

ABOUT THIS VERSION

PDF Version 1.1

This full PDF version of the Online English Grammar has a number of advantages over the version that you can find online for public viewing:

- It covers more grammar topics than the online version
- You can view it on your desktop as an easy reference guide
- It is easy to print out pages from this version using any standard printer
- You can access regular updates to the Online English Grammar now that you have purchased this copy. All that is required is that you supply your username and password to begin the download. You will receive regular emails when new updates are available. The update subscription is valid for one year from the date you purchased the item from us.

WHAT ELSE IS PLANNED?

After the outstanding response to our release of the Online English Grammar as a desktop edition, we are developing a range of new English language guides and worksheets to help both students and teachers with their English language requirements. These guides and worksheets will all be available as downloads from our website at http://www.English4Today.com and you will be notified of their release as we publish them. At the moment we have the following under development:

- English grammar worksheets for teachers and students
- A Writer's Guide to Using English
- Writing Letters
- A Guide to English Pronunciation
- Grammar Games Pack

We are also in the process of working on Version 2.0 of the PDF Version of the Online English Grammar - adding even more sections, sound files and exercises.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

MAIN SUBJECT INDEX

- 1. <u>active/passive equivalents</u> *Keywords*: active, passive equivalent
- 2. <u>as + adjective + as</u> *Keywords*: as, adjective

3.	as present participle
	<i>Keywords</i> : present participle , with verbs of movement with verbs of perception, as adjective with spend, with waste, with catch, with find, replacing time clause, replacing reason clause
4.	<u>certainty</u>
	Keywords: certainly, definitely, probably, surely
5.	changes of time and place reference
	Keywords: time reference, place reference
6.	<u>common irregular verbs - group 1</u>
-	Keywords: irregular verbs
7.	<u>common irregular verbs - group 2</u>
o	Keywords: irregular verbs common irregular verbs - group 3
0.	Keywords: irregular verbs
o	<u>comparative + than</u>
7.	Keywords: comparative , than, adjective
10	comparative form
10.	Keywords: comparative, adverbs
11.	comparatives & superlatives
	Keywords: comparatives, superlatives, adjectives
12.	comparisons of quantity - showing no difference
	Keywords: quantity, comparison, adjective, difference
13.	<u>comparisons of quantity - menu</u>
	Keywords: quantity, comparison, adjective
14.	comparisons of quantity - showing difference
	Keywords: quantity, comparison, adjective, difference
15.	compound nouns
1/	Keywords: compound nouns, phrasal verbs
10.	countable & uncountable
17	Keywords: countable, uncountable, noun defining relative clauses
17.	Keywords: defining relative clauses
18.	defining words - which, whose
	Keywords: which, whose
19.	degree - enough, very, too, extremely, almost etc
	Keywords: enough, very, too, extremely, almost, nearly, completely
20.	demonstratives - this, that, these, those etc
	Keywords: this, that, these, those, determiners
21.	difference words - other, another
	Keywords: other, another
22.	distributives - all, both, half
	Keywords: all, both, half, distributives, determiners
23.	distributives - each, every, either, neither
24	Keywords: each, every, either, neither
24.	distributives - menu Kouwarda all both half each overy either neither
25	Keywords: all, both, half, each, every, either, neither examples
20.	Keywords: get, got, getting
26.	exceptions to using the definite article

