


From Africa to Asia: Paco had been taking so many pictures


Paco had been taking so many pictures

The Past Perfect Progressive

The following pattern is used for the past perfect progressive positive sentences:

Subject + auxiliary verb (had) + past participle + verb taking -ing + complement(s)

Paco had been reading till late the night before.

Main uses of the Past Perfect Continuous Tense

USE 1. Duration Before Something in the Past:

They had been talking for over an hour before Paco arrived.

USE 2. Cause of Something in the Past:

Alex was tired because he had been jogging for a long time.

USE 3. Past of the Present Perfect Continuous tense in indirect speech

He said he had been drinking, Paul told me.

Paco had been taking so many pictures

Modal verbs

Modal verbs are special verbs which behave very differently from normal verbs.

1. Modal verbs do not take "-s" in the third person singular:
Paco can speak English.
2. You use "not" to make modal verbs negative:
You should not be late if you have an appointment.
3. Many modal verbs cannot be used in past or future tenses.

Modal verbs must, have to

Must

Necessity: *We must say thank you immediately.*

Prohibition: *They mustn't distract the children's attention.*

Obligation: *He must have stopped working by ten o'clock.*

Conclusion: *The hurricane consequences must have been terrible.*

Have to

Certainty: *That person at the door must be my father.*

Necessity: *He has to pass the exam if he wants to enter university.*

Do not have to suggests that someone is not required to do something.

Must not suggests that you are prohibited from doing something.

Paco had been taking so many pictures

Modal verbs can, could, may, might

Can

Ability: My son can drive very well.

Possibility: We can't make another appointment until next week.

Permission: Can I open the window now?

Request: Can you give me a hand with this, please?

Could

Permission: Could I borrow your History book?

Request: Could you say it again more slowly, please?

Suggestion: We could go for a walk now. It's sunny.

Future possibility: My friends think they could have another baby.

Ability in the past: He learned to drive a lorry so he could work for us.

May

Permission: May I go to the toilet, please?

Future possibility: India may become a major economic power in the future.

Might

Present possibility: We'd better call him later, he might be working now.

Future possibility: Your friend might let you take his car tonight.

Paco had been taking so many pictures

Shall

Offer: *Shall I help you with your homework?*

Suggestion: *Shall we say I take it for 20€ then?*

Asking what to do: *Shall I prepare the meal now or will you?*

Should

Saying what's right or correct: *We should take a decision at once.*

Recommendation: *I think we should start revising everything again.*

Uncertain prediction: *According to the Government, prices should rise next year.*

Advice: *Your father should give up smoking soon.*

Will

Instant decisions: *I can't wait any longer so I'll walk home.*

Offer: *I'll cook for you if you like.*

Promise: *Don't worry. I'll be back soon.*

Certain prediction: *Taxes will increase next year.*

Would

Asking for permission: *Would you mind if I close the window now?*

Request: *Would you pass the pepper please?*

Making arrangements: *Would three o'clock suit you? It's not too early.*

Invitation: *Would you like to come to the cinema with me?*

Preferences: *Would you prefer black coffee or white coffee?*

Paco had been taking so many pictures

Phonetics: /e/, /ə/, /ɜ:/

- 1) Its vowel height is close-mid, which means the tongue is positioned halfway between a close vowel and a mid vowel.
- 2) Its vowel backness is front, which means the tongue is positioned as far forward as possible in the mouth without creating a constriction that would be classified as a consonant.
- 3) Its vowel roundedness is unrounded, which means that the lips are not rounded.

get, said, bed, head, bet, pencil, men, negative, friend

/ə/

- 1) Its vowel height is close-mid, which means the tongue is positioned halfway between close vowel and a mid vowel.
- 2) Its vowel backness is central, which means the tongue is positioned halfway between a front vowel and a back vowel.
- 3) Its vowel roundedness is unrounded, which means that the lips are not rounded.

sister, another, teenager, again, mother

/ɜ:/

- 1) Its vowel height is open-mid, which means the tongue is positioned halfway between an open vowel and mid vowel.
- 2) Its vowel backness is central, which means the tongue is positioned halfway between a front vowel and a back vowel.
- 3) Its vowel roundedness is unrounded, which means that the lips are not rounded.

furniture, worm, surname, third, journey, perfect, church, dirty, firm

Paco had been taking so many pictures