Ç.U. Eğitim Fakültesi Dergisi, N 3, 1990, pp. 40-68

 USE OF ADVERBIAL EXPRESSIONS OF TIME IN CONTEXT

 AND SOME GUIDANCE TO AVOID MISAPPLICATIONS

 Zaman belirteçlerinin bağlam içinde kullanımı

 ve yanlış kullanımı önleyici bilgiler

 Doç..Dr. Özden EKMEKCİ

 Ç. Ü. Eğitim Fakültesi

 Yabancı Diller Eğitimi Bölümü

ÖZET

 Öğrencilerin İngilizce yazılarında yaptıkları gramer hataları incelenmiş ve zaman gösteren terimlerle ilgili olan yanlışlar çıkarılmıştır. Bu yazıda İngilizce'de zaman tümcelerinin kullanımı ile ilgili genel bir bilgi verilmiş ve bu konuda çok rastlanan hataların yapılmaması veya azaltılmasına

yardımcı olmak üzere açıklamalar yapılmış ve kullanımları ile

ilgili ayrıntılı bilgi verilmiştir.

ABSTRACT

 Turkish students in learning English are observed to make some common errors in the use of time expressions. The paper aims at helping these learners to be aware of the differences in the application of these time expressions. For this reason, some general information is given in respect to the use and position of these expressions in context and certain pairs of adverbials that cause problems are dealt individually by pointing out the differences in usage of each of the pairs.

INTRODUCTION

 Turkish children, in the process of learning English, have been observed to be making lot errors in the use of time expressions. We would like to give just a few examples of these misapplications:

* After two days we came home.

 * The dinner later, he watches TV.

 * He was home at half past six o'clock.

 * After that time, I am wearing this watch.

 * After a year when I finished high school,

 * I went to Ankara before two days from examination.

 * I applied to the University before a month.

 * I know her for a long time.

 * Can you come to see me until Tuesday?

 * I waited for her to six o'clock.

 This may be due to interference of their native language or it may be that they have not completed the process of language learning. The aim of this paper is to help the learners by providing them some information about the use and position of these adverbials in context within certain classification. The explanation provided in this paper will hopefully enlighten the English language learner in finding out the correct forms of these statements if they have difficulty in detecting the errors in the above statements.

 Time expressions that have frequently been misused are taken as a starting point for illustrations and explanations. In other words, in the analysis, the errors detected will be presented first and the difference between the pairs of adverbials will be explained by providing examples and illustrations. The reason for the student's misapplication will be pointed whenever it is relevant. Within the explanation the student will be warned about certain misapplications.

 The paper is limited only to the use of time expressions. There are some other errors made due to the confusion of the expression with other adverbials. Errors of this type will not be the concern of this paper.

* Along two years, he didn't speak to me.

 (İki sene boyunca benle konuşmadı.)

TYPES OF ADVERBIAL EXPRESSIONS OF TIME

Adverbial expressions of time answer the questions: When? (1), (For) how long? (2), and

How often? (3).

(1) A: When is the meeting?

 B: In the evening.

(2) A: (For) how long did you stay there?

 B: For a long time.

 A: How long have you been here?

 B: For two hours.

 or Since eight o'clock.

(3) A: How often do you visit your uncle?

 B: Often.

 A basic sentence has the pattern SUBJECT+VERB+ (0 OR OBJECT OR COMPLEMENT). An adverbial might take place either at the initial, middle or final position. When it is at the initial position it occurs at the very beginning of the sentence (4). When the adverb takes the final position, it occurs at the very end of the sentence (5). When an adverbial is in the mid-position, it occurs between the subject and the main verb (6).

 (4) Afterwards, they left for France.

 (5) They left for France yesterday.

 (6) They always go to France for the summers.

 According to their use in a sentence, adverbs are divided into three classes (Walsh & Walsh 1951) simple (1B), interrogative (1A, 2A, 3A), and conjunctive (7). Most of the time expressions fall into the category of simple, question words inquiring time are placed in the interrogative class, and the conjunctions referring to time are used in subordinate clauses.

(7) I met him after I came to Adana.

 Expressions that answer the when question are generally called time adverbials. Maclin (1987:39), in her mention of temporal expressions, states that time adverbials can be a single word (5), a phrase (1B), or a dependent clause (7). She suggests that these adverbials can be placed before or after the main clause and asks the learners to place the more specific information before the general information (8a). She also reminds the learners to "use ‘at’ before clock time, ‘on’ before a day or, ‘in’ before a month used alone, a year, or a century" (8a). She also warns the learners to separate the time adverbs if prepositions are not used (8b).