27.	<i>Keywords</i> : no definite article, determiner, exceptions form - adjectives
28.	Keywords: gender, position, form, adjective form - adverb
29.	Keywords: adverb, form form -past
30.	<i>Keywords</i> : be + past participle form, with or without 'to'
31.	<i>Keywords</i> : to-infinitive, zero infinitive <u>function</u>
32.	<i>Keywords</i> : order, adjectives, function <u>function</u>
33.	Keywords: adverb, function function
	<i>Keywords</i> : function, infinitive of purpose, infinitive as subject, infinitive after adjectives, infinitive with too/enough
34.	function Keywords: unknown agent, subject, by formal/scientific texts
35.	<u>future continuous</u> Keywords: future, actions in progress
36.	future forms - introduction
37.	Keywords: future, attitude future forms - simple future
38.	<i>Keywords</i> : will/shall, prediction, decision, future facts, certainty <u>future perfect</u>
39.	Keywords: future, completed actions future perfect continuous
40.	Keywords: unfinished, future time future with 'going to'
41.	Keywords: plans, intentions gerund or infinitive?
42.	Keywords: gerund/infinitive-, no difference in meaning gerund/infinitive - difference in meaning
43.	Keywords: gerund/infinitive, difference in meaning gerunds
	<i>Keywords</i> : gerund, as subject, after prepositions, after phrasal verbs, in compound nouns, can't stand.can't help
44.	<u>get,got,getting</u> <i>Keywords</i> : get, got, getting
45.	get/have something done, x needs doing Keywords: get, need
46.	if sentences with conditional perfect continuous Keywords: conditional perfect continuous
47.	<u>if sentences with if + past, would, present condtional</u> Keywords: if + past, would, present condtional
48.	<u>if sentences with if, condtional tenses</u> Keywords: if, condtional tenses
49.	<u>if sentences with if+not, unless, verbs</u> Keywords: if+not, unless, verbs
50.	if sentences with mixed conditionals Keywords: mixed conditionals
51.	<u>if sentences with perfect conditional, if + past perfect</u> Keywords: perfect conditional, if + past perfect
52.	<u>if sentences with wish, would rather, suppose, what if, if only</u> Keywords: wish, would rather, suppose, what if, if only
53.	if setences with present continuous conditional
54.	Keywords: present continuous conditional infinitive after question words Keywords: infinitive guestion words
55.	Keywords: infinitive, question words interrogative - why, where, how, when
56.	Keywords: why, where, how, when introduction - defining relative clauses, non-defining relative clauses
57.	Keywords: defining relative clauses, non-defining relative clauses introduction - irregular verbs

Keywords: verbs, irregular 58. introduction - present participle, gerund Keywords: present participle, gerund 59. introduction - reported speech, 'that', say, tell, talk, speak Keywords: reported speech, 'that', say, tell, talk, speak 60. irregular comparatives & superlatives Keywords: irregular comparatives, superlatives, adjectives 61. list of common irregular verb Keywords: irregular, verbs 62. main menu - adjectives Keywords: adjectives 63. main menu - adverbs Keywords: adverbs 64. manner - adverbs Keywords: adverbs, manner 65. menu - function and class Keywords: determiners, function, class, pre-determiners 66. menu - kinds of adverbs Keywords: kinds, adverbs 67. menu - nouns Keywords: nouns 68. menu - quantifiers Keywords: much, many, a little, a few, some, any 69. menu / introduction Keywords: menu, introduction, tenses 70. nationalities Keywords: nationalities, country, nouns 71. negative infinitive Keywords: negative infinitive 72. non-defining relative clauses Keywords: relative clauses, non-defining 73. not as + adjective + as Keywords: not, as, so, not as, not so, adjective 74. noun gender Keywords: gender, masculine, feminine, noun 75. order of adjectives Keywords: order, adjectives 76. other forms of future Keywords: is to, obligation, about to, immediate future 77. other forms of infinitive Keywords: perfect infinitive, continuous infinitive, passive infinitive, perfect continuous infinitive 78. past continuous Keywords: past continuous, description, narrative 79. past perfect Keywords: past perfect, just 80. past perfect continuous Keywords: past perfect continuous, process, reported speech 81. place, adverbs of place Keywords: adverbs, place 82. plurals Keywords: singular plural, irregular plural, noun 83. possessive Keywords: possessive, time expressions, apostrophe, names, possessive 84. possessives Keywords: possessive adjectives, possessive pronouns, my, mine, your, yours, his, her, hers, our, ours, their, theirs 85. pre-determiners Keywords: such, what, rather, quite 86. prepositions in relative clauses Keywords: prepositions, relative clauses 87. present continuous Keywords: -ing, verbs, tenses, present participle, verbs not used in continuous form

