	Sentence structure	Read it as LOUD as possible	
1.	I have to write a book	3 Times	5 Times

He has to write a book	3 Times	↓	↑
She has to write a book	3 Times		
It has to write a book	3 Times		
You have to write a book	3 Times		
We have to write a book	3 Times		
They have to write a book	3 Times		
		5	Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the sentences.

Exercise: To get Perfection practice the following table (as per the **Practice table 14.0**) for each case.

Sentences with “Have to”			
Have to / Has to		Sub +have/Has + to + V1 + Object	
1.	I have to teach you	2.	I have to go to market
	He has to teach you		He has to go to market
	She has to teach you		She has to go to market
	It has to teach you		It has to go to market
	You have to teach you		You have to go to market
	We have to teach you		We have to go to market
	They have to teach you		They have to go to market
3.	I have to write a book	4.	I have to drive a car
	He has to write a book		He has to drive a car
	She has to write a book		She has to drive a car
	It has to write a book		It has to drive a car
	You have to write a book		You have to drive a car
	We have to write a book		We have to drive a car
	They have to write a book		They have to drive a car

5.	I have to speak in English	6.	I have to walk every day
	He has to speak in English		He has to walk every day
	She has to speak in English		She has to walk every day
	It has to speak in English		It has to walk every day
	You have to speak in English		You have to walk every day
	We have to speak in English		We have to walk every day
	They have to speak in English		They have to walk every day
7.	I have to win a game	8.	I have to get a job
	He has to win a game		He has to get a job
	She has to win a game		She has to get a job
	It has to win a game		It has to get a job
	You have to win a game		You have to get a job
	We have to win a game		We have to get a job
	They have to win a game		They have to get a job
Verbs For Practice			
Use to, Want to			
Note:	Solve, Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

3. Negative Sentences:

Sometimes we need to give some declarative statements. The negative sentences consist of the word “**NOT**” after the helping verb.

Subject	Do / Does + Not	Short Form	Verb
I	Do not	Don't	Work

He	Does not	Doesn't	Work
She	Does not	Doesn't	Work
It	Does not	Doesn't	Work
You	Do not	Don't	Work
We	Do not	Don't	Work
They	Do not	Don't	Work

Structure: **Sub+ Do not / does not+V1+ objective**

- Example:** 1. We do not write a book
 2. He does not write a book

Practice the following tense as per the given instructions or directions.

Practice Table: 15.0

S.No		Negative Sentences	
		Sentence structure	Read it as LOUD as possible
1.	I do not write a book	3 Times	
	He does not write a book	3 Times	
	She does not write a book	3 Times	
	It does not write a book	3 Times	
	You do not write a book	3 Times	
	We do not write a book	3 Times	
	They do not write a book	3 Times	
			5 Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing the tenses.

Exercise: To get Perfection practice the following table (as per the **Practice table 15.0**) for each case.

Note: Practice for all 12 sentences as per the directions of **Practice table 15.0**

Simple Present

Do / Does + Not ◊ V1		Sub + Do/ Does Not + V1 + Object	
1.	I do not eat Idly	2.	I do not complete a work
	He does not eat Idly		He does not complete a work
	She does not eat Idly		She does not complete a work
	It does not eat Idly		It does not complete a work
	You do not eat Idly		You do not complete a work
	We do not eat Idly		We do not complete a work
	They do not eat Idly		They do not complete a work
3.	I do not read a book	4.	I do not drive a car
	He does not read a book		He does not drive a car
	She does not read a book		She does not drive a car
	It does not read a book		It does not drive a car
	You do not read a book		You do not drive a car
	We do not read a book		We do not drive a car
	They do not read a book		They do not drive a car
5.	I do not learn English	6.	I do not welcome him
	He does not learn English		He does not welcome him
	She does not learn English		She does not welcome him
	It does not learn English		It does not welcome him
	You do not learn English		You do not welcome him
	We do not learn English		We do not welcome him
	They do not learn English		They do not welcome him
7.	I do not solve a problem	8.	I do not open a hotel
	He does not solve a problem		He does not open a hotel
	She does not solve a problem		She does not open a hotel
	It does not solve a problem		It does not open a hotel
	You do not solve a problem		You do not open a hotel

We do not solve a problem	We do not open a hotel
They do not solve a problem	They do not open a hotel
Verbs For Practice	
Note: Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete	

Note: The third person verbs lose the **final “s”** in the negative sentences

Example: He **speaks** English ◇ Positive sentence
He **does not speak** English ◇ Negative sentence

Simple Present (Don't /Doesn't)		
Do / Does + Not ◇	V1	Sub + Don't / Doesn't + V1 + Object
1	I don't eat Idly	2. I don't complete a work
	He doesn't eat Idly	He doesn't complete a work
	She doesn't eat Idly	She doesn't complete a work
	It doesn't eat Idly	It doesn't complete a work
	You don't eat Idly	You don't complete a work
	We don't eat Idly	We don't complete a work
	They don't eat Idly	They don't complete a work
3.	I don't read a book	4. I do not drive a car
	He doesn't read a book	He does not drive a car
	She doesn't read a book	She does not drive a car
	It doesn't read a book	It does not drive a car
	You don't read a book	You do not drive a car
	We don't read a book	We do not drive a car
	They don't read a book	They do not drive a car
5.	I don't learn English	6. I don't welcome him

He doesn't learn English	He doesn't welcome him
She doesn't learn English	She doesn't welcome him
It doesn't learn English	It doesn't welcome him
You don't learn English	You don't welcome him
We don't learn English	We don't welcome him
They don't learn English	They don't welcome him

--	--

7.	I don't solve a problem	8.	I do not open a hotel
	He doesn't solve a problem		He doesn't open a hotel
	She doesn't solve a problem		She doesn't open a hotel
	It doesn't solve a problem		It doesn't open a hotel
	You don't solve a problem		You don't open a hotel
	We don't solve a problem		We don't open a hotel
	They don't solve a problem		They don't open a hotel

--	--

Verbs For Practice

Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete
--------------	--

Simple Past

Did not	Sub + Did not + V1 + Object
---------	------------------------------------

1	I did not eat Idly	2.	I did not work
	He did not eat Idly		He did not work
	She did not eat Idly		She did not work
	It did not eat Idly		It did not work
	You did not eat Idly		You did not work
	We did not eat Idly		We did not work
	They did not eat Idly		They did not work

--	--

3.	I did not write a book	4.	I did not finish a task
	He did not write a book		He did not finish a task
	She did not write a book		She did not finish a task
	It did not write a book		It did not finish a task
	You did not write a book		You did not finish a task
	We did not write a book		We did not finish a task
	They did not write a book		They did not finish a task

5.	I did not learn English	6.	I did not help him
	He did not learn English		He did not help him
	She did not learn English		She did not help him
	It did not learn English		It did not help him
	You did not learn English		You did not help him
	We did not learn English		We did not help him
	They did not learn English		They helped him

7.	I did not face a problem	8.	I did not move to Hyderabad
	He did not face a problem		He did not move to Hyderabad
	She did not face a problem		She did not move to Hyderabad
	It did not face a problem		It did not move to Hyderabad
	You did not face a problem		You did not move to Hyderabad
	We did not face a problem		We did not move to Hyderabad
	They did not face a problem		They did not move to Hyderabad

Verbs For Practice

Note: Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Simple Past (Didn't)

Didn't **Sub + Didn't + V1 + Object**

--	--	--	--

<p>1. I didn't eat Idly</p> <p>He didn't eat Idly</p> <p>She didn't eat Idly</p> <p>It didn't eat Idly</p> <p>You didn't eat Idly</p> <p>We didn't eat Idly</p> <p>They didn't eat Idly</p>	<p>2. I didn't work</p> <p>He didn't work</p> <p>She didn't work</p> <p>It didn't work</p> <p>You didn't work</p> <p>We didn't work</p> <p>They didn't work</p>
<p>3. I didn't write a book</p> <p>He didn't write a book</p> <p>She didn't write a book</p> <p>It didn't write a book</p> <p>You didn't write a book</p> <p>We didn't write a book</p> <p>They didn't write a book</p>	<p>4. I didn't finish a task</p> <p>He didn't finish a task</p> <p>She didn't finish a task</p> <p>It didn't finish a task</p> <p>You didn't finish a task</p> <p>We didn't finish a task</p> <p>They didn't finish a task</p>
<p>5. I didn't learn English</p> <p>He didn't learn English</p> <p>She didn't learn English</p> <p>It didn't learn English</p> <p>You didn't learn English</p> <p>We didn't learn English</p> <p>They didn't learn English</p>	<p>6. I didn't help him</p> <p>He didn't help him</p> <p>She didn't help him</p> <p>It didn't help him</p> <p>You didn't help him</p> <p>We didn't help him</p> <p>They didn't him</p>
<p>7. I didn't face a problem</p> <p>He didn't face a problem</p> <p>She didn't face a problem</p> <p>It didn't face a problem</p> <p>You didn't face a problem</p> <p>We didn't face a problem</p> <p>They didn't face a problem</p>	<p>8. I didn't move to Hyderabad</p> <p>He didn't move to Hyderabad</p> <p>She didn't move to Hyderabad</p> <p>It didn't move to Hyderabad</p> <p>You didn't move to Hyderabad</p> <p>We didn't move to Hyderabad</p> <p>They didn't move to Hyderabad</p>