 (8) a. My younger sister was born
{at 3:15 A.M.

{on March 23.

{in 1987.

 b. She was born at 3:15 A.M., March 23, 1987.

 Swan (1984:51) gives the following chart as guidance in the use of prepositions with time expressions:

at + exact time (at six o'clock)

in + part of day (in the morning)

exceptions:
at night

(on) Monday morning

on a cold afternoon

at + weekend, public day (At Easter)

on + particular day (on Monday)

in + longer period (in 1987, in IX. Century)

 Allsop (1985:237) makes a remark in the shift of the specific time expression to the end of the sentence for emphatic purposes (9).

(9) I'll see you at half past nine on Friday.

(=See you Friday!)

but I'll see you on Friday at half past nine.

(=Don't be late!)

 Another important point in telling time is that you use the expression "o'clock" only giving the hour and not mentioning the minutes.

 Swan (1984:53,202) draws our attention to the deletion of these prepositions in expressions of time before next, last, this, one, any, each, every, some, all (10).

(10) See you next week.

 Let's meet one day.

 Come any time.

 Taylor (1958:103) analyzes the time adverbials as to whether they take prepositions or not and he gives a list of time expressions that do not require a preposition (see Table I). All these time adverbials occur finally (5) in general, and for emphasis they take the initial (4) position.

TABLE I

Time expressions that do not require prepositions

 PAST FUTURE

 yesterday
tomorrow

 yesterday morning
tomorrow morning

 yesterday afternoon
tomorrow afternoon

 last night

tomorrow night

 __

 last Thursday
next Tuesday

 last Thursday morning
next Tuesday morning

 last week, month, year
next week, month, year

 last June
next June

PAST, PRESENT, or FUTURE

today, tonight, this morning, this afternoon, this, week, etc.

 PAST FUTURE

--

 a minute ago
a minute from now

 several hours ago
several hours from now

 a day ago
a day from now

 two days ago
two days from now

 a week ago
a week from now

 a week ago today
a week from today

 a week ago yesterday
a week from tomorrow

 a week ago last Monday
a week from next Monday

 the day before last
the day after next

 the day before yesterday
the day after tomorrow

 the week before last
the week after next

 the month before last
the month after next

 the year before
the year after next

 Brockman (1968:169) sub-classifies time adverbials under two categories:

 A: Adverbs indicating definite points in time (yesterday, today etc.)

 B: Adverbs having to do with sequence of time (now, soon, first, then etc.).

 Adverbs grouped under A usually occur in final position and for contrast or emphasis they may occur in initial position. They are not, however, used in mid-position. "Certain short adverbs having to do with sequence of time, rather than points in time, may occur in any of the three positions"(11).

(11)
Soon there will be nothing.

 There will soon be nothing.

 There will be nothing left soon.

 Adverbials answering "How often?" questions are called adverbs of frequency. Swan (1984:20 discusses adverbs of frequency in two groups: Adverbs of frequency indicating definiteness (once a week, daily (etc.) and adverbs of frequency indicating indefiniteness (often, usually, seldom etc.). The second type occurs in mid-position (12).

 Expressions indicating definiteness are formulated by the -ly suffix (13), or by adding terms "once” or "twice” to the beginning of the time expression (14c). If the occurrence is more than two, the number of occurrence is indicated with the employment of "times" (13). These expressions usually take place at final position.

(12) The doctor often visits his patients.

(13) a. People were warned hourly on the radio about the hurricane.

b. This magazine is published weekly.

(14)
a. The doctor visits his patients once a day.

b. He visits us once every two weeks.

c. I go swimming twice a week.

d. We have exams three times a semester.

 Celce-Murcia and Larsen-Freeman (1983:215) call these indefinite adverbs of frequency preverbal adverbs. These preverbal adverbs are sub-categorized as being positive or negative and as having a scale of frequency from low to high (see Table II). Frequency of adverbs that occur at final position are sub-categorized into two groups:

 1) specific frequency (once a week, every day etc.)

 2) general frequency (in a while, now and then

 (Celce-Murcia and Larsen-Freeman 1983:203)

TABLE II

The semantics of preverbal adverbs of frequency

--

usually

 sometimes
often
generally

 occasionally
frequently
regularly

always

POSITIVE---

low |

high

freq.|

 freq.

