[image: image1.jpg]


HNL GYMNASIUM BRUGKLAS
NEW HEADWAY  ELEMENTARY GRAMMAR REFERENCE 
Index:
· Personal pronouns
· Verbs/ the verb to be (irregular verbs)
· Adjectives/ Possessive adjectives
· Plurals
· Present Simple
·  Questions/negatives
· Nouns…
· Adverbs…
· Articles /no articles

· Some/any/a lot of
· much/many
· This/that/these/those 

· Prepositions

· Past Simple

· Word order

· Present Continuous

· INDEX: grammar word list/ vocabulary list 

NEW HEADWAY  ELEMENTARY GRAMMAR REFERENCE

Personal pronouns represent specific people or things.
http://grammar.yourdictionary.com/parts-of-speech/verbs/what-is-a-verb.html
	These are the personal pronouns:

                Singular                                        subject                                          object
· 1st                                          I                                                      me

· 2nd                                         you                                                 you

· 3rd                                         he                                                   him

                                              She                                                 her

                                              It                                                      it

               Plural

· 1st                                         we                                                     us

· 2nd                                        you                                                    you

· 3rd                                        they                                                    them


	This is the verb to be:
Positive                                                                                 Negative

I am                                      I’m =I am                                  I am not                                   I’m not

He/she/it is
                          he’s = he is                             He/she/it is not                       he  isn’t
We/you/ they are              we’r = we are                          We/you/ they are not           we aren’t


Verbs are words that show action or a state of being, but more importantly, they are a word that acts like a verb within the structure of a sentence.
For more irregular verbs turn to page 95 of your New Headway workbook.
Adjectives are words that describe or modify nouns or pronouns.
Adjective /noun:
The grey elephant
Adjective/pronoun:

The grey one
We use possessive adjectives to show who owns or "possesses" something. The possessive adjectives are:

· my, your, his, her, its, our, their
	      What’s


	         my

         your

         his

         her

         its

        our

        your

        their


	           name?


	       This is


	
	          house

	Possessive ‘s using nouns/names:
My wife’s name is Judy

That’s Andrea’s dictionary
For names ending is an s:

Tess’s dictionary

Or

Tess’ dictionary

For plural nouns not ending in s:

The men’s room

Plural means that there are two or more of these nouns.
These are the different sorts of plurals: 
· The normal plural of English nouns end in -S:
Girl… two girls

· -es is used for words ending in -s,-x,-z, -ch, or -sh:
Bus…busses  Box…boxes
· For nouns that end in –y this becomes –ies in the plural:
Lady…ladies

· Unless there is a vowel ( klinker) before the –y:

Trolley…trolleys

· Nouns ending in –o have either –s or –es!

With –es = potato, tomato, hero…

With –s = zoo, zero…

Either = volcano…volcanoes/volcanos
· Some nouns ending in –f change to –ves in the plural

Leaf, wolf, wife… leaves, wolves, wives

· Some take either:

Scarf…scarves/scarfs

· Some keep the –f
Cliff…cliffs

· Some nouns stay the same in the plural:

Sheep

· A small group of nouns change the vowel: Foot…feet
The Present Simple expresses a fact which is always true, or true for a long time. It also expresses a habit.
He comes from Switzerland.

She works in a bank. 

He never has a holiday.

I
You

 we 

they

Positive:

Live

Negative:

 don’t live
near here
He 

She

 it 
Positive:

Lives
Negative:

doesn’t live

Spelling of the third person singular:

Most verbs add -s  in the third person: 
he/she/it

Wear=wears

Speak=speaks

Live=lives
There are exceptions to the rule…

•
Go and do add –es

He

She   goes /does

It

· If the verb ends in –s,

-sh, or –ch, add –es

Finish   finishes

Watch  watches

· If the verb ends in a consonant +  -y, the y changes to –ies
Fly   flies

Study studies
· But if the verb ends in a vowel + -y the y does not change

Play plays

· Have is irregular

 I /you/we/they  have 

 he/she/it     has
Questions:

Where

             am    

I

           from?

               is
                he

               she

                it 
              are

               we
               you

               they


	Yes/No questions


Short answers

Do

You they

have

a camera? 

No, I don’t/no, we don’t.

Yes, they do.

Yes, he does

Yes, she does

No, it doesn’t 

Does

He 

She

it

have

a name?

A noun is a word for a person, place, or thing. (You might like to think of nouns as naming words.) DOG/CAT/CHAIR/PEOPLE/GIRL/CITY are all examples of nouns.

Everything we can see or talk about is represented by a word which names it. That "naming word" is called a noun.
 Love is a noun: you can’t see it, but we humans talk about it all the time.
 Love is in the air! 
Adverbs of frequency:

Adverbs modify (or "describe") verbs, adjectives, or other adverbs.
                   0%                                      50%                                                   100%

                  ………………………………………………………………………………………………

                Never          sometimes         often                  usually               always

These adverbs usually come before the main verb:

I usually go to bed.
I don’t often go swimming.