88. present continuous for future events Keywords: arrangements, future

89.	present perfect 1
90.	Keywords: present perfect, past participle, irregular verbs present perfect 2
	Keywords: present perfect, ever, never, already, yet present perfect 3
	Keywords: present perfect, simple past, time, attitude
92.	present perfect 4 Keywords: present perfect, for, since
93.	present perfect continous
04	Keywords: present perfect continous, present participle guantifiers 1 - determiners, a few, few, a little, little
74.	Keywords: determiners, a few, few, a little, little
9 5.	quantifiers 2 - many,much,more,most etc.
96.	Keywords: many, much, more, most, little, less, least, few, fewer, fewest quantifiers 3 - how, much, many, few, lot etc.
	Keywords: how, much, many, few, lot, number, several, countable, uncountable
97.	<u>quantifiers 4 - numbers</u> <i>Keywords</i> : cardinal, ordinal, fractions, decimals, units, years, zero
9 8.	quantifiers 5 - some and any
99	<i>Keywords</i> : determiners, quantifiers, some, any quantifiers 6 - something, somebody, someone etc.
,,,	Keywords: something, somebody, someone, somewhere, anything, anybody, anyone, anywhere,
100.	nothing, nobody, noone, nowhere, <u>quantifiers 7 - enough</u>
	Keywords: enough, quantifiers, determiners
101.	<u>question words - which, what, whose</u> Keywords: which, what, whose
102.	relative adverbs - which, what, whose
102	Keywords: where, when, why reporting hopes and intentions
103.	Keywords: hopes, intentions, to-infinitive, that-clause
104.	reporting orders, requests, suggestions
105.	Keywords: orders, requests, suggestions, should - omission, that-clause reporting questions
106.	Keywords: reporting yes/no questions, reporting questions with question words simple past
107	<i>Keywords</i> : simple past, form, function, irregular verbs, irregular verbs, auxiliary 'did', ago simple present
107.	Keywords: verbs, tenses, present simple
108.	simple present for future events
109.	Keywords: future, facts, timetable, calendar summary
110	Keywords: verb tenses, present tenses, perfect tenses, conditional tenses, past tenses, future tenses
110.	summary of reporting verbs Keywords: summary, reporting verbs, to-infinitive, that-clause
111.	tense changes
112.	Keywords: reported speech, tense changes the + superlative
110	Keywords: the, superlative, adjectives
113.	the definite article Keywords: the, definite article
114.	the indefinite article
115.	<i>Keywords</i> : the, indefinite article, a, an the, a, an the, a, an
	Keywords: the, a, an, indefinite article, exceptions
116.	time, adverbs of Keywords: adverbs, time
117.	type 1 conditional
110	Keywords: if + present + future, fact
ιIŏ.	<u>use of capital letters</u> <i>Keywords</i> : capital letters, names, months, days, holidays, seasons, geographical, names, streets,
110	buildings, titles of books, nouns verbs + infinitive with/without noun
119.	Keywords: verb with or without noun + infinitive

- 120. <u>verbs followed by gerund</u> *Keywords*: verb + gerund
- 121. <u>verbs followed by infinitive</u> *Keywords*: verbs + infinitive without a noun
- 122. <u>verbs followed by noun + infinitive</u> *Keywords*: verb + noun + infinitive
- 123. <u>viewpoint, commenting</u> *Keywords*: adverbs, viewpoint, commenting
- 124. <u>zero conditional</u> *Keywords*: if + present, general truths, instructions
 125. <u>zero infinitive</u>

Keywords: zero infinitive

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TABLE OF CONTENTS

General

About the author Which English? Ask our English teachers a question Visit the members' section of the English4Today website