NEGATIVE---

 never
rarely

 not usually
 not always

 not ever
seldom

 not generally

hardly ever

scarcely ever

not often

(Celce-Murcia and Larsen-Freeman 1983:204)

 We would like to elaborate on the position of adverbs of frequency within statements. As seen in Example (12) frequency adverbs occur in mid-position. These adverbials occur before the main verb (12). When the main verb is "to be,” the adverbial occurs after "be" (15a). When there are two or more auxiliary model verbs, the adverbial occurs after the first one (15b). "Have to, used to, ought to" may be considered as part of the verb. Thus in such cases the time adverbial occurs just after the first subject (15c).

(15)
a. He is always late.

b. He has always been helpful.

c. He usually had to spend his time in the library.

 In negative forms, the negative marker 'not' comes before the adverbials in mid-position (16).

(16) He does not often stay at this hotel.

 For emphasis, usually, normally, often, frequently, sometimes and occasionally can go at the beginning of a clause (17a). Always, never, rarely, and ever cannot (17b). However, "always" and

"never" can come at the beginning of imperatives (17c).

(17)
a. Sometimes, I want to leave this job.

b. *Always, I get up early.

c. Always check your tires before you start driving.

 Moreover, there is another case, which requires the inversion of the adverb of frequency. This is in responses in which the speaker opposes or rejects someone’s suggestion or instruction. In such instances, adverb of frequency is placed before the auxiliary and/or the verb (18a-18b).

(18a)
A: You should do your homework everyday.

 B: But I always do.

 But I always do my homework.

 (18b)
A: Don't miss your math classes.

 B: I never do.

 I never have done so.

 I never have missed my math classes.

 When indicating frequency with "every," the time expression takes place finally (19a) or initially when emphasized (19b).

(19)
a. He visits his aunt every Saturday.

b. Saturday, he visits his aunt.

 There are certain other time expressions (hardly, never, rarely, seldom, scarcely, no sooner.... than, not until, only then), which are named at initial position for emphasis usually in written English. In such instances, we see the inversion of the subject and the verb and the appearance of the auxiliary that occurs in question formulation (20-26).

 (20) Hardly does he come here to swim.

 (21) Never have I seen him here.

 (22) Rarely do her parents allow her to go out in the evening.

 (23) Scarcely had she entered the room, when her boss was busy talking on the phone.

 (24) No sooner had he arrived home than he was asked to start another journey.

 (Immediately after he arrived home from a journey, he was asked to start another one.)

(25) Not until then have I t noticed that she had blue eyes.

(26) Only then did I realize how much I love him.

 Celce-Murcia and Larsen-Freeman (1983:215) warns us in the inversion process of these negative adverbials stating, "Not all sentences containing never, rarely, etc., may undergo this change of word order. The speaker or writer typically must be expressing an exclamation; if not, the change in word order is strange or unacceptable (27).

(27) John has never washed his socks.

 ?Never has John washed his socks.

 Although adverbs of frequency take the mid-position in general, they may vary their positions (28-30) for different interpretations as indicated very clearly in the examples provided by Allsop (1985:239).

(28) A: Tell me anything bad you know about salesmen.

 B: Salesmen often tell lies.

(29) A: How frequently do salesmen tell lies?

 B: Salesmen tell lies often.

(30) A: I know that there is something that salesmen often do. What is it?

 B: Often, salesmen tell lies.

 Brockman (1968:170) summarizes the positions of one-word adverbs of frequency that are commonly employed in English in Table III.

TABLE III

 ADVERBS OF FREQUENCY

INITIAL
MEDIAL
FINAL

__

always (1)

 (not) ever (2)

never (3)
 never

seldom (3)
seldom

hardly ever (3)
hardly ever

occasionally
occasionally
occasionally

frequently (4)
frequently
frequently

often(4)
often
often

sometimes
sometimes
sometimes

once(5)
once (5)
once (5)

twice

(1) Has a special meaning with the progressive.

(2) In ordinary language, "ever" is used in negative and interrogative contexts only.

(3) When used in initial position, requires inversion of subject and verb.

(4) May be used with inversion of subject and verb, but this not required.

(5) "Once" in initial or medial position usually means "on a certain occasion" rather than "one time (and no more)": Once I saw a bear, I once saw a bear. In final position it may have either meaning, according to the context.

 (Bockman 1968:170)

 Positions of particular time expressions will be dealt during the discussion of their use in context. However, we would like to state the general rule for the position of temporal expressions among other adverbials in a sentence. The usual order is manner, place and time (31).

(31) She sang beautifully in the concert hall last night.

MANNER PLACE TIME

 In the case of co-occurrence of time expressions in final position, they would take the following order: adverb of duration, adverb of frequency and adverb of time (32). As indicated in Example (7) time adverbials can take the initial position for emphasis.

