# **GRAMMAR REFERENCE A2**

Topic	Page
• Be	1
Possessive adjectives	1
Have got	2
There is, There are	2
<ul> <li>Possessive's</li> </ul>	2
Present simple	3
Adverbs of frequency	3
Question words	4
• Can	4
• Imperative	5
Object pronouns	5
• Let's	5
Countable and uncountable nouns	5
Some, any	5
Much, many	6
A lot, lots of, a few, a little	6
Present continuous	7
<ul> <li>Present continuous (to express future)</li> </ul>	7
Present simple and present continuous	7
• Must	7
Past simple: Be	8
Past simple: Regular verbs	8
Past simple: Irregular verbs	8
<ul> <li>Past simple (regular and irregular verbs)</li> </ul>	8
• Wh- questions in the past simple	8
<ul> <li>Comparatives</li> </ul>	9
<ul> <li>Superlatives</li> </ul>	9
<ul> <li>Comparatives and superlatives</li> </ul>	9
Be going to	10
Future simple	10

# **GRAMMAR** Be

We use **be** to talk about a person's:

**a** job. Uncle Oliver is a scientist.

**b** nationality. We are English.

She is my sister. **c** relatives.

**d** name. I'm Mandy. **Affirmative** 

I'm (I am)

you're (you are) he's/she's/it's (he/she/it is)

we're/you're/they're

(we/you/they are)

Negative

I'm not (I am not) you aren't (are not) he/she/it isn't (is not) we/you/they aren't

(are not)

Questions **Short answers** 

Am I ...? Yes, I am. / No, I'm not.

Is he/she/it ...? Yes, he/she/it is. / No, he/she/it isn't.

Are we/you/they? Yes, you/we/they are. / No, you/we/they aren't.

# **GRAMMAR** Possessive adjectives

Possessive adjectives show that something belongs to someone or something.

My dad is 37 years old. **His** name is Barry. We live in a white house. Our house is big.

**Subject pronouns** 

I, you, he, she, it, we, you, they

Possessive adjectives

my, your, his, her, its, our, your, their

Note: Be careful with these words:

- it's (it is) and its
- you're (you are) and your
- he's (he is) and his

# **GRAMMAR** Have got

# We use **have got** to:

- a describe someone/something. *I've got black hair.*
- **b** show that something belongs to someone/something. *She's got a puzzle.*

### **Affirmative**

l've/you've/we've/they've (have) got he's/she's/it's (has) got

# **Negative**

l/you/we/they haven't (have not) got he/she/it hasn't (has not) got

### **Questions**

Have I/you/we/they got ...? Has he/she/it got ...?

### **Short answers**

Yes, I/you/we/they have. Yes, he/she/it has.

No, I/you/we/they haven't. No, he/she/it hasn't.

**Note:** Be careful with **its** (possessive adjective) and **it's** (it has) **got**.

# **GRAMMAR** There is, There are

We use **there is** and **there are** to describe scenes and talk about place. **There is** a girl in the shop.

**There are** some books on the desk.

Affirmative

There's (There is) a(n) ... There are (some) ... **Negative** 

There isn't (is not) a(n) ... There aren't (are not) (any) ...

### **Questions** Short answers

Is there a(n) ...? Yes, there is. / No, there isn't.

Are there (any) ...? Yes, there are. / No, there aren't.

# **GRAMMAR** Possessive's

We use 's after singular nouns and an apostrophe (') after plural nouns to show something belongs to someone.

This is Emma's dog.

Ron is the boys' dad.

**Note:** Plural irregular nouns (without s) are followed by 's.

The children's grandpa is nice.

# **GRAMMAR** Present simple

We use the present simple to talk about:

- **a** general truths. Children **go** to school.
- **b** things we do regularly. We **play** in the park every day.
- **c** permanent states. Jan works in an English school.

## **Spelling rules**

he/she/it like likes goes go watch watches brush brushes stud**ies** stu**dy** plays play

### Note

I have, but he/she/it has.