Verbs For Practice

Note: Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Simple Future

Will / Shall + Not ◇ **Won't**

Sub + Will + Not + V1 + Object

<p>1</p> <p>I will not eat idly</p> <p>He will not eat idly</p> <p>She will not eat idly</p> <p>It will not eat idly</p> <p>You will not eat idly</p> <p>We will not eat idly</p> <p>They will not eat idly</p>	<p>2.</p> <p>I will not complete a work</p> <p>He will not complete a work</p> <p>She will not complete a work</p> <p>It will not complete a work</p> <p>You will not complete a work</p> <p>We will not complete a work</p> <p>They will not complete a work</p>
<p>3.</p> <p>I will not read a book</p> <p>He will not read a book</p> <p>She will not read a book</p> <p>It will not read a book</p> <p>You will not read a book</p> <p>We will not read a book</p> <p>They will not read a book</p>	<p>4.</p> <p>I will not get the job</p> <p>He will not get the job</p> <p>She will not get the job</p> <p>It will not get the job</p> <p>You will not get the job</p> <p>We will not get the job</p> <p>They will not get the job</p>
<p>5.</p> <p>I will not learn English</p> <p>He will not learn English</p> <p>She will not learn English</p> <p>It will not learn English</p> <p>You will not learn English</p> <p>We will not learn English</p>	<p>6.</p> <p>I will not welcome him</p> <p>He will not welcome him</p> <p>She will not welcome him</p> <p>It will not welcome him</p> <p>You will not welcome him</p> <p>We will not welcome him</p>

	They will not learn English		They will not welcome him
7.	I will not solve a problem	8.	I will not open a hotel
	He will not solve a problem		He will not open a hotel
	She will not solve a problem		She will not open a hotel
	It will not solve a problem		It will not open a hotel
	You will not solve a problem		You will not open a hotel
	We will not solve a problem		We will not open a hotel
	They will not solve a problem		They will not open a hotel
Verbs For Practice			
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete, Occur, Admit, Enter, Enhance		

Simple Future (Won't)			
Will / Shall + Not ◇ V1		Sub + Won't + V1 + Object	
1.	I won't eat idly	2.	I won't complete a work
	He won't eat idly		He won't complete a work
	She won't eat idly		She won't complete a work
	It won't eat idly		It won't complete a work
	You will not eat idly		You won't complete a work
	We won't eat idly		We won't complete a work
	They won't eat idly		They won't complete a work
3.	I won't read a book	4.	I won't get the job
	He won't read a book		He will not get the job
	She won't read a book		She won't get the job

	It won't read a book		It won't get the job
	You won't read a book		You won't get the job
	We won't read a book		We won't get the job
	They won't read a book		They won't get the job
5.	I won't learn English	6.	I won't welcome him
	He won't learn English		He won't welcome him
	She won't learn English		She won't welcome him
	It won't learn English		It won't welcome him
	You won't learn English		You won't welcome him
	We won't learn English		We won't welcome him
	They won't learn English		They won't welcome him
7.	I won't solve a problem	8.	I won't open a hotel
	He won't solve a problem		He won't open a hotel
	She won't solve a problem		She won't open a hotel
	It won't solve a problem		It won't open a hotel
	You won't solve a problem		You won't open a hotel
	We won't solve a problem		We won't open a hotel
	They won't solve a problem		They won't open a hotel
Verbs For Practice			
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete, Occur, Admit, Enter, Enhance		

Present Continuous			
Am / Is / Are		◇	Ing from
Sub + am +(V1 + Ing)+ Obj			
1	I am not eating Idly	2.	I am not completing a work
	He is not eating idly		He is not completing a work

	She is not eating idly		She is not completing a work
	It is not eating idly		It is not completing a work
	You are not eating idly		You are not completing a work
	We are not eating idly		We are not completing a work
	They are not eating idly		They are not completing a work
3.	I am not reading a book	4.	I am not doing it
	He is not reading a book		He is not doing it
	She is not reading a book		She is not doing it
	It is not reading a book		It is not doing it
	You are not reading a book		You are not doing it
	We are not reading a book		We are not doing it
	They are not reading a book		They are not doing it
5.	I am not learning English	6.	I am not welcoming him
	He is not learning English		He is not welcoming him
	She is not learning English		She is not welcoming him
	It is not learning English		It is not welcoming him
	You are not learning English		You are not welcoming him
	We are not learning English		We are not welcoming him
	They are not learning English		They are not welcoming him
7.	I am not solving a problem	8.	I am not opening a hotel
	He is not solving a problem		He is not opening a hotel
	She is not solving a problem		She is not opening a hotel
	It is not solving a problem		It is not opening a hotel
	You are not solving a problem		You are not opening a hotel
	We are not solving a problem		We are not opening a hotel

They are not solving a problem	They are not opening a hotel
Verbs For Practice	
Is not = Isn't , Are not = Aren't practice above sentences with the words	
Note: Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete	

Past Continuous	
Was / Were + Not + ing from	
Sub + was/ were + Not +(V1 + Ing)+ Obj	
1	I was not eating Idly
	He was not eating idly
	She was not eating idly
	It was not eating idly
	You were not eating idly
	We were not eating idly
	They were not eating idly
2.	I was not completing a work
	He was not completing a work
	She was not completing a work
	It was not completing a work
	You were not completing a work
	We were not completing a work
	They were not completing a work
3.	I was not reading a book
	He was not reading a book
	She was not reading a book
	It was not reading a book
	You were not reading a book
	We were not reading a book
	They were not reading a book
4.	I was not doing it
	He was not doing it
	She was not doing it
	It was not doing it
	You were not doing it
	We were not doing it
	They were not doing it
5.	I was not learning English
6.	I was not welcoming him

He was not learning English	He was not welcoming him
She was not learning English	She was not welcoming him
It was not learning English	It was not welcoming him
You were not learning English	You were not welcoming him
We were not learning English	We were not welcoming him
They were not learning English	They were not welcoming him

7.	<p>I was not solving a problem</p> <p>He was not solving a problem</p> <p>She was not solving a problem</p> <p>It was not solving a problem</p> <p>You were not solving a problem</p> <p>We were not solving a problem</p> <p>They were not solving a problem</p>
8.	<p>I was not opening a hotel</p> <p>He was not opening a hotel</p> <p>She was not opening a hotel</p> <p>It was not opening a hotel</p> <p>You were not opening a hotel</p> <p>We were not opening a hotel</p> <p>They were not opening a hotel</p>

Verbs For Practice

Was not = wasn't , Were not = Weren't practice above sentences
with the words

Note: Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Future Continuous

Will be / Shall be + Not ◇ Won't be / Shan't Sub + Won't be +(V1 + Ing)+ Obj

1.	I won't be eating Idly	2.	I won't be completing a work
	He won't be eating idly		He won't be completing a work
	She won't be eating idly		She won't be completing a work
	It won't be eating idly		It won't be completing a work
	You won't be eating idly		You won't be completing a work
	We won't be eating idly		We won't be completing a work
	They won't be eating idly		They won't be completing a work
3.	I won't be reading a book	4.	I won't be doing it
	He won't be reading a book		He won't be doing it
	She won't be reading a book		She won't be doing it
	It won't be reading a book		It won't be doing it
	You won't be reading a book		You won't be doing it
	We won't be reading a book		We won't be doing it
	They won't be reading a book		They won't be doing it
5.	I won't be learning English	6.	I won't be welcoming him
	He won't be learning English		He won't be welcoming him
	She won't be learning English		She won't be welcoming him
	It won't be learning English		It won't be welcoming him
	You won't be learning English		You won't be welcoming him
	We won't be learning English		We won't be welcoming him
	They won't be learning English		They won't be welcoming him
7.	I won't be solving a problem	8.	I won't be opening a hotel
	He won't be solving a problem		He won't be opening a hotel
	She won't be solving a		She won't be opening a hotel

problem		
It won't be solving a problem		It won't be opening a hotel
You won't be solving a problem		You won't be opening a hotel
We won't be solving a problem		We won't be opening a hotel
They won't be solving a problem		They won't be opening a hotel

Verbs For Practice

Will be / Shall be + Not ◇ **Won't be / Shan't** practice above sentences with the words

Note: Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Present Perfect

Subject	Has / Have + Not	Past Participle (V3)
I	Have Not	Practiced
He / She / It	Has Not	Practiced
We	Have Not	Practiced
You	Have Not	Practiced
They	Have Not	Practiced

Present Perfect

Have / Has + Not ◇ **Haven't / Hasn't**

Sub + Haven't/ hasn't + V3 + Object

1	I haven't eaten Idly	2.	I haven't done a work
	He hasn't eaten idly		He hasn't done a work
	She hasn't eaten idly		She hasn't done a work

	It hasn't eaten idly		It hasn't done a work
	You haven't eaten idly		You haven't done a work
	We haven't eaten idly		We haven't done a work
	They haven't eaten idly		They haven't done a work
3.	I haven't written a book	4.	I haven't finished a task
	He hasn't written a book		He hasn't finished a task
	She hasn't written a book		She hasn't finished a task
	It hasn't written a book		It hasn't finished a task
	You haven't written book		You haven't finished a task
	We haven't written a book		We haven't finished a task
	They haven't written a book		They haven't finished a task
5.	I haven't learnt English	6.	I haven't helped him
	He hasn't learnt English		He hasn't helped him
	She hasn't learnt English		She hasn't helped him
	It hasn't learnt English		It hasn't helped him
	You haven't learnt English		You haven't helped him
	We haven't learnt English		We haven't helped him
	They haven't learnt English		They haven't helped him
7.	I haven't faced a problem	8.	I haven't moved to Vizag
	He hasn't faced a problem		He hasn't moved to Vizag
	She hasn't faced a problem		She hasn't moved to Vizag
	It hasn't faced a problem		It hasn't moved to Vizag
	You haven't faced a problem		You haven't moved to Vizag
	We haven't faced a problem		We haven't moved to Vizag
	They haven't faced a problem		They haven't moved to Vizag