 (32) a. I practice tennis for two hours every day.
 (duration) (frequency)

d. I saw her briefly yesterday.

(duration) (time)

 c. He wrote to me several times last year.

 (frequency)

 (time)

 Allsop (1985:244) mentions some of the cases that would allow for a shift in the order of adverbials.

a. "Fixed expressions are not usually separated." e.g. go home, be at work, go by car..."

b. To draw attention or to emphasize a particular type of adverb.

 e.g. She went out of the room very quietly.

 (The emphasis is how she did it.)

c. Place the longest element at the end of the sentence:

e.g. I lived for many years in one of the coldest places on earth.
 There are also conjunctive adverbs indicating time. These

are listed in the following manner by Shaw (1977:128).

 after

as long as

 before
as soon as

 henceforth
meanwhile

 once

then

 till

untill

 when

whenever

 while

 Azar (1981:278) illustrates the use of temporal conjunctive adverbs very clearly (see Table IV).

 TABLE IV

USING ADVERB CLAUSES TO SHOW TIME RELATIONSHIP

	after
	(a) After she (had) graduated, she got a job.

(b) After she graduates, she will get a job.
	A present tense, not a future tense, is used in an adverb clause of time. Notice examples (b) and (d). (See 3-19 for tense usage in future time clauses.)

	before
	(c) I (had) left before he came.

(d) I will leave before he comes.
	

	when
	(e) When I arrived, he was talking on the phone.

(f) When I got there, he had already left.

(g) When it began to rain, I stood under a tree.

(h) When I was in Chicago, I visited the museums.

(i) When I see him tomorrow, I will ask him to come.
	when = at that time

(Notice the different time relationship expressed by the tenses.)

	while

as
	(j) While I was walking home, it began to rain.

(k) As I was walking home, it began to rain.
	while, as = during that time

	by he time (that)
	(l) By the time he arrived, we had already left.

(m) By the time he arrives, we will already have left.
	by the time = one event is completed before another event

	whenever
	(n) I use my umbrella whenever

 it rains.
	whenever = every time when

	since
	(o) I haven’t seen him since he left this morning.

	since = from that time to the present (Use the present perfect tense with since.)

	until

till
	(p) We stayed there until we finished our work.

(q) We stayed there till we finished our work.
	until, till = to that time and then no longer (Usually till is used in speaking rather than writing.)

	as soon as

once
	(r) As soon as it stops raining, we will leave.

(s) Once it stops raining, we will leave.
	as soon as, once = when one event happens, another event happens soon afterwards

	as long as

so long as
	(t) I will never speak to him again as long as I live.

(u) I will never speak to him again so long as I live
	as long as, so longs as = during all that time, from beginning to end.

"We use present tense after "when" in time clauses, even though we are referring to a future time. We NEVER use future or conditional tenses in this kind of clause." (Cook 1981:172). The same rule applies other temporal conjunctions such as "until, as soon, before, after, etc. (e.g. We'll wait until he arrives.)

Problematic Time Expressions

 There are certain pairs or groups of time expressions that are misused by the Turkish learners of English due to the different semantic set ups in the native and the target language. These will be discussed separately by pointing the problematic areas and the reasons that lead the students to commit errors in the application of these expressions. Attempts will be made in clarifying these points by introducing different explanations from different sources.

YET- STILL

 This pair causes problems to students because both of the terms are translated as "daha” to Turkish. However, these adverbials occur at different contexts. Allsop (1985:240) gives the following chart to clarify the application of these terms:

NOW

not up to now (.)
|

-------------------------->
| = not.....yet

up to now (?)
|

-------------------------->
| = (-) yet ?

up to now (yes)
|

-------------------------->
| = still

even now (no !!)
|

-------------------------->
| = still not

 "Yet" is used with a perfect tense in negative statements (33a) and in questions (33b) to state that something has not happened or inquire whether something has happened or not. It usually takes the final position.

(33)
a. He hasn't come yet.

b. Has he come yet? (for information)

 Hasn't he come yet? (to express slight surprise)

 "Still,” on the other hand, is generally employed in positive sentences and in question in mid position (34) to indicate that a situation or an action is continuing.

(34)
They are still home.

Are you still working?

He doesn't answer the phone; he must still be out.

 There are, however, special cases where "still" is used in negative statements (35).

d. He can't still be at work. It's eight o'clock.