### **Time expressions**

every day/night/week/month/year at the weekends

in the morning/afternoon/evening on Thursdays

Time expressions can go at the beginning or end of a sentence. **At the weekends** we play on the

My friends and I go to the cinema every Saturday.

# **GRAMMAR** Present simple

### Negative

l/you/we/they don't (do not) like Do l/you/we/they like ...? Yes, l/you/we/they do. he/she/it doesn't (does not) like Does he/she/it like ...? We **don't have** lunch at school. Mum doesn't like football.

### Questions

**Does** your sister **go** to school? Yes, he/she/it does. **Do** you **study** at the library? No, he/she/it doesn't.

### **Short answers**

No, I/you/we/they don't.

**Does** he **like** sports? No, he **doesn't**.

# **GRAMMAR** Adverbs of frequency

We use adverbs of frequency to show how often we do something. They often play in the park.

always  $\rightarrow$  usually  $\rightarrow$  often  $\rightarrow$  sometimes  $\rightarrow$  never 100% -► 0% of of the time the time

Adverbs of frequency go before main verbs. Dan usually gets up at 7.30 in the morning. Adverbs of frequency go after the verb be.

They **are usually** at the beach in the afternoon.

# **GRAMMAR** Question words

We use the question word:

- **a What** to ask about things or animals.
  - **What** is that? It's a kite. **What** is this? It's a shark.
- **b** Who to ask about people. Who is that boy? That's John.
- **c** Where to ask about places. Where is Madrid? It's in Spain.
- **d** Whose to ask about possessions. Whose house is it? It's my house.
  - **e** When to ask about times and dates. When is your birthday? It's on 12th July.

### Note:

Be careful with the words **Who's** (Who is) and **Whose**.

# **GRAMMAR** Can

### We use **can** to:

- **a** talk about ability. *Brian can swim*.
- **b** ask for and give permission. **Can** I have some pizza?

  You **can** go on the merry-go-round.

We use a bare infinitive (a verb without *to*, such as *do*, *go*, or *read*) after **can**.

### **Affirmitive**

I/You/He/She/It/We/They can swim.

### Negative

I/You/He/She/It/We/They can't (cannot) swim.

### Question

Can I/you/he/she/it/we/they swim?

### **Short answers**

Yes, I/you/he/she/it/we/they can. No, I/you/he/she/it/we/they can't.

# **GRAMMAR** Imperative

We use the imperative to give instructions to someone else. We form the imperative with a bare infinitive. We often use please with imperatives. We use **don't** to make a negative imperative.

**Affirmative Negative** 

Please **be** careful. **Don't go** to the party!

# **GRAMMAR** Object pronouns

We use object pronouns to replace the object of a sentence.

I've got **two cats**. I love **them**!

Subject pronouns **Object pronouns** 

he/she/it him/her/it we/you/they us/you/them

### **GRAMMAR** Let's

We use **Let's** with a bare infinitive to make suggestions.

Let's eat.

It's hot. **Let's go** to the beach!

# **GRAMMAR** Countable and uncountable nouns

Countable nouns are nouns that we can count. Uncountable nouns are nouns that we cannot

They need a **costume**. Let's buy three **hats**.

We can use them in the singular and the plural. count and that haven't got a plural form. We use a singular verb after these nouns. We don't use a/an with uncountable nouns.

There's **music** at the carnival.

# **GRAMMAR** Some, any

We use **some** in affirmative sentences with plural countable and uncountable nouns.

I've got **some** presents!

There's **some** food on the table.

We use **any** in negative sentences and questions with plural countable and uncountable nouns.

There aren't **any** masks in this shop.

Have you got **any** paper?

# **GRAMMAR** Much, many

We use **much** and **many** to describe quantities. We use **much** in negative sentences and questions with uncountable nouns.

I don't want **much** juice. Have you got **much** food?

We use **many** in affirmative and negative sentences and questions with plural countable nouns.