Verbs For Practice

Have / Has + Not ◊ Haven't / Hasn't - Practice it

Note: Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Past Perfect

Had + Not ◊ Hadn't

Sub + Hadn't+ V3 + Object

<p>1</p> <p>I hadn't eaten Idly</p> <hr/> <p>He hadn't eaten idly</p> <hr/> <p>She hadn't eaten idly</p> <hr/> <p>It hadn't eaten idly</p> <hr/> <p>You hadn't eaten idly</p> <hr/> <p>We hadn't eaten idly</p> <hr/> <p>They hadn't eaten idly</p>	<p>2.</p> <p>I hadn't done a work</p> <hr/> <p>He hadn't done a work</p> <hr/> <p>She hadn't done a work</p> <hr/> <p>It hadn't done a work</p> <hr/> <p>You hadn't done a work</p> <hr/> <p>We hadn't done a work</p> <hr/> <p>They hadn't done a work</p>
<p>3.</p> <p>I hadn't written a book</p> <hr/> <p>He hadn't written a book</p> <hr/> <p>She hadn't written a book</p> <hr/> <p>It hadn't written a book</p> <hr/> <p>You hadn't written a book</p> <hr/> <p>We hadn't written a book</p> <hr/> <p>They hadn't written a book</p>	<p>4.</p> <p>I hadn't finished a task</p> <hr/> <p>He hadn't finished a task</p> <hr/> <p>She hadn't finished a task</p> <hr/> <p>It hadn't finished a task</p> <hr/> <p>You hadn't finished a task</p> <hr/> <p>We hadn't finished a task</p> <hr/> <p>They hadn't finished a task</p>
<p>5.</p> <p>I hadn't learnt English</p> <hr/> <p>He hadn't learnt English</p> <hr/> <p>She hadn't learnt English</p> <hr/> <p>It hadn't learnt English</p> <hr/> <p>You hadn't learnt English</p>	<p>6.</p> <p>I hadn't helped him</p> <hr/> <p>He hadn't helped him</p> <hr/> <p>She hadn't helped him</p> <hr/> <p>It hadn't helped him</p> <hr/> <p>You hadn't helped him</p>

	We hadn't learnt English		We hadn't helped him
	They hadn't learnt English		They hadn't helped him
7.	I hadn't faced a problem	8.	I hadn't moved to Visakhapatnam
	He hadn't faced a problem		He hadn't moved to Visakhapatnam
	She hadn't faced a problem		She hadn't moved to Visakhapatnam
	It hadn't faced a problem		It hadn't moved to Visakhapatnam
	You hadn't faced a problem		You hadn't moved to Visakhapatnam
	We hadn't faced a problem		We hadn't moved to Visakhapatnam
	They hadn't faced a problem		They hadn't moved to Visakhapatnam
Verbs For Practice			
Had + Not ◇ Hadn't ◇ Practice			
Note:	Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Future Perfect			
Will Have / Shall Have + Not ◇ Won't have Sub + Will Have/ will has + V3 + Object			
1.	I Won't have eaten Idly	2.	I Won't have done a work
	He Won't have eaten idly		He Won't have done a work
	She Won't have eaten idly		She Won't have done a work
	It Won't have eaten idly		It Won't have done a work
	You Won't have eaten idly		You Won't have done a work
	We Won't have eaten idly		We Won't have done a work

	They Won't have eaten idly		They Won't have done a work
3.	I Won't have written a book	4.	I Won't have finished a task
	He Won't have written a book		He Won't have finished a task
	She Won't have written a book		She Won't have finished a task
	It Won't have written a book		It Won't have finished a task
	You Won't have written a book		You Won't have finished a task
	We Won't have written a book		We Won't have finished a task
	They Won't have written a book		They Won't have finished a task
5.	I Won't have learnt English	6.	I Won't have helped him
	He Won't have learnt English		He Won't have helped him
	She Won't have learnt English		She Won't have helped him
	It Won't have learnt English		It Won't have helped him
	You Won't have learnt English		You Won't have helped him
	We Won't have learnt English		We Won't have helped him
	They Won't have learnt English		They Won't have helped him
7.	I Won't have faced a problem	8.	I Won't have moved to Vizag
	He Won't have faced a problem		He Won't have moved to Vizag
	She Won't have faced a		She Won't have moved to Vizag

problem		
It Won't have faced a problem		It Won't have moved to Vizag
You Won't have faced a problem		You Won't have moved to Vizag
We Won't have faced a problem		We Won't have moved to Vizag
They Won't have faced a problem		They Won't have moved to Vizag
Verbs For Practice		
Will Have / Shall Have + Not ◇ Won't have ... Practice		
Note:	Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete	

Present Perfect Continuous		
Have been / Has been + Not ◇ Haven't been Sub + Haven't+ been + (V1 +ing) + Obj		
1	I haven't been eating Idly	2. I haven't been completing a work
	He hasn't been eating idly	
	She hasn't been eating idly	
	It hasn't been eating idly	
	You haven't been eating idly	
	We haven't been eating idly	
	They haven't been eating idly	
	He hasn't been completing a work	
	She hasn't been completing a work	
	It hasn't been completing a work	
	You haven't been completing a work	
	We haven't been completing a work	
	They haven't been completing a work	

3.	I haven't been reading a book	4.	I haven't been doing it
	He hasn't been reading a book		He hasn't been doing it
	She hasn't been reading a book		She hasn't been doing it
	It hasn't been reading a book		It hasn't been doing it
	You haven't been reading a book		You haven't been doing it
	We haven't been reading a book		We haven't been doing it
	They haven't been reading a book		They haven't been doing it
5.	I haven't been learning English	6.	I haven't been welcoming him
	He hasn't been learning English		He hasn't been welcoming him
	She hasn't been learning English		She hasn't been welcoming him
	It hasn't been learning English		It hasn't been welcoming him
	You haven't been learning English		You haven't been welcoming him
	We haven't been learning English		We haven't been welcoming him
	They haven't been learning English		They haven't been welcoming him
7.	I haven't been solving a problem	8.	I haven't been opening a hotel
	He hasn't been solving a		He hasn't been opening a hotel

problem	
She hasn't been solving a problem	She hasn't been opening a hotel
It hasn't been solving a problem	It hasn't been opening a hotel
You haven't been solving a problem	You haven't been opening a hotel
We haven't been solving a problem	We haven't been opening a hotel
They haven't been solving a problem	They haven't been opening a hotel

Verbs For Practice

Have been / Has been + Not ◇ Haven't / Hasn't been ... practice

Note: Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Past Perfect Continuous

Had Not been ◇ Hadn't been

Sub + Hadn't+ been + (V1 +ing) + Object

1	I hadn't been eating Idly	2.	I hadn't been completing a work
	He hadn't been eating idly		He hadn't been completing a work
	She hadn't been eating idly		She hadn't been completing a work
	It hadn't been eating idly		It hadn't been completing a work
	You hadn't been eating idly		You hadn't been completing a work
	We hadn't been eating idly		We hadn't been completing a work
	They hadn't been eating idly		They hadn't been completing a

			work
3.	I hadn't been reading a book	4.	I hadn't been doing it
	He hadn't been reading a book		He hadn't been doing it
	She hadn't been reading a book		She hadn't been doing it
	It hadn't been reading a book		It hadn't been doing it
	You hadn't been reading a book		You hadn't been doing it
	We hadn't been reading a book		We hadn't been doing it
	They hadn't been reading a book		They hadn't been doing it
5.	I hadn't been learning English	6.	I hadn't been welcoming him
	He hadn't been learning English		He hadn't been welcoming him
	She hadn't been hadn't English		She hadn't been welcoming him
	It hadn't been learning English		It hadn't been welcoming him
	You hadn't been learning English		You hadn't been welcoming him
	We hadn't been learning English		We hadn't been welcoming him
	They hadn't been learning English		They hadn't been welcoming him
7.	I hadn't been solving a problem	8.	I hadn't been opening a hotel

He hadn't been solving a problem	He hadn't been opening a hotel
She hadn't been solving a problem	She hadn't been opening a hotel
It hadn't been solving a problem	It hadn't been opening a hotel
You hadn't been solving a problem	You hadn't been opening a hotel
We hadn't been solving a problem	We hadn't been opening a hotel
They hadn't been solving a Problem	They hadn't been opening a hotel
Verbs For Practice	
Had Not been ◇ Hadn't been practice	
Note:	Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Future Perfect Continuous	
Will have been/ will has been + Not ◇ Won't have bee Sub + Won't +Have+ been + (V1 +ing) + Object	
1	2.
I won't have been eating Idly	I won't have been completing a work
He won't have been eating idly	He won't have been completing a work
She won't have been eating idly	She won't have been completing a work
It won't have been eating idly	It won't have been completing a work
You won't have been eating idly	You won't have been completing a work

	We won't have been eating idly		We won't have been completing a work
	They won't have been eating idly		They won't have been completing a work
3.	I won't have been reading a book	4.	I won't have been doing it
	He won't have been reading a book		He won't have been doing it
	She won't have been reading a book		She won't have been doing it
	It won't have been reading a book		It won't have been doing it
	You won't have been reading a book		You won't have been doing it
	We won't have been reading a book		We won't have been doing it
	They won't have been reading a book		They won't have been doing it
5.	I won't have been learning English	6.	I won't have been welcoming him
	He won't have been learning English		He won't have been welcoming him
	She won't have been learning English		She won't have been welcoming him
	It won't have been learning English		It won't have been welcoming him
	You won't have been learning English		You won't have been welcoming him
	We won't have been learning English		We won't have been welcoming him
	They won't have been learning English		They won't have been welcoming him

<p>7. I won't have been solving a problem</p> <p>He won't have been solving a problem</p> <p>She won't have been solving a problem</p> <p>It won't have been solving a problem</p> <p>You won't have been solving a problem</p> <p>We won't have been solving a problem</p> <p>They won't have been solving a problem</p>	<p>8. I won't have been opening a hotel</p> <p>He won't have been opening a hotel</p> <p>She won't have been opening a hotel</p> <p>It won't have been opening a hotel</p> <p>You won't have been opening a hotel</p> <p>We won't have been opening a hotel</p> <p>They won't have been opening a hotel</p>
Verbs For Practice	
Will have been/ will has been + Not ◇ Won't have bee	
Note:	Select, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