 If we try to present the occurrence of both these adverbials in negative statements within context, it might be easier to see the proper application. Suppose Ali gets home from school at about four o’clock. At three o'clock his friend calls home and asks if Ali is back home. Ali's mother with great relief answers that he’s not back yet (36) because it is not four o'clock yet. The mother is not expecting his son home yet. At six o’clock, however, the mother will answer the same question with a tone of worry (37). She indicates this worry by changing the temporal expression and shifting the stress to the adverbial itself and placing the adverbial before the auxiliary as an indication of emphasis as in Examples (38a) and (38b).

(36)
He's not back yet.

He has not come yet.

(37)
He still isn't back yet.

 "Still” and "yet", aside being used as time expressions, they are employed in the meaning of "however” and/or "on the other hand" (38). We will not go into the detail use of these since this study limits itself to time expressions.

(38)
a. He says he's a socialist, and yet he's got two houses and a Rolls Royce.

b. It's not much of flat. Still, it’s a home.

STILL- ALREADY-YET-JUST-RECENTLY

 "In any tense still can show that something continues or continued longer than expected and already can show that it begins or began sooner than expected (Maclin 1987:123)." In negative statements yet is employed instead of already (39c).

(39)
a. The baby is still crawling. (longer than expected)

b. The baby is already walking. (sooner than expected)

c. The baby is not walking yet. (not as soon as expected)

 Both "already" and "yet" are used with a present perfect tense to indicate the completion (40a) or incompletion (40b) of an action. In other words, the former indicates that an event has occurred (40a) and the latter indicates that the event has not occurred (40b) at the time the speaker has uttered that statement. If the time reference for the occurrence of that event is past then past perfect tense is used (40c-40d). "Already” does not refer to future.

(40)
a. He has already come. (He's here now.)

b. He has not come yet. (He's not here.)

c. He had already arrived when I came. (He was there.)

d. He had not arrived yet when I came. (He was not there.)

 As seen "already” must refer to a particular time. Therefore, we can not say, * "Already he came." This statement is incorrect because it does not tell us before what time he came. We need to modify this incorrect statement by using a statement similar to (40a) or (40c) depending on the time of reference the speaker has in mind.

 "Already" emphasizes the completion of an action sooner than expected by the hearer (41a, 44). "Yet" is used to indicate that an action is not fulfilled within the expected time (41b).

(41)
 a. Have you done your homework already?

 b. Have you done your homework yet?

 Celce-Murcia and Larson-Freeman (1983:73) give the above examples providing two contexts. In (41a) the parent asks the question to show his surprise for the completion of the homework by the child.

In (41b) the parent may be asking that question simply to get an answer or to signal that he does not expect the homework to be finished.

 "Just” emphasizes the completion of the action immediately before the utterance (42); whereas, "recently" means lately, not long time ago, within a short time (43).

(42)
He has just arrived. (a minute ago or so)

(43)
I haven't seen him recently.

He must have arrived. I have recently seen him at the supermarket.

Recently, computers have been used at schools.

NEVER-EVER-YET-ALREADY

 Swan (1984:95) indicates that "yet" and "already" are used for things that happen around the expected present events (44). "Ever” means "at any time "(45) and "never means "at no time"

(46).

(44)
Has Aunt Mary come yet?

Good heavens! Have you finished up already?

(45)
Have you ever been to Africa?

 If you ever see him, say "Hello!" from me.

(46)
I have never been to Africa.

I will never see him again.

STILL-ANY MORE-ANY LONGER-NO LONGER

 "Still" means `up to now' and "any more, any longer, or no longer” are employed in negative statements and can easily replace "still" employed in a question inquiring the duration of the action (47).

(47)
A: Do you still live in New York?

B: No, I don't live there any more/any longer.

 No, I no longer live there.

 "Still” refers to the continuation of the action. "Anymore, any longer, no longer" focuses on the discontinuation of the action. In other words, these expressions indicate that the action has stopped sometime before now (47B) or will stop right now (48).

(48)
I can't wait for her any longer. (I'm leaving.)

 Swan (1984:169) also points at the distinction between "no … more" and the above negative time expressions (47B). "We use no more to talk about quality or degree- to say `how much'"(49). When we want to talk about time, we use the other expressions (47B).

(49)
There's no more bread.

 She's no more a great singer than I am.

FOR A LONG TIME - (FOR) LONG

 "Long is most common in questions (50a) and negative sentences (50b), and after too and so 50c)."

(50)
a. How long did you wait?

b. I didn't play long.

c. The concert was too long.