She never eats meat.

We always have wine in the evenings.

I sometimes play tennis on Saturdays.

Sometimes and usually can also come at the beginning or the end of a sentence.

Sometimes we play cards.                We play cards sometimes.

Usually I cycle to school.                    I cycle to school usually.

Never and always can’t come at the beginning or end of a sentence.

NOT    Never I go to the theatre. X      NOT   Always I have tea in the morning. X

         I  never go to the theatre.                      I always have tea in the morning.


	The indefinite article - a

The indefinite article is the a, is the same for all genders.
a boy, a girl, a cat

The indefinite article has no plural form.
a boy - boys 

We use an if the following word starts with a vowel.

the following word starts with a consonant

the following word starts with a vowel 

a boy
an aunt

a school
an old school

a girl
an American girl

Mind the pronunciation of the following word.

a unit

This u sounds like a consonant,(medeklinker) so we use 

a.


	The Definite article – the

The definite article the is the same for all genders in singular and in plural.
the boy, the girl, the cat, the computers. It is used for a particular thing or particular things: 

· The cat from next door is black.

· The dogs from next door are white.

Instead of the indefinite article:

· A cat can be black, white or many different colours.(No special cat!)


No Article:

We use no article with plural and uncountable nouns when we are referring to things in general:

 

Tennis is a beautiful game.

 

French chefs make the best cooks.

 

Cheese in France is usually made from cows' or goats' milk.
common nouns: no article
 

With commonly used nouns when for general things and when they are used with prepositions there is normally no article:

 

school, college, university

 

By law in England you have to go to school when you reach the age of five.

 

At college or university you have more time for self-study. 

 

work, home, bed

 

After work I like to meet my friends before I go home.

 

She was not at home or she was in bed asleep when I called. 

 

prison, hospital, church

 

If you commit a crime, you may have to go to prison.

 

If you have a serious illness, you will get the best care in hospital.

 

I used to go to church every Sunday when I was a child. 

 

breakfast, lunch, dinner

 

For breakfast I need lots of orange juice and strong coffee to get me going.

 

After lunch I always have a snooze before starting work again.

 

And then I can work on without a break until dinner.

 

spring, summer, autumn

 

In winter I always seem to need more sleep than in summer.

 

You can harvest strawberries in early spring in Spain and Morocco.
NOTE: In the winter time we need more sleep than in the summer time. (Particular)
 

Christmas, New Year, Easter

 

After Christmas with my parents I like to spend New Year with my friends.

 

On New Year's Eve there are lots of fireworks on the river in our town.

 

bike, train, foot

 

You'll get there faster by bike than by bus or car.

 Some/any/ a lot of:
A lot, some, and any are used with indefinite amounts: 
Example:

Q: How many students are there in the classroom? 

A: There are a lot. (This is a large number). Or....

A: There are some students. (This is a small number but the number is not known.) Or....
Q: Are there any students in the classroom?
A: There aren't any students. (This is zero ( nul/geen een), or a very, very small number and the number is not known.) 
NOTE: Any is only used in question and negative form.
Much/many:
It's important to understand the difference between non-countable and countable nouns when using many and much. Non-countable nouns are often used to describe  very large categories while countable nouns are usually more specific. 
Examples: 

· There is a car in the street. (singular count noun) 

· Question: How many cars are in the street? 

· Answer: There are a few cars in the street (plural count noun) 

· Question: How much traffic is there? 

· Answer: There is a lot of traffic. (non-count noun) 

Noncount nouns always use a singular verb. Count nouns are singular or plural.

Note: Much and Many are usually used with the negative: 
Examples: 

· There aren't many students in the classroom. (perhaps 4 or 5 students) 

· There isn't much food in the refrigerator. ( a small amount of food) 

Note: Any + not, never, or without expresses zero 
Examples: 

· There aren't any students in the classroom (zero)

· There isn't any food in the refrigerator. It's empty. 

· He went outside without any shoes. (There are no shoes on his feet.)

· They never want to eat any vegetables or drink any milk. 

Note: Much and Many are usually not used in the affirmative 
Examples: 

· There are many apples in the basket. It sounds better to say...

· There are a lot of apples in the basket.

· There is much milk in the refrigerator. It sounds better to say...

· There is a lot of milk in the refrigerator. 

This/that/these/those:

This, that, these and those are demonstrative adjectives.

· This is used to refer to a single person, thing or place that is close to the speaker.

· That is used when the person, thing or place is more far away.

· This computer is easy to use.

· That coat on the chair is mine.

· This person is my colleague.

· That man over there is my boss.

· This picture is clearer than that one.

· These is the plural form of this.

· Those is the plural form of that.

· These letters are important.  Please post them immediately.

· Those men in the street are policemen.

· I like these shoes.  They're very comfortable.

· Those shoes on the shelf are very expensive.

· I like these shoes better than those shoes.