Adjectives

as + adjective + as comparative + than comparatives & superlatives comparisons of quantity - showing no difference comparisons of quantity - menu comparisons of quantity - showing difference form - adjectives function irregular comparatives & superlatives main menu - adjectives not as + adjective + as order of adjectives the + superlative

Adverbs

certainty comparative form degree - enough,very,too,extremely,almost etc form - adverb function interrogative - why, where, how, when main menu - adverbs manner - adverbs menu - kinds of adverbs place, adverbs of place relative adverbs - which,what,whose time, adverbs of viewpoint, commenting

Determiners

defining words - which, whose demonstratives - this, that, these, those etc difference words - other, another distributives - all, both, half distributives - each, every, either, neither distributives - menu

exceptions to using the definite article menu - function and class menu - quantifiers possessives pre-determiners quantifiers 1 - determiners, a few, few, a little, little quantifiers 2 - many, much, more, most etc. quantifiers 3 - how, much, many, few, lot etc. quantifiers 4 - numbers guantifiers 5 - some and any quantifiers 6 - something, somebody, someone etc. quantifiers 7 - enough guestion words - which, what, whose the definite article the indefinite article the,a,an

Direct and Indirect Speech

changes of time and place reference introduction - reported speech, 'that', say, tell, talk, speak reporting hopes and intentions reporting orders, requests, suggestions reporting questions summary of reporting verbs tense changes

-ING Form

as present participle gerund or infinitive? gerund/infinitive - difference in meaning gerunds introduction - present participle, gerund verbs followed by gerund

Irregular Verbs

common irregular verbs - group 1 common irregular verbs - group 2 common irregular verbs - group 3 introduction - irregular verbs list of common irregular verb

Nouns

compound nouns countable & uncountable menu - nouns nationalities noun gender plurals use of capital letters

Passive

active/passive equivalents form -past function get/have something done, x needs doing

Possessive with 's and '

possessive

Relative Clauses

defining relative clauses introduction - defining relative clauses, non-defining relative clauses non-defining relative clauses prepositions in relative clauses

The Infinitive

form, with or without 'to' function infinitive after question words negative infinitive other forms of infinitive verbs + infinitive with/without noun verbs followed by infinitive verbs followed by noun + infinitive zero infinitive

To Get

examples get,got,getting

Verbs and Verb Tenses

future continuous future forms - introduction future forms - simple future future perfect future perfect continuous future with 'going to' if sentences with conditional perfect continuous if sentences with if + past, would, present condtional if sentences with if, condtional tenses if sentences with if+not, unless, verbs if sentences with mixed conditionals if sentences with perfect conditional, if + past perfect if sentences with wish, would rather, suppose, what if, if only if setences with present continuous conditional menu / introduction other forms of future past continuous past perfect past perfect continuous present continuous

present continuous for future events present perfect 1 present perfect 2 present perfect 3 present perfect 4 present perfect continous simple past simple present simple present for future events summary type 1 conditional zero conditional

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

A

Your search for items starting with the letter 'A' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

irregular comparatives & superlatives Keywords: irregular comparatives, superlatives, adjectives main menu - adjectives Keywords: adjectives comparisons of quantity - menu Keywords: quantity, comparison, adjective not as + adjective + as Keywords: not, as, so, not as, not so, adjective as + adjective + as Keywords: as, adjective the + superlative Keywords: the, superlative, adjectives comparisons of quantity - showing difference Keywords: quantity, comparison, adjective, difference comparisons of quantity - showing no difference Keywords: quantity, comparison, adjective, difference comparatives & superlatives Keywords: comparatives, superlatives, adjectives order of adjectives Keywords: order, adjectives function Keywords: order, adjectives, function form - adjectives Keywords: gender, position, form, adjective comparative + than Keywords: comparative , than, adjective