9. Negative Sentences with “CAN”

Sentences with “CAN”	
Can + Not ◇ Can't	Sub +Can't + V1 + Object
<p>1 I can't teach you</p> <p>He can't teach you</p> <p>She can't teach you</p> <p>It can't teach you</p> <p>You can't teach you</p>	<p>2. I can't complete a Task</p> <p>He can't complete a Task</p> <p>She can't complete a Task</p> <p>It can't complete a Task</p> <p>You can't complete a Task</p>

We can't teach you	We can't complete a Task
They can't teach you	They can't complete a Task

--	--

3.	I can't write a book	4.	I can't drive a car
	He can't write a book		He can't drive a car
	She can't write a book		She can't drive a car
	It can't write a book		It can't drive a car
	You can't write a book		You can't drive a car
	We can't write a book		We can't drive a car
	They can't write a book		They can't drive a car

--	--

5.	I can't learn English	6.	I can't swim
	He can't learn English		He can't swim
	She can't learn English		She can't swim
	It can't learn English		It can't swim
	You can't learn English		You can't swim
	We can't learn English		We can't swim
	They can't learn English		They can't swim

--	--

7.	I can't solve a problem	8.	I can't open a hotel
	He can't solve a problem		He can't open a hotel
	She can't solve a problem		She can't open a hotel
	It can't solve a problem		It can't open a hotel
	You can't solve a problem		You can't open a hotel
	We can't solve a problem		We can't open a hotel
	They can't solve a problem		They can't open a hotel

--	--

Verbs For Practice

Can + Not ◇ Can't
 Could + Not ◇ Couldn't
 Should+ Not ◇ Shouldn't

May Not

..... Practice with all these

Note: Solve, Help , Write , Note , Move , Open, Pass, Remove, Save,
Start, Stop, Complete

As per the self-evaluation table guidelines (**Table-II**, given below) honestly evaluate yourself, whether you practiced or reached the day-5 activities perfectly or not, for a better spoken English skill set.

Table-II: Self Evaluation sheet		Date:
Day-5: Activities Details	Suggested Duration	Write Your Actual Duration
Activity 1: News Paper Reading	10 Minutes	
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	
Activity 3: Day-1 Sentences Practice	50 Minutes	
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	
Activity 5: Framing New Sentences by your own	10 Minutes	
Total	90 Minutes = 1.30 Hrs.	
Duration:		
Note:	1. Honestly write the active duration for each activity. 2. Try to Frame few sentences by your own by closing the book for each tenses.	
Your Remarks:		

Day - 6

Activities

Day - 6: Questions framing strategy in spoken English.

Day summary: The Day-6 Tasks guides you about the structure of interrogative sentences and practice guidelines for a perfect spoken English skill set, along with the part 1 activity (newspaper reading) and part 2 activity (irregular verbs practice).

Learn the spoken English as per the directions of Activities guidelines provided in **Table-I**.

Table-I: Activities Guidelines		Date:
Day-6: Activities Details	Suggested Duration	Suggestive Points
Activity 1: News Paper Reading	10 Minutes	Don't Avoid it
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	Must Practice i
Activity 3: Day-1 Sentences Practice	50 Minutes	

		Be perfect
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	Don't neglect i
Activity 5: Framing New Sentences by your own	10 Minutes	Do it by you own
Duration:	Total	90 Minutes = 1.30 Hrs.
Duration:		< 1.30 Hrs.
Note:	<ol style="list-style-type: none"> 1. As per your Learning speed, if it is needed extend it up to 2 to 3 Hrs. 2. For All Activities try to maintain your voice as LOUD as possible. 3. Don't make a single mistake while practicing the Day-activities. 4. Try to Frame few sentences by your own by closing the book for each tenses. 	

5. Interrogative or Questions

In our conversations sometimes you need to raise some questions for others. Questions are interrogative sentences that play a very important role in the spoken English course.

A sentence that asks a question is known as an interactive sentence.

Structure: **helping verb + subject + Verb + object**

Example: 1. Do we write a book?

2. Does he write a book?

Practice the following tense as per the given instructions or directions.

Practice Table: 16.0

S.No	CAN Sentences	
	Sentence structure	Read it as LOUD as possible
1.	Do I write a book?	3 Times
	Does He write a book?	3 Times
	Does She write a book?	3 Times
	Does It write a book?	3 Times
	Do You write a book?	3 Times
	Do We write a book?	3 Times
	Do They write a book?	3 Times

Note: 1. While practicing you need to maintain your voice as **LOUD** as possible.

2. Do not make a single mistake while practicing it.

Exercise: To get Perfection practice the following table (as per the **Practice table 16.0**) for each case.

Simple Present			
Eat =Do+ Eat, Eats = Does + Eat		Do/Does + Sub + V1 + Object?	
1.	Do I eat Idly?	2.	Do I complete a work?
	Does he eat idly?		Does He complete a work?
	Does She eat idly?		Does She complete a work?
	Does It eat idly?		Does It complete a work?
	Do You eat idly?		Do You complete a work?
	Do We eat idly?		Do We complete a work?
	Do They eat idly?		Do They complete a work?
3.	Do I read a book?	4.	Do I write a letter to Principal?
	Does He read a book?		Does He write a letter to Principal?
	Does She read a book?		Does She write a letter to Principal?

Does It read a book?	Does It write a letter to Principal?
Do You read a book?	Do You write a letter to Principal?
Do We read a book?	Do We write a letter to Principal?
Do They read a book?	Do They write a letter to Principal?

5.	Do I learn English?	6.	Do I welcome him?
	Does He learn English?		Does He welcome him?
	Does She learn English?		Does She welcome him?
	Does It learn English?		Does It welcome him?
	Do You learn English?		Do You welcome him?
	Do We learn English?		Do We welcome him?
	Do They learn English?		Do They welcome him?

7.	Do I solve a problem?	8.	Do I open a hotel?
	Does He solve a problem?		Does He open a hotel?
	Does She solve a problem?		Does She open a hotel?
	Does It solve a problem?		Does It open a hotel?
	Do You solve a problem?		Do You open a hotel?
	Do We solve a problem?		Do We open a hotel?
	Do They solve a problem?		Do They open a hotel?

Verbs For Practice

Write = Do + Write, Writes = Does + Write

Note: Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Simple Past

Ate = Did + eat , Wrote = Did + Write

Did + Sub + V1 + Object?

--	--	--	--

<p>1. Did I eat Idly Yesterday?</p> <p>Did he eat Idly Yesterday?</p> <p>Did she eat Idly Yesterday?</p> <p>Did it eat Idly Yesterday?</p> <p>Did we eat Idly Yesterday?</p> <p>Did You eat Idly Yesterday?</p> <p>Did They eat Idly Yesterday?</p>	<p>2. Did I pass the exam?</p> <p>Did He pass the exam?</p> <p>Did She pass the exam?</p> <p>Did It pass the exam?</p> <p>Did You pass the exam?</p> <p>Did We pass the exam?</p> <p>Did They pass the exam?</p>
<p>3. Did I write a book?</p> <p>Did He write a book?</p> <p>Did She write a book?</p> <p>Did It write a book?</p> <p>Did You write a book?</p> <p>Did We write a book?</p> <p>Did They write a book?</p>	<p>4. Did I finish a task?</p> <p>Did He finish a task?</p> <p>Did She finish a task?</p> <p>Did It finish a task?</p> <p>Did You finish a task?</p> <p>Did We finish a task?</p> <p>Did They finish a task?</p>
<p>5. Did I learn English?</p> <p>Did He learn English?</p> <p>Did She learn English?</p> <p>Did It learn English?</p> <p>Did You learn English?</p> <p>Did We learn English?</p> <p>Did They learn English?</p>	<p>6. Did I help him?</p> <p>Did He help him?</p> <p>Did She help him?</p> <p>Did It help him?</p> <p>Did You help him?</p> <p>Did We help him?</p> <p>Did They help him?</p>
<p>7. Did I face a problem?</p>	<p>8. Did I move to Hyderabad?</p>

Did He face a problem?	Did He move to Hyderabad?
Did She face a problem?	Did She move to Hyderabad?
Did It face a problem?	Did It move to Hyderabad?
Did You face a problem?	Did You move to Hyderabad?
Did We face a problem?	Did We move to Hyderabad?
Did They face a problem?	Did They move to Hyderabad?

Verbs For Practice

Ate = Did+ eat , Wrote = Did + Write

Note: Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Simple Future

Will / Shall	Will + Sub + V1 + Object?
1	Will I eat Idly?
	Will He eat Idly?
	Will She eat Idly?
	Will It eat Idly?
	Will You eat Idly?
	Will We eat Idly?
	Will They eat Idly?
2.	Will I complete a work?
	Will He complete a work?
	Will She complete a work?
	Will It complete a work?
	Will You complete a work?
	Will We complete a work?
	Will They complete a work?
3.	Will I read a book?
	Will He read a book?
	Will She read a book?
	Will It read a book?
	Will You read a book?
	Will We read a book?
	Will They read a book?
4.	Will I drive a car?
	Will He drive a car?
	Will She drive a car?
	Will It drive a car?
	Will You drive a car?
	Will We drive a car?
	Will They drive a car?

5.	Will I learn English?	6.	Will I welcome him?
	Will He learn English?		Will He welcome him?
	Will She learn English?		Will She welcome him?
	Will It learn English?		Will It welcome him?
	Will You learn English?		Will You welcome him?
	Will We learn English?		Will We welcome him?
	Will They learn English?		Will They welcome him?
Verbs For Practice			
7.	Will I solve a problem?	8.	Will I open a hotel?
	Will He solve a problem?		Will He open a hotel?
	Will She solve a problem?		Will She open a hotel?
	Will It solve a problem?		Will It open a hotel?
	Will You solve a problem?		Will You open a hotel?
	Will We solve a problem?		Will We open a hotel?
	Will They solve a problem?		Will They open a hotel?
Verbs For Practice			
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete, Occur, Admit, Enter, Enhance		

Present Continuous			
Am / Is / Are		◇	Ing from
(Am / Is / Are) + Sub + am +(V1 + Ing)+ Obj			
1	Am I eating Idly?	2.	Am I completing a work?
	Is He eating idly?		Is He completing a work?
	Is She eating idly?		Is She completing a work?
	Is It eating idly?		Is It completing a work?
	Are You eating idly?		Are You completing a work?
	Are We eating idly?		Are We completing a work?

