

Contents

<u>TITLEs</u>	<u>PAGEs</u>
❖ <i>Grammar Tenses (GT)</i>	1-2
A. PAST TENSES:	
1. Past Simple (PS).....	3-10
2. Past Continuous (PC).....	11-16
3. Past Perfect Simple (PPS).....	17-22
4. Past Perfect Continuous (PPC)	23-29
5. Past Simple Passive (PSP)	30-35
6. Past Continuous Passive (PCP)	36-39
7. Past Perfect Simple Passive (PPSP).....	40-43
8. Past Perfect Continuous Passive (PPCP)	44-47
B. PRESENT TENSES:	
9. Present Simple (PrS).....	48-76
10. Present Continuous (PrC).....	77-96
11. Present Perfect Simple (PrPS).....	97-109
12. Present Perfect Continuous (PrPC).....	110-133
13. Present Simple Passive (PrSP).....	134-138
14. Present Continuous Passive (PrCP).....	139-141
15. Present Perfect Simple Passive (PrPSP).....	142-145
16. Present Perfect Continuous Passive (PrPCP).....	146-148
C. FUTURE TENSES: (F.T) WORKSHEET	
☑ Simple Future - Active and Passive.....	149-158
☑ Future Continuous - Active and Passive.....	159-169
☑ Future Perfect - Active and Passive.....	170-179
☑ Future Perfect Continuous - Active and Passive.....	180-189
☑ Future in the Past - Active and Passive.....	190-195

THE STUDY HISTORY:

i. PRIMARY SCHOOL CORNER

On February 17, 1983 in Svay Rieng province a baby was born. Over six years later a small boy-THUN SAM EAN went to study at Angkabarsh primary school in the first class. His first teacher's name was Mr. **Chharm**. At that time a small boy was very lazy to study. He usually played any game with other kids and escaped. That's why, he couldn't move, he spent two years in the first class. In 1992 he studied in the second class and he was still lazy. Anyway, his teacher, Mr. **Saroeurn**, vowed with his father that "I will move your son to grade three if you repair my cassette player without paying."

Well, in 1993 a boy studied in the third class. And he had wasted for 2 years as the first class. Luckily, he had only spent one year in the fourth class. Unfortunately, he had still wasted for two years of the time in grade five/six.

ii. SECONDARY SCHOOL CORNER

When he studied in the secondary school he seemed to try studying hard. One day, his Biology teacher asked him to answer the questions. After he already answered, he ran to his place. When his teacher saw, she blamed him directly because she thought that he was rude. That boy felt very embarrassed and in his heart was really hurt. After that time he had tried and he promised himself that "he will become a teacher one day in his future." Two years later on, he was studying in grade nine. Additionally he studied English, essential book, with his friends. Certainly, he passed the state examination of the ninth class to go on his study in the tenth class.

iii. HIGH SCHOOL CORNER

Meanwhile, he had spent for one year in grade ten and he also studied English, Streamline book, with his cousin-Mr. **Sam On**. SAM EAN and his classmates were taught by Mr. **Sam On** for five days a week. Three years later, SAM EAN had to take a state examination of the twelfth class. His parents gave him over one hundred thousand riels when he went to take the test. A few months later, the result was showed, unluckily he couldn't pass the state examination at all. So he had to spend one more year to restudy in the twelfth class. Expectedly, he had confidently passed his examination, but he still failed. Therefore, he decided to apply to join the rural-instructor test. He took that test about one day a half. Surprisingly, he did very well; he passed the rural-instructor test. He was in the fourteenth instructor reserve; he might not be having an opportunity to receive with the satisfactory result. Hopelessly, he gave up his study and worked in a rice field with his family for about two years.

Silently, maybe in the middle of 2003 his aunt, Chakria, who has been living in Phnom Penh; she had visited his house. Accidentally, he met her and chatted something each other. His aunt asked him what he wanted to do at that time and he told he wanted to be a singer. At the end of 2003 he decided to leave his hometown to Phnom Penh to live with his aunt in Toul Tompong block. During his living, his aunt took him to meet Mr. Charity, TV5 director, to register Mr. SAM EAN to learn how to sing at Golden Star Club-\$15 per month. Sagely, over two months later his aunt encouraged and paid for him to register study English language at one institute nearby his living place.

He had studied the song technique for three months. That Club had the singing test. At that time Mr. Sam Ean took the test there. And a few days later the result was appeared and his name was passed the fourth class of contestable singing. The program organizer informed that all the passed contestants from number 1 to 5 were allowed to sing on the TV show on Sunday Concert. Sam Ean and his friends waited for that time over a month, but they didn't see any information from the program organizer. So, Sam Ean decided to give up his study and also because of his finance.

No longer, he came back to his hometown. And one day, his villager who has been a singer, Mr. Sous Song Veachar, visited his hometown. Luckily, Sam Ean's parents went to ask him for help Sam Ean. Ater on, Sam Ean went to live in Mr. Veachar's house. Almost every day Mr. Veachar took Sam Ean with him when he went to sing in the studios. A week later, in the early evening Mr. Veachar's wife asked Sam Ean to Neakavonn market. During that time she told him that "I want to offer you to study English every evening" what do you think?, she asked." Sam Ean told her back "Bong Srey, I have a cousin who is living at Katomealea hospital with his wife. So I can ask him to live with and I can study there because the English School is also nearby there." Suddenly, she agreed his idea and then she told his husband to take Sam Ean to his cousin's house.

The early year of 2004 Sam Ean had studied at Newton Thilay School in old branch WP1. During his studying, he worked as a manual worker to earn some money for supporting his study. He worked over one month, he was caused to stop. That's why; he had to give up his study again. Several weeks later, he was told by a long man that "Emmanuel Church started the English class without paying." Therefore, Sam Ean and that man went to study English at Emmanuel Church in the evening. At about two months he was known through the announcement paper posted on the bulletin board in the church. That news was shown that Asia Human Resource Development Center (Cambodia) had scholarship for the poor learners. No slowing down, Sam Ean asked his cousin to bring him there for asking more information.

The late year of 2004 Sam Ean went to take a test at Asia HRDC. Fortunately, he was passed his examination and interview as well. On May 02, 2005 - April 06, 2007 he had been studying in major of English and Computer Skills at Asia HRDC.

The time he had studied at Asia HRDC, he also worked as a cleaner in the hospital where he was living. So, he could earn a little bit money for supporting his daily study. Moreover, he taught English For Children at Emmanuel Church in the evening and he taught English for Use to a few students in the hospital as well. I had lived in the hospital for about 2 years he decided to live in a dormitory where Emmanuel Church's pastor created.

iv. COLLEGE / UNIVERSITY CONER

While he was living in the dormitory with the university students he wanted to continue his study at university like his friends. However, he had not enough money to study there. That's why; he had written a polite letter to his parents for asking some money. His parents agreed and sent the money to him. Finally, he had studied Accounting at Management University of Cambodia since 2007 and in the foundation year he got number2 and he was got a certificate from his university as well. Unfortunately, he studied there about 3 years, his university was bankrupt. So, he was sent to study at Phnom Penh International University and he had to spend 2 years more for graduated his bachelor degree. And he graduated his major in 2011. Besides, he has been working for Cambodian Children's Fund since 2008 as an English Teacher. Nowadays, he is looking for award to study master degree at Norton University.

**HE STILL THINKS THAT STUDY IS THE PROPERTY!
WITHOUT STUDY, WITHOUT ANYTHING!**

Phnom Penh, Kingdom of Cambodia

Thun Sam Ean (Rithty)