(Swan 1984:147)

 Cook (1981) brings into our attention the occurrence of "for a long time” in negative statements carrying a different meaning (51c). If we compare (51a) with (51c), we see the difference.

(51)
a. He spoke for a long time. (His speaking lasted a long time.)

b. He didn't speak for long. (He spoke only for a short time.)

c. He didn't speak for a long time. (He remained silent for a long time.)

FOR-SINCE-FROM

 We use these time expressions to emphasize the length of time as in (51). In emphasizing the actual length of time we use ‘for’ (52a). When we mention the duration of an action up to present time, we use 'for' with the present perfect tense (52b). If we indicate this duration by giving the beginning of the action, we employ "since"(52c). In such a case the end of the action would be the moment of speaking or writing. The beginning of the action can be an exact time or date (52c) or an event in the past (52d).

(52)
a. Yesterday I waited for her for two hours.

b. I've been waiting for her for two hours.

c. I've been waiting for her since eight o'clock.

d. I've been waiting for her since she left to make a telephone call.

since + starting point

 8:00-------------------10:00

 {-------two hours-----}

--------X-----------PAST----------NOW-----FUTURE----

 She left for two hours.

for + period of time

 As Swan (1984:105) states "from” and "since" give the starting point of an action or state (53-55), "since" could refer to a starting point of an action that continues up to present (53b-54b); "from" emphasizes the beginning of an action or a state (53-55).

(53)
a. I'll be here from three o'clock onwards.

b. I have been here since three o'clock.

(54)
a. From his childhood he got interested in music.

b. He has been interested in music since his childhood.

(55)
a. I work from nine to five.

b. From now on, I'll go on a diet.

 Swan (1984:185) illustrates the distinction between the use of "from" and "since in the following chart:

THEN------from nine to five--------->THEN

THEN------from his childhood------------>

 from three o'clock onwards---->

NOW------from now on---------------------->

THEN-------since ten o'clock-----------NOW

since January

UNTILL-UP TO-BY-BY THE TIME

 "Until" like "since" indicates the duration of an action or state but the difference is that "since “ focuses on the beginning of the action and "until" refers to the end of the action. Thus, the time reference can be present (56a), past (56c) or future (56b). In the employment of "since" the end of the action is "now" thus, the tense is always present perfect (56d). In the employment of "until" the beginning of the action is now or before now.

(56)
a. On Sundays I stay in bed until ten o'clock.

b. I will stay in bed until ten o'clock tomorrow morning.

c. I stayed in bed until ten o'clock this morning. (I got up at ten o'clock.)

d. I've been in bed since ten o'clock. (I went to bed at ten and I am still in bed.)

 We use "until" to refer to a situation or a state that will continue up to a certain point of time. We use "by” in indicating the limit of time within which we expect an action to occur (57a-b). The time reference given together with "by" indicates that the action is wanted or expected to occur before that time or just at that time. In the use of "until” we are interested in the duration of the action (58a). In the employment of "by" we are interested in the completion of the action (58b). For that reason, "by" in (57-59) cannot be replaced by "until." If we change the last part of (57b) "until" can be used to refer to the duration of the stay (57c). In this statement, "until" cannot be replaced by "to".

(57)
a. I mailed the letter today; Jane should receive it by Friday.

b. We have to be at school by eight o’clock because the class starts at eight.

c. We have to be at school until eight in the evening because there is going to be a long meeting after class.

(58)
a. He'll stay there until Monday.

b. He will come by Monday.

(59)
a. Can you repair this watch by Monday?

b. Tell me by Monday whether you will accept this job.

 If we want to indicate the time reference by an event rather than time, we use a clause (60). In such a case, instead of "by" we use "by the time"(60b). We can also refer to past when we employ "by the time". In such a case we can substitute this expression by "by then" or "by that time"(60c).

(60)
a. Let's wait here until it stops raining.

b. By the time we get there, the shops will be closed.

c. The teacher came to class fifteen minutes late. Most of the students had left by then (by that time).

 "Up to now” is a common expression to indicate that something has happened or not (61).

(61)
Up to now he's been a good student.

FOR-DURING-WHILE

 "During” indicates when something happens within a particular period of time (62a); thus, it is followed by a nominal such as the name of a semester, a year, a season, or a month. In such instances, "during" can be replaced by "in."

 As illustrated in (52a-b) "for" indicates how long an action or state lasts; therefore, it is followed by a period of time. For these reasons, in (62b) "for" cannot be replaced by "during."

 "During” also indicates the occurrence of an event between the beginning and end of an activity (63a). In such a case, "in" cannot be used instead of "during."