Are They eating idly?		Are They completing a work?	
3.	Am I reading a book?	4.	Am I writing a letter?
	Is He reading a book?		Is He writing a letter?
	Is She reading a book?		Is She writing a letter?
	Is It reading a book?		Is It writing a letter?
	Are You reading a book?		Are You writing a letter?
	Are We reading a book?		Are We writing a letter?
	Are They reading a book?		Are They writing a letter?
5.	Am I learning English?	6.	Am I welcoming him?
	Is He learning English?		Is He welcoming him?
	Is She learning English?		Is She welcoming him?
	Is It learning English?		Is It welcoming him?
	Are You learning English?		Are You welcoming him?
	Are We learning English?		Are We welcoming him?
	Are They learning English?		Are They welcoming him?
7.	Am I solving a problem?	8.	Am I opening a hotel?
	Is He solving a problem?		Is He opening a hotel?
	Is She solving a problem?		Is She opening a hotel?
	Is It solving a problem?		Is It opening a hotel?
	Are You solving a problem?		Are You opening a hotel?
	Are We solving a problem?		Are We opening a hotel?
	Are They solving a problem?		Are They opening a hotel?
Verbs For Practice			
Note:	Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Past Continuous

Was / Were ◇ ing from		Was/ Were+ Sub +(V1 + Ing)+ Obj?	
1.	Was I eating Idly?	2.	Was I completing a work?
	Was He eating Idly?		Was He completing a work?
	Was She eating Idly?		Was She completing a work?
	Was It eating Idly?		Was It completing a work?
	Were You eating Idly?		Were You completing a work?
	Were We eating Idly?		Were We completing a work?
	Were They eating Idly?		Were They completing a work?
3.	Was I reading a book?	4.	Was I conducting a meeting?
	Was He reading a book?		Was He conducting a meeting?
	Was She reading a book?		Was She conducting a meeting?
	Was It reading a book?		Was It conducting a meeting?
	Were You reading a book?		Were You conducting a meeting?
	Were We reading a book?		Were We conducting a meeting?
	Were They reading a book?		Were They conducting a meeting?
5.	Was I learning English?	6.	Was I welcoming him?
	Was He learning English?		Was He welcoming him?
	Was She learning English?		Was She welcoming him?
	Was It learning English?		Was It welcoming him?
	Were You learning English?		Were You welcoming him?
	Were We learning English?		Were We welcoming him?
	Were They learning English?		Were They welcoming him?
7.	Was I solving a problem?	8.	Was I opening a school?
	Was He solving a problem?		Was He opening a school?
	Was She solving a problem?		Was She opening a school?
	Was It solving a problem?		Was It opening a school?
	Were You solving a problem?		Were You opening a school?

Were We solving a problem?	Were We opening a school?
Were They solving a problem?	Were They opening a school?
Verbs For Practice	
Note: Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete	

Future Continuous			
Will be / Shall be ◇ ing Form		Will / shall + Sub+ be +(V1 + Ing)+ Obj	
1	Will I be eating Idly?	2.	Will I be completing a work?
	Will He be eating Idly?		Will He be completing a work?
	Will She be eating Idly?		Will She be completing a work?
	Will It be eating Idly?		Will It be completing a work?
	Will You be eating Idly?		Will You be completing a work?
	Will We be eating Idly?		Will We be completing a work?
	Will They be eating Idly?		Will They be completing a work?
3.	Will I be reading a book?	4.	Will I be driving a car?
	Will He be reading a book?		Will He be driving a car?
	Will She be reading a book?		Will She be driving a car?
	Will It be reading a book?		Will It be driving a car?
	Will You be reading a book?		Will You be driving a car?
	Will We be reading a book?		Will We be driving a car?

	Will They be reading a book?		Will They be driving a car?
5.	Will I be learning English?	6.	Will I be welcoming him?
	Will He be learning English?		Will He be welcoming him?
	Will She be learning English?		Will She be welcoming him?
	Will It be learning English?		Will It be welcoming him?
	Will You be learning English?		Will You be welcoming him?
	Will We be learning English?		Will We be welcoming him?
	Will They be learning English?		Will They be welcoming him?
7.	Will I be solving a problem?	8.	Will I be opening a hotel?
	Will He be solving a problem?		Will He be opening a hotel?
	Will She be solving a problem?		Will She be opening a hotel?
	Will It be solving a problem?		Will It be opening a hotel?
	Will You be solving a problem?		Will You be opening a hotel?
	Will We be solving a problem?		Will We be opening a hotel?
	Will They be solving a problem?		Will They be opening a hotel?
Verbs For Practice			
Note:	Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Present Perfect

Have / Has ◊ p.p

Have/ has + Sub + V3 + Object?

<p>1</p> <p>Have I eaten Idly?</p> <p>Has He eaten Idly?</p> <p>Has She eaten Idly?</p> <p>Has It eaten Idly?</p> <p>Have You eaten Idly?</p> <p>Have We eaten Idly?</p> <p>Have They eaten Idly?</p>	<p>2.</p> <p>Have I done a work?</p> <p>Has He done a work?</p> <p>Has She done a work?</p> <p>Has It done a work?</p> <p>Have You done a work?</p> <p>Have We done a work?</p> <p>Have They done a work?</p>
<p>3.</p> <p>Have I written a book?</p> <p>Has He written a book?</p> <p>Has She written a book?</p> <p>Has It written a book?</p> <p>Have You written a book?</p> <p>Have We written a book?</p> <p>Have They written a book?</p>	<p>4.</p> <p>Have I finished a task?</p> <p>Has He finished a task?</p> <p>Has She finished a task?</p> <p>Has It finished a task?</p> <p>Have You finished a task?</p> <p>Have We finished a task?</p> <p>Have They finished a task?</p>
<p>5.</p> <p>Have I learnt English?</p> <p>Has He learnt English?</p> <p>Has She learnt English?</p> <p>Has It learnt English?</p> <p>Have You learnt English?</p> <p>Have We learnt English?</p> <p>Have They learnt English?</p>	<p>6.</p> <p>Have I helped him?</p> <p>Has He helped him?</p> <p>Has She helped him?</p> <p>Has It helped him?</p> <p>Have You helped him?</p> <p>Have We helped him?</p> <p>Have They helped him?</p>
<p>7.</p> <p>Have I faced a problem?</p> <p>Has He faced a problem?</p> <p>Has She faced a problem?</p>	<p>8.</p> <p>Have I moved to Vizag?</p> <p>Has He moved to Vizag?</p> <p>Has She moved to Vizag?</p>

Has It faced a problem?	Has It moved to Vizag?
Have You faced a problem?	Have You moved to Vizag?
Have We faced a problem?	Have We moved to Vizag?
Have They faced a problem?	Have They moved to Vizag?
Verbs For Practice	
Note: Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete	

Past Perfect			
Had ◊ p.p		Had+ Sub + V3 + Object?	
1	Had I eaten Idly?	2.	Had I done a work?
	Had He eaten Idly?		Had He done a work?
	Had She eaten Idly?		Had She done a work?
	Had It eaten Idly?		Had It done a work?
	Had You eaten Idly?		Had You done a work?
	Had We eaten Idly?		Had We done a work?
	Had They eaten Idly?		Had They done a work?
3.	Had I written a book?	4.	Had I finished a task?
	Had He written a book?		Had He finished a task?
	Had She written a book?		Had She finished a task?
	Had It written a book?		Had It finished a task?
	Had You written a book?		Had You finished a task?
	Had We written a book?		Had We finished a task?
	Had They written a book?		Had They finished a task?
5.	Had I learnt English?	6.	Had I had helped him

Had He learnt English?	Had He had helped him
Had She learnt English?	Had She had helped him
Had It learnt English?	Had It had helped him
Had You learnt English?	Had You had helped him
Had We learnt English?	Had We had helped him
Had They learnt English?	Had They had helped him

7.		8.	
Had I faced a problem?	Had He faced a problem?	Had I moved to Visakhapatnam?	Had He moved to Visakhapatnam?
Had She faced a problem?	Had It faced a problem?	Had She moved to Visakhapatnam?	Had It moved to Visakhapatnam?
Had You faced a problem?	Had We faced a problem?	Had You moved to Visakhapatnam?	Had We moved to Visakhapatnam?
Had They faced a problem?		Had They moved to Visakhapatnam?	

Verbs For Practice

Note: Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Future Perfect

Will Have / Shall Have ◇ p.p Will + Sub + Have + V3 + Object?			
1	Will I have eaten Idly?	2.	Will I have done a work?
	Will He have eaten Idly?		Will He have done a work?
	Will She have eaten Idly?		Will She have done a work?

Will It have eaten Idly?	Will It have done a work?
Will You have eaten Idly?	Will You have done a work?
Will We have eaten Idly?	Will We have done a work?
Will They have eaten Idly?	Will They have done a work?

--	--

3.	Will I have written a book?	4.	Will I have finished a task?
	Will He have written a book?		Will He have finished a task?
	Will She have written a book?		Will She have finished a task?
	Will It have written a book?		Will It have finished a task?
	Will You have written a book?		Will You have finished a task?
	Will We have written a book?		Will We have finished a task?
	Will They have written a book?		Will They have finished a task?