The restaurant has got many menus.

I haven't got **many** chips.

Are there many people at the café?

We use **how much** and **how many** to ask about quantities.

**How much** water is there?

**How many** burgers do you want?

### Note:

We can use **lots of** or **a lot of** instead of **many** or **much** in affirmative sentences. There are **lots of** sandwiches on the table. My brother eats **a lot of** food.

### Note:

We use **How much** ...? to ask about prices. **How much** is the orange juice? It's one euro.

# **GRAMMAR** A lot of, lots of, a few, a little

We use **a lot of** or **lots of** with countable and uncountable nouns in affirmative and negative sentences and questions.

We haven't got a lot of bananas!

Have you got a lot of money?

We use a few with countable nouns in affirmative sentences and questions.

There are **a few** restaurants here.

Do you want **a few** chips?

We use a little with uncountable nouns in affirmative sentences and questions.

There is **a little** water.

Can I have a little cheese, please?

# **GRAMMAR** Present continuous

We use the present continuous for actions that are happening now.

They **are watching** TV at the moment.

### **Affirmative**

I'm (I am) playing. It's (It is) playing. You're (You are) playing. We're (We are) playing. He's (He is) playing. You're (You are) playing. She's (She is) playing. They're (They are) playing. **Spelling rules** 

running run coming come lie lying

# **Time expressions**

at the moment

# **GRAMMAR** Present continuous

#### **Negative Ouestion Short Answers**

I'm not (am not) playing. Am I playing? No, I'm not. Yes, Lam. You aren't (are not) playing. Are you playing? Yes, he/she/it is. No, he/she/it He/She/It isn't (is not) playing. Is he/she/it playing? isn't. We/You/They aren't (are not) Are we/you/they playing? Yes, you/we/they are. No, you/we/they

playing. aren't.

He isn't playing basketball now. Are you playing in the school team? Is he kicking the ball? Yes, he is.

# **GRAMMAR** Present continuous (to express the future)

We can use the present continuous to talk about future plans.

I'm playing volleyball this afternoon.

We aren't going to the sports centre tomorrow. **Are** you **coming** to the match **on Saturday**?

**Time expressions** 

this afternoon/evening on Tuesday/Saturday/ tomorrow/tonight at the weekend

my birthday at 4 o'clock next week/month/year

#### Present simple and present continuous GRAMMAR

We use the present simple for facts and habits. We use the present continuous for actions that

I don't like cities!

Robbie **often plays** in the garden.

are happening now.

I'm looking at the stars.

# **GRAMMAR** Must

We use **must** to talk about obligation. We use a bare infinitive after must.

I must clean the house.

### **Affirmitive**

I/You/He/She/It/We/They must go.

# **Negative**

You/He/She/It/We/They mustn't (must not) go.

# Question

Must I/you/he/she/it/we/they go?

# **Short answers**

Yes, I/you/he/she/it/we/they must. No, I/you/he/she/it/we/they mustn't.

# **GRAMMAR** Past simple: Be

We use the past simple to talk about events **Questions** and habits in the past.

The food **was** delicious last night. I was late for school yesterday.

**Affirmative** 

I/he/she/it was we/you/they were

**Negative** 

I/he/she/it wasn't (was not) we/you/they weren't (were not)

Was I/he/she/it ...?

Were we/you/they ...?

**Time expressions** 

yesterday last night/week/month **Short answers** 

Yes, I/he/she/it was. No, I/he/she/it wasn't. Yes, we/you/they were.

No, we/you/they weren't.

two days/a month ago

in July/2015

Note: The past simple of There is and There are is There was and There were.

#### GRAMMAR Past simple: Regular verbs

### **Affirmative**

We use the past simple to talk about events and habits in the past. We add -ed to regular verbs in the past simple.

He worked in a hotel two years ago.

# **Spelling rules**

dance danced tried try stopped stop

# **GRAMMAR** Past simple: Irregular verbs

### **Affirmative**

We do not add **-ed** to the past simple affirmative of irregular verbs. They change in different ways. See page 128 for a list of irregular verbs.

