Academic Skills , level one
Teacher. Wafa
Ways of reading :
A good reader reads in different ways.
Sometimes you read slowly and carefully (intensive reading , study reading)
At other times you read quickly for the general idea (skimming) or for information (scanning).
A good reader chooses right way to read.

Punctuation :
Use capital letters for the first letter of :
a. The first word in a sentence, for example: he studies English
b. Peoples names: Nora
c. Titles: Mr., Mrs, Miss,Dr,Professor
d. Cities and countries: turkey
e. Languages: English
f. The names of schools, colleges, and companies: international college
· Remember
· Use full stop(.) at the end of a sentence, and use a question mark (?) at the end of a question.

Linking ideas :

Use and or but to join sentences. Look at the examples:
Hassan lives in Izmir and works in an internet café
I understand Farsi, but I don’t speak it very well.

Present simple :

To describe people and what they do, use the present simple.
I
We + verb + Object
They

She
He + verb (+s) + object
It

With the present tense, we use do and does to make questions. We use does for the third person (she/he/it) and we use do for the others.
Examples:
· I play tennis.
· She does not play tennis.
· Does he play tennis?
· The train leaves every morning at 8 AM.
· The train does not leave at 9 AM.
· When does the train usually leave?
· She always forgets her purse.
· He never forgets his wallet.
· Every twelve months, the Earth circles the Sun.
· Does the Sun circle the Earth?

Part of speech :
	part of speech
	function or "job"
	example words
	example sentences

	Verb
	action or state
	(to) be, have, do, like, work, sing, can, must
	English Club is a web site. I like English Club.

	Noun
	thing or person
	pen, dog, work, music, town, London, teacher, John
	This is my dog. He lives in my house. We live in London.

	Adjective
	describes a noun
	a/an, the, 2, some, good, big, red, well, interesting
	I have two dogs. My dogs are big. I like big dogs.

	Adverb
	describes a verb, adjective or adverb
	quickly, silently, well, badly, very, really
	My dog eats quickly. When he is very hungry, he eats really quickly.

	Pronoun
	replaces a noun
	I, you, he, she, some
	Tara is Indian. She is beautiful.

	Preposition
	links a noun to another word
	to, at, after, on, but
	We went to school on Monday.

Punctuation :
Use apostrophes for :
· Possession (belonging to someone, something) for example:
· The boy's computer (his computer)
· Contractions (missing letters) for example :
· I'm (I am) doesn't (does not)
Adverbs of Frequency :
These are called adverbs of frequency and include:
	Frequency
	Adverb of Frequency
	Example Sentence

	100%
	always
	I always go to bed before 11pm.

	90%
	usually
	I usually have cereal for breakfast.

	80%
	normally / generally
	I normally go to the gym.

	70%
	often* / frequently
	I often surf the internet.

	50%
	sometimes
	I sometimes forget my wife's birthday.

	30%
	occasionally
	I occasionally eat junk food.

	10%
	seldom
	I seldom read the newspaper.

	5%
	hardly ever / rarely
	I hardly ever drink alcohol.

	0%
	never
	I never swim in the sea.

Linking ideas :

Reason clauses (because)
Use because to join sentences. It tells you the reason (why)
· The building gets very hot in summer because it is made of glass

Language to describe buildings :
You can use describe building using these words and phrases :
There is a viewing platform.
There are four minarets.
It is made of glass and steel
It is located , situated in formal gardens
In the central , in the middle , around , outside, inside , on the (first) floor.

How to write a formal letter? (review the book page 30)

Greeting : Dear (title and family name)
Ending : yours sincerely or yours faithfully.

Plural : (review the book page 31)
The plural form of most nouns is created simply by adding the letter s.
· more than one snake = snakes
· more than one ski = skis
· more than one Barrymore = Barrymores
Words that end in -ch, x, s or s-like sounds, however, will require an -es for the plural:
· more than one witch = witches
· more than one box = boxes
· more than one gas = gases
· more than one bus = buses
· more than one kiss = kisses
· more than one Jones = Joneses
There are several nouns that have irregular plural forms :

· more than one child = children
· more than one woman = women
· more than one man = men
· more than one person = people
· more than one goose = geese
· more than one mouse = mice
· more than one barracks = barracks
· more than one deer = deer

Homophones :
A homophone is a word that is pronounced the same as another word but differs in meaning, and may differ in spelling.
[bookmark: _GoBack]Meet , meat
No , know
To , too , two
They're , there , their

Prefixes :
Some prefixes give a word the opposite meaning for example:
Dis-gives the noun advantage the opposite meaning
Un- gives the adjective helpful the opposite meaning

Other prefixes :
Anti-(against)
Sub(under)
Super (large)
Pre-(before)

***Give examples

Comparative and superlatives
a. adjectives of one syllable, for example, high add er + est
b. adjectives endingin (e) e.g nice add only –r +est
c. some adjevtives e.g big , double the last letter
d. adjectives ending in –y ,e.g dry change –y to –i
· remember
· long adjectives don’t follow the rules ,they use more and most , less and least