Adverbs

comparative form Keywords: comparative, adverbs manner - adverbs Keywords: adverbs, manner form - adverb Keywords: adverb, form Certainty Keywords: certainly, definitely, probably, surely time, adverbs of Keywords: adverbs, time relative adverbs - which, what, whose Keywords: where, when, why interrogative - why, where, how, when Keywords: why, where, how, when function Keywords: adverb, function Viewpoint, commenting Keywords: adverbs, viewpoint, commenting place, adverbs of place Keywords: adverbs, place degree - enough, very, too, extremely, almost etc Keywords: enough, very, too, extremely, almost, nearly, completely menu - kinds of adverbs Keywords: adverbs

Determiners

<u>possessives</u> *Keywords*: possessive adjectives, possessive pronouns, my, mine, your, yours, his, her, hers, our, ours, their, theirs

exceptions to using the definite article Keywords: no definite article, determiner, exceptions
the, a, an Keywords: the, a, an, indefinite article, exceptions
distributives - menu Keywords: all, both, half, each, every, either, neither
difference words - other, another Keywords: other, another
distributives - all, both, half Keywords: all, both, half, distributives, determiners
the indefinite article Keywords: the, indefinite article, a, an
quantifiers 5 - some and any Keywords: determiners, quantifiers, some, any
quantifiers 6 - something, somebody, someone etc. Keywords: something, nobody, noone, nowhere, anything, anybody, anyone, anywhere, nothing, nobody, noone, nowhere,
the definite article Keywords: the, definite article

-ING Form

<u>as present participle</u> *Keywords*: present participle , with verbs of movement with verbs of perception, as adjective with spend, with waste, with catch, with find, replacing time clause, replacing reason clause

Passive

active/passive equivalents Keywords: active, passive equivalent

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

В

Your search for items starting with the letter 'B' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Determiners

<u>distributives - all, both, half</u> *Keywords*: all, both, half, distributives, determiners <u>distributives - menu</u> *Keywords*: all, both, half, each, every, either, neither

Passive

form -past Keywords: be + past participle

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

С

Your search for items starting with the letter 'C' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

irregular comparatives & superlatives Keywords: irregular comparatives, superlatives, adjectives <u>comparatives & superlatives</u> Keywords: comparatives, superlatives, adjectives <u>comparative + than Keywords</u>: comparative , than, adjective <u>comparisons of quantity - showing difference</u> Keywords: quantity, comparison, adjective, difference <u>comparisons of quantity - showing no difference</u> Keywords: quantity, comparison, adjective, difference <u>comparisons of quantity - showing no difference</u> Keywords: quantity, comparison, adjective, difference <u>comparisons of quantity - menu</u> Keywords: quantity, comparison, adjective

Adverbs

<u>comparative form</u> *Keywords*: comparative, adverbs <u>certainty</u> *Keywords*: certainly, definitely, probably, surely <u>viewpoint</u>, <u>commenting</u> *Keywords*: adverbs, viewpoint, commenting

Determiners

<u>quantifiers 6 - something, somebody, someone etc.</u> *Keywords*: something, somebody, someone, somewhere, anything, anybody, anyone, anywhere, nothing, nobody, noone, nowhere, <u>menu - function and class</u> *Keywords*: determiners, function, class, predeterminers <u>quantifiers 4 - numbers</u> *Keywords*: cardinal, ordinal, fractions, decimals, units, years, zero <u>quantifiers 3 - how, much, many, few, lot etc.</u> *Keywords*: how, much, many, few, lot, number, several, countable, uncountable

Direct and Indirect Speech

<u>changes of time and place reference</u> *Keywords*: time reference, place reference

Irregular Verbs

common irregular verbs - group 3 Keywords: irregular verbs common irregular verbs - group 1 Keywords: irregular verbs common irregular verbs - group 2 Keywords: irregular verbs

Nouns

nationalities Keywords: nationalities, country, nouns <u>use of capital letters</u> Keywords: capital letters, names, months, days, holidays, seasons, geographical, names, streets, buildings, titles of books, nouns <u>countable & uncountable</u> Keywords: countable, uncountable, noun compound nouns Keywords: compound nouns, phrasal verbs