(62)
a. I was in Izmir during the summer.

b. I was in Izmir for two weeks.

 "While” also indicates when an action happens but it is used with clauses (63a); "during,” however, is used with nominals (63b).

(63)
a. I met him during my military service.

(during + nominal)

b. I met him while I was doing my military service.

(while + clause)

AGO-FOR-BEFORE

 "Ago” is used to indicate the occurrence of an action by referring to a specific time in the past (64-65b). Therefore, present perfect tense cannot be used with such sentences. This is because the speaker or the writer is wants to explain exactly when an action happened (65b). If the focus is on the occurrence of the action only or the completion of the action present perfect is employed (65a).

(64)
A: Where is John?

B. I don't know; but he was playing in the garden ten minutes ago.

(65)
a.
A: Have you seen Ali recently?

B: Yes, I have.

 b.
A: When did you last see him?

B: I saw him two days ago.

 In order to see the difference between "ago" and "for," we might as well analyze the statements (66) and (67).

(66)
a. I went to England for six weeks.

b. I will go to England for six weeks.

(67)
I went to England six weeks ago.

 “For six weeks” indicates the duration of the stay, “six weeks ago” indicates the initial occurrence of the event.

 six weeks ago.

PAST-----------------X----------NOW------------FUTURE

 12 11 10 9 8 7 6 5 4 3 2 1 {1 2 3 4 5 6}

 {1 2 3 4 5 6}
{-----------}

 {-------------}
for six weeks

 for six weeks.

 If we use the verb "come” in past tense together with "for,” we get a different meaning (68a). The difference between the use of "for" and "ago" becomes clearer when statements in (68) are compared.

(68)
a. I came to Adana three years ago. (and I am still here)

 b. I came to Adana for three years. (I will not stay here for more than three days.)

 In (68a), as a reader, we know when the action took place in the past but have no idea how long it will continue. In (68b) we know that at the end of the third year the person is planning to leave Adana. However, we do not know the starting point of the action; we only know the duration of the stay.

 As Praninskas states (1975:116) "`ago' is used only with the simple past tense. It refers to specific time in the past ,counting backwards from the present." The application of "before" differs from "ago" in this sense as formulated by Swan (1984:29):

 two years AGO = two years BEFORE NOW

 two years BEFORE = two years BEFORE THEN

I saw

him 1 2 3

X------------|----------|---------NOW

(1985) three years ago
(1988)

I had seen

him 1 2 3
 he died

X--------|--------|--------
THEN----------------NOW

(1982) three years before
(1985)
(1988)

I saw him in 1982.

He died in 1985.

Now we're in 1988

I had seen him three years before he died.

BEFOREHAND-BEFORE/AFTER-AFTERWARDS

 "Before" and "after" are prepositions; therefore, they are fallowed by a nominal (69a-c) to form time expressions. These terms are also employed as conjunctions to introduce time clauses (69d). Language learners are warned not to use "will" in clauses conjoined by "after" (70). "Beforehand" and "afterwards" are time adverbials (69e). These adverbials cannot be replaced by "after" or "before". They can, however, be replaced by "after that" or "before that" (69g).

(69)
a. They had a drink before dinner.

b. Before dinner, they had a drink.

c. Before going out for dinner, they had a drink.

d. Before they went out for dinner, they had a dinner.

e. Let's go out for dinner; but let’s have drink at my house beforehand.

f. We had lunch; afterwards we went to the movies.

g. We had lunch; after that we went to the movies.

(70)
I'll telephone you after I arrive.

 (NOT-----after-I-will-arrive.)

 (Swan 1984:26)

NOW-NOWADAYS-TODAY-THESE DAYS-IN THOSE DAYS

 "Now" and "nowadays" mean `at the present time’ (71a). "Nowadays" is often used to contrast present day manners, customs and technological developments with those of past times (71b).

(71)
a. I've just finished my work. Now it’s time to relax.

b. Nowadays children prefer TV to reading.

 "Today" can be employed both as a noun (72a) and as an adverb (72b). For that reason, it may mean ‘this day’ or ‘on this day’. "Today," in its broad sense, and "these days" may replace "nowadays." "In those days” means ‘then’. It refers to past times (73a). While the preposition can be deleted in the employment of "these days" (73b), it is never deleted with "those days" (73a).

(72)
a. Today is her birthday.

b. I will visit her today.

(73)
a. In my grandmother's childhood, she would pay five pennies for a pencil. Everything used to be very cheap in those days.

b. It is difficult to find cheap stationary these days.