--	--	--	--

5.	Will I have learnt English?	6.	Will I have helped him?
	Will He have learnt English?		Will He have helped him?
	Will She have learnt English?		Will She have helped him?
	Will It have learnt English?		Will It have helped him?
	Will You have learnt English?		Will You have helped him?
	Will We have learnt English?		Will We have helped him?
	Will They have learnt English?		Will They have helped him?

7.	Will I have faced a problem?	8.	Will I have moved to Vizag?
	Will He have faced a problem?		Will He have moved to Vizag?
	Will She have faced a problem?		Will She have moved to Vizag?
	Will It have faced a problem?		Will It have moved to Vizag?
	Will You have faced a problem?		Will You have moved to Vizag?
	Will We have faced a problem?		Will We have moved to Vizag?
	Will They have faced a problem?		Will They have moved to Vizag?
Verbs For Practice			
Note:	Solve , Help , read , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Present Perfect Continuous			
Have been / Has been		Have/Has +Sub + been + (V1 +ing) + Object?	
1.	Have I been eating Idly?	2.	Have I been completing a work?
	Has He been eating Idly?		Has He been completing a work?
	Has She been eating Idly?		Has She been completing a work?
	Has It been eating Idly?		Has It been completing a work?
	Have You been eating Idly?		Have You been completing a work?

	<p>Have We been eating Idly?</p> <p>Have They been eating Idly?</p>		<p>Have We been completing a work?</p> <p>Have They been completing a work?</p>
3.	Have I been reading a book?	4.	Have I been driving a car?
	Has He been reading a book?		Has He been driving a car?
	Has She been reading a book?		Has She been driving a car?
	Has It been reading a book?		Has It been driving a car?
	Have You been reading a book?		Have You been driving a car?
	Have We been reading a book?		Have We been driving a car?
	Have They been reading a book?		Have They been driving a car?
5.	Have I been learning English?	6.	Have I been welcoming him?
	Has He been learning English?		Has He been welcoming him?
	Has She been learning English?		Has She been welcoming him?
	Has It been learning English?		Has It been welcoming him?
	Have You been learning English?		Have You been welcoming him?
	Have We been learning English?		Have We been welcoming him?
	Have They been learning English?		Have They been welcoming him?

7.	Have I been solving a problem?	8.	Have I been opening a hotel?
	Has He been solving a problem?		Has He been opening a hotel?
	Has She been solving a problem?		Has She been opening a hotel?
	Has It been solving a problem?		Has It been opening a hotel?
	Have You been solving a problem?		Have You been opening a hotel?
	Have We been solving a problem?		Have We been opening a hotel?
	Have They been solving a problem?		Have They been opening a hotel?
Verbs For Practice			
Note:	Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Past Perfect Continuous			
Had been		Had+ Sub + been + (V1 +ing) + Object?	
1	Had I been eating Idly?	2.	Had I been completing a work?
	Had He been eating Idly?		Had He been completing a work?
	Had She been eating Idly?		Had She been completing a work?
	Had It been eating Idly?		Had It been completing a work?
	Had You been eating Idly?		Had You been completing a work?

	<p>Had We been eating Idly?</p> <p>Had They been eating Idly?</p>		<p>Had We been completing a work?</p> <p>Had They been completing a work?</p>
3.	Had I been reading a book?	4.	Had I been driving a car?
	Had He been reading a book?		Had He been driving a car?
	Had She been reading a book?		Had She been driving a car?
	Had It been reading a book?		Had It been driving a car?
	Had You been reading a book?		Had You been driving a car?
	Had We been reading a book?		Had We been driving a car?
	Had They been reading a book?		Had They been driving a car?
5.	Had I been learning English?	6.	Had I been welcoming him?
	Had He been learning English?		Had He been welcoming him?
	Had She been learning English?		Had She been welcoming him?
	Had It been learning English?		Had It been welcoming him?
	Had You been learning English?		Had You been welcoming him?
	Had We been learning English?		Had We been welcoming him?
	Had They been learning English?		Had They been welcoming him?

7.	Had I been solving a problem?	8.	Had I been opening a hotel?
	Had He been solving a problem?		Had He been opening a hotel?
	Had She been solving a problem?		Had She been opening a hotel?
	Had It been solving a problem?		Had It been opening a hotel?
	Had You been solving a problem?		Had You been opening a hotel?
	Had We been solving a problem?		Had We been opening a hotel?
	Had They been solving a problem?		Had They been opening a hotel?
Verbs For Practice			
Note:	Occur, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Future Perfect Continuous			
Will have been		Will + Sub + Have+ been + (V1 +ing) + Object?	
1	Will I have been eating Idly?	2.	Will I have been completing a work?
	Will He have been eating Idly?		Will He have been completing a work?
	Will She have been eating Idly?		Will She have been completing a work?
	Will It have been eating Idly?		Will It have been completing a work?
	Will You have been eating Idly?		Will You have been completing a work?

	Will We have been eating Idly?		Will We have been completing a work?
	Will They have been eating Idly?		Will They have been completing a work?
3.	Will I have been reading a book?	4.	Will I have been driving a car?
	Will He have been reading a book?		Will He have been driving a car?
	Will She have been reading a book?		Will She have been driving a car?
	Will It have been reading a book?		Will It have been driving a car?
	Will You have been reading a book?		Will You have been driving a car?
	Will We have been reading a book?		Will We have been driving a car?
	Will They have been reading a book?		Will They have been driving a car?
5.	Will I have been learning English?	6.	Will I have been welcoming him?
	Will He have been learning English?		Will He have been welcoming him?
	Will She have been learning English?		Will She have been welcoming him?
	Will It have been learning English?		Will It have been welcoming him?
	Will You have been learning English?		Will You have been welcoming him?
	Will We have been learning English?		Will We have been welcoming him?
	Will They have been learning English?		Will They have been welcoming him?

7.	Will I have been solving a	8.	Will I have been opening a
	problem?		hotel?
	Will He have been solving a		Will He have been opening a
	problem?		hotel?
	Will She have been solving a		Will She have been opening a
	problem?		hotel?
	Will It have been solving a		Will It have been opening a
	problem?		hotel?
	Will You have been solving a		Will You have been opening a
	problem?		hotel?
	Will We have been solving a		Will We have been opening a
	problem?		hotel?
	Will They have been solving a		Will They have been opening a
	problem?		hotel?
Verbs For Practice			
Note:	Select, Admit, Enter, Enhance , Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Sentences with “CAN”			
Can		Can +Sub + V1 + Object?	
1	Can I teach you?	2.	Can I complete a Task?
	Can He teach you?		Can He complete a Task?
	Can She teach you?		Can She complete a Task?
	Can It teach you?		Can It complete a Task?
	Can You teach you?		Can You complete a Task?
	Can We teach you?		Can We complete a Task?
	Can They teach you?		Can They complete a Task?

3.	Can I write a book?	4.	Can I drive a car?
	Can He write a book?		Can He drive a car?
	Can She write a book?		Can She drive a car?
	Can It write a book?		Can It drive a car?
	Can You write a book?		Can You drive a car?
	Can We write a book?		Can We drive a car?
	Can They write a book?		Can They drive a car?

5.	Can I learn English?	6.	Can I swim?
	Can He learn English?		Can He swim?
	Can She learn English?		Can She swim?
	Can It learn English?		Can It can swim
	Can You learn English?		Can You swim?
	Can We learn English?		Can We swim?
	Can They learn English?		Can They swim?

7.	Can I solve a problem?	8.	Can I open a hotel?
	Can He solve a problem?		Can He open a hotel?
	Can She solve a problem?		Can She open a hotel?
	Can It solve a problem?		Can It open a hotel?
	Can You solve a problem?		Can You open a hotel?
	Can We solve a problem?		Can We open a hotel?
	Can They solve a problem?		Can They open a hotel?

Verbs For Practice

Should, Could

Note: Solve, Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

As per the self-evaluation table guidelines (Table-II, given below) honestly evaluate yourself, whether you practiced or reached the day-6 activities perfectly or not, for a better spoken English skill set.

Table-II: Self Evaluation sheet		Date:
Day-6: Activities Details		Suggested Duration
		Write Your Actual Duration
Activity 1: News Paper Reading		10 Minutes
Activity 2: Regular & Irregular Verbs Practice		10 Minutes
Activity 3: Day-1 Sentences Practice		50 Minutes
Activity 4: Practice all sentences at a time (1 time)		10 Minutes
Activity 5: Framing New Sentences by your own		10 Minutes
Total		90 Minutes
Duration:		= 1.30 Hrs.
Note:	1. Honestly write the active duration for each activity. 2. Try to Frame few sentences by your own by closing the book for each tenses.	
Your Remarks:		

Day - 7

Activities

Day - 7: Check out your learning outcomes by recalling all the sentences at a time.

Day summary: Day-7 activities represent about the learning outcomes by recalling all the past activities at a time (From starting Day-1 onwards). Along with the few interrogative questions. “Check out yourself, whether you got better learning outcomes or not, by recalling all the activities at a time”.

Learn the spoken English as per the directions of Activities guidelines provided in **Table-I**.

Table-I: Activities Guidelines		Date:
Day-7: Activities Details	Suggested Duration	Suggestive Points
Activity 1: News Paper Reading	10 Minutes	Don't Avoid it
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	Must Practice it
Activity 3: Day-1 Sentences Practice	50 Minutes	Be perfect
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	Don't neglect it
Activity 5: Framing New Sentences by your own	10 Minutes	Do it by your own
Total	90 Minutes = 1.30 Hrs.	It should not be < 1.30 Hrs.
Duration:		
Note:	1. As per your Learning speed, if it is needed extend it up to 2 to 3 Hrs. 2. For All Activities try to maintain your voice as LOUD as possible	

possible.