Relative Clauses

introduction - defining relative clauses, non-defining relative <u>clauses</u> Keywords: defining relative clauses, non-defining relative clauses <u>prepositions in relative clauses</u> Keywords: prepositions, relative clauses <u>non-defining relative clauses</u> Keywords: relative clauses, nondefining

Verbs and Verb Tenses

type 1 conditional Keywords: if + present + future, fact present continuous Keywords: -ing, verbs, tenses, present participle, verbs not used in continuous form future continuous Keywords: future, actions in progress zero conditional Keywords: if + present, general truths, instructions if sentences with if + past, would, present conditional Keywords: if + past, would, present condtional if setences with present continuous conditional Keywords: present continuous conditional if sentences with perfect conditional, if + past perfect Keywords: perfect conditional, if + past perfect if sentences with conditional perfect continuous Keywords: conditional perfect continuous if sentences with mixed conditionals Keywords: mixed conditionals if sentences with if, condtional tenses Keywords: if, condtional tenses

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

D

Your search for items starting with the letter 'D' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adverbs

<u>degree - enough, very, too, extremely, almost etc</u> *Keywords*: enough, very, too, extremely, almost, nearly, completely

Determiners

quantifiers 2 - many, much, more, most etc. Keywords: many, much, more, most, little, less, least, few, fewer, fewest defining words - which, whose Keywords: which, whose guestion words - which, what, whose Keywords: which, what, whose difference words - other, another Keywords: other, another distributives - each, every, either, neither Keywords: each, every, either, neither distributives - menu Keywords: all, both, half, each, every, either, neither menu - function and class Keywords: determiners, function, class, predeterminers quantifiers 7 - enough Keywords: enough, quantifiers, determiners menu - quantifiers Keywords: much, many, a little, a few, some, any possessives Keywords: possessive adjectives, possessive pronouns, my, mine, your, yours, his, her, hers, our, ours, their, theirs demonstratives - this, that, these, those etc Keywords: this, that, these, those, determiners exceptions to using the definite article Keywords: no definite article, determiner, exceptions the, a, an Keywords: the, a, an, indefinite article, exceptions the definite article Keywords: the, definite article quantifiers 4 - numbers Keywords: cardinal, ordinal, fractions, decimals, units, years, zero distributives - all, both, half Keywords: all, both, half, distributives, determiners quantifiers 6 - something, somebody, someone etc. Keywords: something, somebody, someone, somewhere, anything, anybody, anyone, anywhere, nothing, nobody, noone, nowhere, quantifiers 5 - some and any Keywords: determiners, quantifiers, some, any quantifiers 1 - determiners, a few, few, a little, little Keywords: determiners, a few, few, a little, little quantifiers 3 - how, much, many, few, lot etc. Keywords: how, much, many, few, lot, number, several, countable, uncountable the indefinite article Keywords: the, indefinite article, a, an pre-determiners Keywords: such, what, rather, quite

Direct and Indirect Speech

reporting hopes and intentions Keywords: hopes, intentions, toinfinitive, that-clause summary of reporting verbs Keywords: summary, reporting verbs, toinfinitive, that-clause reporting orders, requests, suggestions Keywords: orders, requests, suggestions, should - omission, that-clause reporting questions Keywords: reporting yes/no questions, reporting questions with question words changes of time and place reference Keywords: time reference, place reference tense changes Keywords: reported speech, tense changes introduction - reported speech, 'that', say, tell, talk, speak Keywords: reported speech, 'that', say, tell, talk, speak

Passive

get/have something done, x needs doing Keywords: get, need

Relative Clauses

non-defining relative clauses *Keywords*: relative clauses, nondefining <u>defining relative clauses</u> *Keywords*: defining relative clauses

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

E

Your search for items starting with the letter 'E' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adverbs

<u>degree - enough, very, too, extremely, almost etc</u> *Keywords*: enough, very, too, extremely, almost, nearly, completely