ONCE-ONE DAY

 Cook et al.(1981:9) mention three different meanings of "once."

(74)
a. I've been to England only once.

(not twice or more)

 b. We used to go fishing every Saturday, I remember once we nearly caught a shark.

(on one occasion)

c. Once you know how to ride a bicycle, you will never forget.

 "Once” in (74b) cannot be replaced by "one day" because” once" refers to an occasion in the past. Whereas, "one day” refers to an occasion in the future (75).

(75)
I'll come and visit you one day.

LAST-THE LAST

 The statements in (76) and the explanations below will clarify the difference between these two expressions.

(76)
a. He was in England last month.

(We are in January so he was in England in December.)

 b. He was in England the last month.

 (He was in England for thirty days up today.)

IN THE END-AT THE END

 "In the end" is an adverbial that stands by itself" and it means `after a long time." This expression can be replaced by "finally," "at last" or "eventually" (77a). "At the end” refers to the end of SOMETHING (77b) as stated by Cook et al. (1984:90).

(77)
a. They worked for a long time on that problem; in the end they were able to solve it.

b. At the end of the story the prince dies.

ON TIME-IN TIME

 "On time" means `at exactly the right time’ (78a) "In time means `with enough time to spare’ (78b).

(78)
a. Don't come for an interview just on time.

b. Come in time so that you can have some time to relax.

WHENEVER-WHEN EVER

 As indicated by Swan 1984:272) "whenever" means "it does not matter when"(79a). "Whenever" expresses surprise, complaint, or difficulty (79b).

(79)
a. Whenever he comes to see us, he wears his jeans.

b. I am overloaded with office work. When ever will I have time for myself?

The use of the adverbials seems to be difficult for students because in the application process, students need to know the proper tense to be utilized for each term. Moreover, they need to know the correct position of these adverbials within the sentence. Aside from these factors, there are some pair of adverbs that are used for the same context due native language interference. It is assumed that explanation and the charts provided in paper will clarify the problems and help the English language learners to use adverbial expressions correctly.

The paper, unfortunately, does not include explanation on every adverbial that is misused by the learner. The common ones are chosen for the purpose of this study. Lengthy research on this topic would be valuable for both learners and teachers.

REFERENCES

Alexander, L. G. (1988) Longman English Grammar. Longman, London.

Allsop, J. (1983) Cassell’s Student’s English Grammar. Cassel, London.

Azar, B. S. (1981) Understanding and Using English Grammar. Prentice Hall, Inc., New Jersey.

Burt, M. K. and C. Kiparsky (1972) The Goofican: A Repair Manual for English. Newbury House Publishers, Inc., Rowley, Massachusetts.

Celce-Murcia M. and D. Larsen-Freeman (1983) The Grammar Book: An ESL/EFL Teacher’s Course. Newbury House Publishers, Inc., Rowley, Massachusetts.

Chalker, S. (1987) Intermediate Grammar Workbook 2. Longman, Essex.

Cook, J. L., A. Gethin and B. Unsworth (1981) The Student’s Book of English. Basil Blackwell.

Defilippo, J. and D. Mackey (1987) Grammar Plus. Addison-Wesley, Reading, Massachusetts.

Hayden, R. E., D. W. Pilgrim and A. Q. Haggard (1965) Mastering American Englsih. Prantice-Hall, Inc., Englewood Cliffs, New Jersey.

Low, O. (1986) Grammar for Everyday Use. Collins ELT, London.

Maclin, A. (1987) Reference Guide to English. Holt, Rinehart and Wiston, New York.

Macmillan, C. (1986) A Practical English Grammar. Macmillan Publishing Co., Inc., New York.

Murphy, R. (1985) English Grammar in Use. Cambridge University Press, Cambridge.

Praninskas, J. (1975) Rapid Review of English Grammar. Prantice -Hall, Inc., Englewood Cliffs, New Jresey.

Shaw, H. (1087) Handbook of English. MacGraw-Hill, Inc., New York.

Spankie, G. M. (1981) Extensions: A Grammar Workbook. Evans Brothers Limited, London.

Swan, M. (1984) Basic English Usage. Oxford University Press, London.

Taylor, G. (1956) Learning American English. MacGraw-Hill, Inc., New York.

Vardar, B. (1988) Aciklamali Dilbilim Terimleri Sozlugu, ABC Kitapevi, Istanbul.

Walsh, J. M. and A. K. Walsh (1951) Plain English Handbook. The McCormick-Mathers Publishing Co., Wichita, Kansas.

_