3. Don't make a single mistake while practicing the Day-activities.
4. Try to Frame few sentences by your own by closing the book for each tenses.

i. Questions with Question Words (When, Why, What, Where, How)

Question word	Auxiliary	Subject	Verb	Others
Simple Present				
What When Where Why How	Do	I	Write Read Play Swim Drive	a book?
		You		Go to college?
		He		a letter?
	Does	She		Cricket?
		It		A car?
		We		A bike?
	Do	You		
		They		

Simple Present	
Do / Does	
Q. Word + Do/ Does + Sub + + V1 + Object?	
1	When do i write a book?
	Where do i write a book?
	Why do i write a book?
	What do i write a book?
	How do i write a book?
2.	When does he play?
	Where does he play?
	Why does he play?
	What does he play?
	How does he play?
3.	When does she read?
4.	When does it drive a car?

	Where does she read?		Where does it drive a car?
	Why does she read?		Why does it drive a car?
	What does she read?		What does it drive a car?
	How does she read?		How does it drive a car?
5.	When do we swim?	6.	When do you get a job?
	Where do we swim?		Where do you get a job?
	Why do we swim?		Why do you get a job?
	What do we swim?		What do you get a job?
	How do we swim?		How do you get a job?
7.	When do they write a book?	8.	Practice all these questions and try to answer for each question in your own way.
	Where do they write a book?		
	Why do they write a book?		
	What do they write a book?		
	How do they write a book?		
Verbs For Practice			
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Question word	Auxiliary	Subject	Verb	Others
Simple Past				
What When Where Why How	Did	I	Write Read Play Swim Drive	a book?
		You		Go to college?
	Did	He		a letter?
		She		Cricket?
		It		A car?
			A bike?	

Did	We
	You
	They

Simple Past

Did	Q. Word + Did + Sub + + V1 + Object?
-----	---

1.	When did i write a book?	2.	When did he play?
	Where did i write a book?		Where did he play?
	Why did i write a book?		Why did he play?
	What did i write a book?		What did he play?
	How did i write a book?		How did he play?

3.	When did she read?	4.	When did it drive a car?
	Where did she read?		Where did it drive a car?
	Why did she read?		Why did it drive a car?
	What did she read?		What did it drive a car?
	How did she read?		How did it drive a car?

5.	When did we swim?	6.	When did you get a job?
	Where did we swim?		Where did you get a job?
	Why did we swim?		Why did you get a job?
	What did we swim?		What did you get a job?
	How did we swim?		How did you get a job?

7.	When did they write a book?	8.	Practice all these questions and try to answer for each question in your own way.
	Where did they write a book?		
	Why did they write a book?		
	What did they write a book?		
	How did they write a book?		

Verbs For Practice

Note: Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Question word	Auxiliary	Subject	Verb	Others
Simple Future				
What	Will	I	Write Read Play Swim Drive	a book?
		You		Go to college?
When	Will	He		a letter?
		She		Cricket?
Where	Will	It		A car?
		We		A bike?
Why	Will	You		
		They		
How				

Simple Future			
Did		Q. Word + Will + Sub + + V1 + Object?	
1	When will i write a book?	2.	When will he play cricket?
	Where will i write a book?		Where will he play cricket?
	Why will i write a book?		Why will he play cricket?
	What will i write a book?		What will he play cricket?
	How will i write a book?		How will he play cricket?
3.	When will she read?	4.	When will it drive a car?
	Where will she read?		Where will it drive a car?
	Why will she read?		Why will it drive a car?

	What will she read?		What will it drive a car?
	How will she read?		How will it drive a car?
5.	When will we go there?	6.	When will you get a job?
	Where will we go there?		Where will you get a job?
	Why will we go there?		Why will you get a job?
	What will we go there?		What will you get a job?
	How will we go there?		How will you get a job?
7.	When will they write a book?	8. Practice all these questions and try to answer for each question in your own way.	
	Where will they write a book?		
	Why will they write a book?		
	What will they write a book?		
	How will they write a book?		
Verbs For Practice			
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Simple Future			
Will		Q. Word + Will + Sub + + V1 + Object?	
1.	When i am write a book?	2.	When will he play cricket?
	Where will i write a book?		Where will he play cricket?
	Why will i write a book?		Why will he play cricket?
	What will i write a book?		What will he play cricket?
	How will i write a book?		How will he play cricket?

3.	When will she read?	4.	When will it drive a car?
	Where will she read?		Where will it drive a car?
	Why will she read?		Why will it drive a car?
	What will she read?		What will it drive a car?
	How will she read?		How will it drive a car?
5.	When will we go there?	6.	When will you get a job?
	Where will we go there?		Where will you get a job?
	Why will we go there?		Why will you get a job?
	What will we go there?		What will you get a job?
	How will we go there?		How will you get a job?
7.	When will they write a book?	8.	Practice all these questions and try to answer for each question in your own way.
	Where will they write a book?		
	Why will they write a book?		
	What will they write a book?		
	How will they write a book?		
Verbs For Practice			
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Present Continuous

Question word	Auxiliary	Subject	Verb	Others
Presnt continuous				
What When	Am	I	Writing Reading	a book?
	is	He		Go to college?
		She		a letter?

Where Why How	are	It	Playing Swimming Driving	Cricket? A car? A bike?
		We		
		You		
		They		

Present continuous

Am/is/ are		Wh. Word + Will + Sub + + V1+ing + Object?	
1.	When am i writing a book?	2.	When is he playing cricket?
	Where am i writing a book?		Where is he playing cricket?
	Why am i writing a book?		Why is he playing cricket?
	What am i writing a book?		What is he playing cricket?
	How am i writing a book?		How is he playing cricket?
3.	When is she reading a letter?	4.	When is it driving a car?
	Where is she reading a letter?		Where is it driving a car?
	Why is she reading a letter?		Why is it driving a car?
	What is she reading a letter?		What is it driving a car?
	How is she reading a letter?		How is it driving a car?
5.	When are we going there?	6.	When are you getting a job?
	Where are we going there?		Where are you getting a job?
	Why are we going there?		Why are you getting a job?
	What are we going there?		What are you getting a job?
	How are we going there?		How are you getting a job?
7.	When are they writing a book?	8. Practice all these questions and try to answer for each question in your own way.	
	Where are they writing a book?		
	Why are they writing a book?		
	What are they writing a		

book?	
How are they writing a book?	
Verbs For Practice	
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete

Past Continuous

Question word	Auxiliary	Subject	Verb	Others
Past continuous				
What When Where Why How	Was	I	Writing Reading Playing Swimming Driving	a book?
	Was	He		Go to college?
		She		a letter?
		It		Cricket?
	Were	We		A car?
		You		A bike?
They				

Present continuous			
Am/is/ are		Wh. Word + Will + Sub + + V1+ing + Object?	
1.	When was i writing a book?	2.	When was he playing cricket?
	Where was i writing a book?		Where was he playing cricket?
	Why was i writing a book?		Why was he playing cricket?
	What was i writing a book?		What was he playing cricket?
	How was i writing a book?		How was he playing cricket?
3.	When was she reading a letter?	4.	When was it driving a car?

	Where was she reading a letter?		Where was it driving a car?
	Why was she reading a letter?		Why was it driving a car?
	What was she reading a letter?		What was it driving a car?
	How was she reading a letter?		How was it driving a car?
5.	When were we going there?	6.	When were you getting a job?
	Where were we going there?		Where were you getting a job?
	Why were we going there?		Why were you getting a job?
	What were we going there?		What were you getting a job?
	How were we going there?		How were you getting a job?
7.	When were they writing a book?	8.	Practice all these questions and try to answer for each question in your own way.
	Where were they writing a book?		
	Why were they writing a book?		
	What were they writing a book?		
	How were they writing a book?		
Verbs For Practice			
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Future Continuous

Question	Auxiliary	Subject	be	Verb	Others
-----------------	------------------	----------------	-----------	-------------	---------------

word					
Future continuous					
What When Where Why How	will	I	be	Writing Reading Playing Swimming Driving	a book? Go to college? a letter? Cricket? A car? A bike?
	will	He			
		She			
		It			
	will	We			
		You			
		They			

Future continuous			
Will/ shall be		Wh. Word + Will + Sub + be + V1+ing + Object?	
1.	When will i be writing a book?	2.	When will he be playing cricket?
	Where will i be writing a book?		Where will he be playing cricket?
	Why will i be writing a book?		Why will he be playing cricket?
	What will i be writing a book?		What will he be playing cricket?
	How will i be writing a book?		How will he be playing cricket?
3.	When will she be reading a letter?	4.	When will it be driving a car?
	Where will she be reading a letter?		Where will it be driving a car?
	Why will she be reading a letter?		Why will it be driving a car?
	What will she be reading a letter?		What will it be driving a car?
	How will she be reading a		How will it be driving a car?

	letter?		
5.	When will we be going there?	6.	When will you be getting a job?
	Where will we be going there?		Where will you be getting a job?
	Why will we be going there?		Why will you be getting a job?
	What will we be going there?		What will you be getting a job?
	How will we be going there?		How will you be getting a job?
7.	When will they be writing a book?	8. Practice all these questions and try to answer for each question in your own way.	
	Where will they be writing a book?		
	Why will they be writing a book?		
	What will they be writing a book?		
	How will they be writing a book?		
Verbs For Practice			
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Present Perfect

Question word	Auxiliary	Subject	Verb	Others
Present Perfect				
	Have	I		

What When Where Why How	Has	He	Written Read Played Driven	a book?
		She		Go to
		It		college?
	Have	We		a letter?
		You		Cricket?
		They		A car? A bike?

Present perfect

Have/ has

Wh. Word + have/has + Sub + V3 + Object?