They **went** on holiday to the Greece last year. He **wore** those swimming trunks yesterday.

#### Past simple (regular and irregular verbs) GRAMMAR

### Negative

l/you/he/she/it/we/they didn't go Did l/you/he/she/it/

autographs.

The actor **didn't give** any

### Question

we/they go ...?

### **Short answers**

Yes, I/you/he/she/it/we/they did. No, I/you/he/she/it/we/they didn't.

Did you see the new film? Did he go to the studio? Yes, he did.

# **GRAMMAR** Wh- questions in the past simple

We can use Wh- questions with the past simple to find out more information about an action in the past.

**Which** film star did you see? Who did you see?

Where did you see him?

When did you see him?

Why did he speak to you?

What did he say? **How** did you feel?

**Whose** autograph did you get?

**Note:** When the question word asks about the subject (person, animal or thing) then the verb stays in the affirmative form.

Who went to the cinema?

# **GRAMMAR** Comparatives

We use the comparative form to compare two people, animals or things.

We often use the word **than** after the comparative form.

Jake is **taller than** Mandy.

Short adjectives		Long adjecti	Long adjectives		Irregular adjectives	
tall	tall <b>er</b>	beautiful	more beautiful	good	better	
nice	nic <b>er</b>	interesting	more interesting	bad	worse	
big	big <b>ger</b>			many/much	more	
pretty	prett <b>ier</b>			many/mach		

# **GRAMMAR** Superlatives

We use the superlative form to compare a person, an animal or thing with many other people, animals or things.

Polly is **the nicest** girl in the world!

Short adjectives		Long adjectives		Irregular adjectives	
tall	the tallest	interesting	the most interesting	good	the best
big	the biggest	dangerous	the most dangerous	bad	the worst
nice	the nicest			many/much	the most
pretty	the prettiest			,,,	

# **GRAMMAR** Comparatives and superlatives

We use comparatives to compare two people, animals or things.

I think cats are **better than** dogs.

Worms are **smaller than** elephants.

We use superlatives to compare one person, animal or thing with many others.

Cats are **the best** pets for families.

Parrots are **the most beautiful** birds in the world.

# **GRAMMAR** Be going to

## We use **be going to**:

- **a** to talk about future plans and intentions. He's going to look at the app.
- **b** to predict that something will happen when we have some proof or information. Look at the clouds. It's going to rain.

We use a bare infinitive after **be going to**.

Donna's going to play outside.

## **Affirmative**

I'm (I am) going to play. You're (You are) going to play. He's/She's/It's (He/She/It is) going to play. We're/You're/They're (We/You/They are) going to play.

### **Negative**

I'm not (I am not) going to play. You aren't (are not) going to play. He/She/It isn't (is not) going to play. We/You/They aren't (are not) going to play.

### **Questions**

Am I going to play? Are you going to play? Is he/she/it going to play? Are we/you/they going to play?

### **Short answers**

Yes, I am. / No, I'm not. Yes, you are. / No, you aren't. Yes, he/she/it is. / No, he/she/it isn't. Yes, we/you/they are. / No, we/you/ they aren't.

# **Time expressions**

tomorrow in the morning this weekend/summer/evening next week/month/year in a week/month/year

# **GRAMMAR** Future simple

We use the future simple to talk about the future. Question We use will with a bare infinitive.

People **will cut** down trees in the rainforest.

### **Affirmative**

l/you/he/she/it/we/they will (I'll, you'll, he'll, she'll, it'll, we'll, they'll) play.

### **Negative**

l/you/he/she/it/we/they will not (won't) play.

Will I/you/he/she/it/we/they play?

### **Short answers**

Yes, I/you/he/she/it/we/they will. No, I/you/he/she/it/we/they won't.

# **Time expressions**

tomorrow, in the morning, this weekend/summer/evening next week/month/year, in a week/month/year