

Yeshwant Mahavidyalaya, Wardha

Transformation of Sentences

Trans + Formation = Changing form of a sentence without changing its meaning

e.g. 1- John is not my enemy

2- Jane doesn't hate John

3- Boys are not talkative

4- Girls cannot be silent

(silent .. Talkative .. Friend .. Love)

Introduction of the Investigator

Name: Dr. Uttam Baburao Parekar

Date of Birth: 05-07-1959

Qualification: M.A.(English), B.Ed., M.Phil., Ph.D.

Designation: Associate Professor & HOD (Ph.D. Supervisor)
Principal Investigator of UGC's Major Research Project

Office Address: Yeshwant Mahavidyalaya, Wardha (M.S.)

Creative Pursuits: Writing Short Stories & Plays; Drama Acting, Director;
Playing Banjo, Flute & Harmonium

Home Address: Prof. Uttam B. Parekar, Sahakar-Nagar, Near Sai-
Nagar, Wardha, Ta & Dist. Wardha (M.S.)

Mobile No. 09921436640

Email: uparekar@rediffmail.com

Change the following into Interrogative Sentences

- 1- Everyone wants to be happy.
- 2- An honest man can become rich.
- 3- This is not the kind of dress to wear in school.
- 4- There is nothing nobler than love.
- 5- They are not so stupid as to trust you.
- 6- The leopard cannot change his spots.
- 7- We can never forget our national heroes.

Exclamatory and Assertive Sentences

1- How lovely the park is! (E)

The park is very lovely. (A)

2- What a good boy Mahesh is! (E)

Mahesh is a very good boy. (A)

3- How fast he speaks! (E)

He speaks very fast. (A)

4- What funny stories she tells! (E)

She tells very funny stories. (A)

5- How he shouts! (E)

He shouts loudly. (A)

6- How hot! (E)

It is very hot. (A)

Change the following into Assertive Sentences

- 1- What a clever girl you are!
- 2- How pleased he was to see us!
- 3- How beautiful this garden is!
- 4- What a large nose he has!
- 5- How terrible!
- 6- What horrible music!
- 7- How he snores!
- 8- What a piece of work man is!
- 9- How quickly he walks!
- 10- What a good idea!

Change the following into Exclamatory Sentences

- 1- This is a very interesting book.
- 2- The street is very dirty.
- 3- He is a very nice boy.
- 4- Gopal writes very beautifully.
- 5- She dances very well,
- 6- The dog is a very faithful animal.
- 7- The holiday has passed very quickly.
- 8- It is very cold.

Active and Passive Voice

1- Active Voice: S+V+O

Subject is active ... 2- Emphasis on Subject & Subject is important ... 3- Transitive Verb is used

2- Passive Voice: (O) > S+ Helping Verb + V(3) + by + (S) > O

Object is active... 2- to avoid mention of Subject ... 3- Transitive Verb is changed into Past Participle

Illustrations:

John asked Jane a question (A.V.)

A question was asked by John to Jane (P.V.)

Jane was asked a question by John (P.V.)