1.	When have i written a book?	2.	When has he played cricket?
	Where have i written a book?		Where has he played cricket?
	Why have i written a book?		Why has he played cricket?
	What have i written a book??		What has he played cricket?
	How have i written a book?		How has he played cricket?
3.	When has she read a letter?	4.	When has it driven a car?
	Where has she read a letter?		Where has it driven a car?
	Why has she read a letter??		Why has it driven a car?
	What has she read a letter?		What has it driven a car?
	How has she read a letter?		How has it driven a car?
5.	When have we gone there?	6.	When have you gotten a job?
	Where have we gone there?		Where have you gotten a job?
	Why have we gone there?		Why have you gotten a job?
	What have we gone there?		What have you gotten a job?
	How have we gone there?		How have you gotten a job?
7.	When have they written a book?	8.	Practice all these questions and try to answer for each question

Where have they written a book? Why have they written a book? What have they written a book? How have they written a book?	in your own way.
Verbs For Practice	
Note: Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete	

Past Perfect

Question word	Auxiliary	Subject	Verb	Others
Past Perfect				
What When Where Why How	had	I	Written Read Played Driven	a book?
	Had	He		Go to
		She		college?
		It		a letter?
	Had	We		Cricket?
		You		A car?
They		A bike?		

Past perfect			
Had		Wh. Word + had + Sub + V3 + Object?	
1	When had i written a book? Where had i written a book?	2.	When has he played cricket? Where has he played cricket?

	Why had i written a book?		Why has he played cricket?
	What had i written a book??		What has he played cricket?
	How had i written a book?		How has he played cricket?
3.	When had she read a letter?	4.	When had it driven a car?
	Where had she read a letter?		Where had it driven a car?
	Why had she read a letter??		Why had it driven a car?
	What had she read a letter?		What had it driven a car?
	How had she read a letter?		How had it driven a car?
5.	When had we gone there?	6.	When had you gotten a job?
	Where had we gone there?		Where had you gotten a job?
	Why had we gone there?		Why had you gotten a job?
	What had we gone there?		What had you gotten a job?
	How had we gone there?		How had you gotten a job?
7.	When had they written a book?	8. Practice all these questions and try to answer for each question in your own way.	
	Where had they written a book?		
	Why had they written a book?		
	What had they written a book?		
	How had they written a book?		
Verbs For Practice			
Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete		

Future Perfect

Question word	Auxiliary	Subject	Have	Verb	Others
	Future Perfect				
What When Where Why How	Will	I	Have	Written	a book?
	Will	He		Read	Go to
		She		Played	college?
		It		Driven	a letter?
	Will	We			Cricket?
		You			A car?
They			A bike?		

Future perfect	
Have/ has	
Wh. Word + have/has + Sub + V3 + Object?	
1.	When Will i have written a book? Where Will i have written a book? Why Will i have written a book? What Will i have written a book? How Will i have written a book?
2.	When will he have played cricket? Where will he have played cricket? Why will he have played cricket? What will he have played cricket? How will he have played cricket?
3.	When will she have read a letter? Where will she have read a letter? Why will she have read a
4.	When will it have driven a car? Where will it have driven a car? Why will it have driven a car?

letter?	
What will she have read a letter?	What will it have driven a car?
How will she have read a letter?	How will it have driven a car?

5.	When will we have gone there?	6.	When will you have gotten a job?
	Where will we have gone there?		Where will you have gotten a job?
	Why will we have gone there?		Why will you have gotten a job?
	What will we have gone there?		What will you have gotten a job?
	How will we have gone there?		How will you have gotten a job?

7.	When will they have written a book?	8.	Practice all these questions and try to answer for each question in your own way.
	Where will they have written a book?		
	Why will they have written a book?		
	What will they have written a book?		
	How will they have written a book?		

Verbs For Practice

Note:	Help , Write , Note , Move , Open, Pass, Remove, Save, Start, Stop, Complete
--------------	--

Present Perfect Continuous

Question word	Auxiliary	Subject	been	Verb	Others
	Present Perfect Continuous				
What When Where Why How	Am	I	been	Writing Reading Playing Driving	a book? Go to college? a letter? Cricket? A car? A bike?
	Is	He			
		She			
		It			
	are	We			
		You			
		They			
Practice all these questions and try to answer for each question in your own way.					

Past Perfect Continuous

Question word	Auxiliary	Subject	been	Verb	Others
	Past Perfect Continuous				
What When Where Why How	Had	I	been	Written Read Played Driven	a book? Go to college? a letter? Cricket? A car? A bike?
	Had	He			
		She			
		It			
	Had	We			
		You			
		They			
Practice all these questions and try to answer for each question in your own way.					

Future Perfect continuous

Question	Auxiliary	Subject	Have been	Verb	Others
----------	-----------	---------	-----------	------	--------

word					
Present Perfect Continuous					
What When Where Why How	Will	I	Have been	Writing	a book?
	Will	He		Reading	Go to
		She		Playing	college?
		It		Driving	a letter?
	Will	We		Cricket?	A car?
		You		A bike?	
They					
Practice all these questions and try to answer for each question in your own way.					

As per the self-evaluation table guidelines (Table-II, given below) honestly evaluate yourself, whether you practiced or reached the day-7 activities perfectly or not, for a better spoken English skill set.

Table-II: Self Evaluation sheet		Date:
Day-7: Activities Details	Suggested Duration	Write Your Actual Duration
Activity 1: News Paper Reading	10 Minutes	
Activity 2: Regular & Irregular Verbs Practice	10 Minutes	
Activity 3: Day-1 Sentences Practice	50 Minutes	
Activity 4: Practice all sentences at a time (1 time)	10 Minutes	
Activity 5: Framing New Sentences by your own	10 Minutes	
Total	90 Minutes = 1.30 Hrs.	
Duration:		
Note:	1. Honestly write the active duration for each activity. 2. Try to Frame few sentences by your own by closing the book for each tenses.	
Your Remarks:		

Additional Required Information

12. Frequently used other question words

Frequently used question words	
Whom	How soon
Who	How old
Which time	why so
Whose	From when
For what	For whom
What for	With whom
What ever	How much
At what time	From where
How ever	How much time
Whom ever	What else
How come	For how long
How cute	When ever
How good	How many
How long	From which date

3. Frequently used questions

Frequently used questions	
Can you understand Hindi?	Don't miss this opportunity
What do to you want to talk to me?	Don't you want to come with us?
Can you wait for me for an hour?	Can't you do it for me?
Do you want to go anywhere now?	How should we behave with others?
Can you help me in this matter?	Can you come here tomorrow?
Don't do you have to go to duty today?	How should we keep our house?

Where do you have to go now?	What do you want to become?
Can you write a letter in English?	Have you own a house?
When do you have to go there?	What should we do before taking meals?
Do I have to tell them anything?	Where I Have to go?
How much money you have to give them?	Where do I have to meet you?
Where is the library?	Where is my book?
When do the school open?	When is your birthday?
When are you going to finish?	Why are you always late?
What is her favorite color?	What is the time now?
How do I know the answer?	How often does he read?

4. Frequently used Phrases

Frequently used Phrases	
As far as I am concerned	mind your own business
As far as we are concerned	As far as they are concerned
Don't miss this opportunity	As far as this issue is concerned
Don't say any more	don't talk too much
don't argue with me	speak aloud
Don't care	don't speak a loud
don't get disappointment	Don't get angry
Don't say lies	don't hide the truth
speak in a low a voice	Tell me the truth
my knowledge	As far as I know / to The best of
how are you	I really appreciate
I won't work	excuse me
it's not worth it	I don't understand
that is it too much	what do you like
Is it true or false	doesn't matter
Never miss	can I ask a favor
I am good/ pretty good	How is life
where are you from	see you tomorrow
don't be so Emotional	I didn't get you
what do you do	what do you think
I don't know either	as you like
I don't know no Hindi	do you know English
I don't know anything	put out the light / switch off the light
I know English a little	do you want water
put on the light./ switch on the light	thank you so much in advance
keep it up	Not seen since a long time
I will text to you	you will be fine

Thank you very much	too early
I am a workaholic	thanks for this honor
I am not available	take care
thank you in advance	What's your suggestion
listen to me	Look a head
that's enough	get me a glass of water
the talk of the film is good	how is the talk of this film
do as you like	Go ahead
don't be hasty	knowingly or unknowingly
on some day	and some day if not today
I owe a lot	go this way
Thanks for your compliments	don't go anywhere
I Don't think so	don't go anywhere
what is the date today	What was the date yesterday
how old are you	learn good habits
don't come near	give up your bad habits
How manyeth son are you to your parents	please down your head a little
things happen	are you on Twitter
keep in touch	nice to meet you
I agree to your plan	that's a great job
Thanks so much.	I really appreciate
Excuse me.	I am very sorry.
What do you think?	I am really sorry
Never mind it.	Mind your business
I don't understand.	What do you mean?
I am learning a new course	Could you repeat once again?
Meet you later	How can I help you?
On What time is your meeting?	How does that Nice to meet you.
Actually, I thought that...	I never believe it

Conclusion:

This book represents the importance of spoken English in our personal and professional life. Spoken English can convert you as a high paid employee. This book also briefly describes the activities from Day-1 to day-7, along with a few suggestive learning spoken English guidelines and self-evaluation

process. It also recaps the importance of interrogative and negative sentences structure along with the “**Can**” and “**Have to**” based sentences for a better skill set. The proposed strategy can make you an expert in spoken English skill set.

Request& Suggestion:

- *For person to person spoken English online classes you can directly contact us.*

I have professionally coached 500 + working professionals, students, graduates, parents, managers, entrepreneurs and businessmen through a professionalized online coaching system.

Today I invite you to join in my **ONLINE CLASS** to learn spoken English in 7 days and get the top#3 secrets for better English skill set.

.

Here’s what you’re going to discover:

1. Step by step game plan
2. Strategy to learn spoken English in 7 days
3. Perfect working case studies along with Top#3 secretes for just participating in this online Spoken English classes.

- *For any type of suggestions and typography errors you are most welcomed.*

**Contact us @ 91- 9908505982
91-9398856470**

Email ID: Lakshman.help1@gmail.com

References:

1. http://economictimes.indiatimes.com/articleshow/28426329.cms?utm_source=contentofinterest&utm_medium=text&utm_campaign=cppst

Thank you

All the Best