Determiners

distributives - each, every, either, neither Keywords: each, every, either, neither quantifiers 7 - enough Keywords: enough, quantifiers, determiners exceptions to using the definite article Keywords: no definite article, determiner, exceptions the, a, an Keywords: the, a, an, indefinite article, exceptions

To Get

examples Keywords: get, got, getting

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

F

Your search for items starting with the letter 'F' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

<u>form - adjectives</u> *Keywords*: gender, position, form, adjective <u>function</u> *Keywords*: order, adjectives, function

Adverbs

<u>function</u> *Keywords*: adverb, function <u>form - adverb</u> *Keywords*: adverb, form <u>comparative form</u> *Keywords*: comparative, adverbs

Determiners

<u>quantifiers 4 - numbers Keywords</u>: cardinal, ordinal, fractions, decimals, units, years, zero <u>quantifiers 2 - many,much,more,most etc.</u> Keywords: many, much, more, most, little, less, least, few, fewer, fewest <u>menu - function and class Keywords</u>: determiners, function, class, predeterminers <u>quantifiers 1 - determiners, a few, few, a little, little Keywords</u>: determiners, a few, few, a little, little

-ING Form

introduction - present participle, gerund Keywords: present participle, gerund

Nouns

noun gender Keywords: gender, masculine, feminine, noun

Passive

<u>form -past</u> Keywords: be + past participle <u>function</u> Keywords: unknown agent, subject, by formal/scientific texts

The Infinitive

verbs followed by infinitive Keywords: verbs + infinitive without a noun form, with or without 'to' Keywords: to-infinitive, zero infinitive function Keywords: function, infinitive of purpose, infinitive as subject, infinitive after adjectives, infinitive with too/enough <u>other forms of infinitive</u> *Keywords*: perfect infinitive, continuous infinitive, passive infinitive, perfect continuous infinitive

Verbs and Verb Tenses

<u>future continuous</u> *Keywords*: future, actions in progress <u>future forms - introduction</u> *Keywords*: future, attitude <u>future with 'going to'</u> *Keywords*: plans, intentions <u>future perfect</u> *Keywords*: future, completed actions <u>future perfect continuous</u> *Keywords*: unfinished, future time <u>other forms of future</u> *Keywords*: is to, obligation, about to, immediate future <u>future forms - simple future</u> *Keywords*: will/shall, prediction, decision, future facts, certainty

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

G

Your search for items starting with the letter 'G' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

form - adjectives Keywords: gender, position, form, adjective

-ING Form

gerund/infinitive - difference in meaning Keywords: gerund/infinitive, difference in meaning gerund or infinitive? Keywords: gerund/infinitive-, no difference in meaning verbs followed by gerund Keywords: verb + gerund gerunds Keywords: gerund, as subject, after prepositions, after phrasal verbs, in compound nouns, can't stand.can't help

Nouns

noun gender Keywords: gender, masculine, feminine, noun

Passive

get/have something done, x needs doing Keywords: get, need

To Get

<u>examples</u> *Keywords*: get, got, getting <u>get,got,getting</u> *Keywords*: get, got, getting

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Η

Your search for items starting with the letter '*H*' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Determiners

<u>distributives - all, both, half</u> *Keywords*: all, both, half, distributives, determiners <u>distributives - menu</u> *Keywords*: all, both, half, each, every, either, neither

Direct and Indirect Speech

reporting hopes and intentions *Keywords*: hopes, intentions, toinfinitive, that-clause

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Your search for items starting with the letter 'I' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

irregular comparatives & superlatives Keywords: irregular comparatives, superlatives, adjectives

Adverbs

interrogative - why, where, how, when Keywords: why, where, how, when

Determiners

the, a, an Keywords: the, a, an, indefinite article, exceptions the indefinite article Keywords: the, indefinite article, a, an

Direct and Indirect Speech

summary of reporting verbs Keywords: summary, reporting verbs, toinfinitive, that-clause reporting hopes and intentions Keywords: hopes, intentions, toinfinitive, that-clause reporting orders, requests, suggestions Keywords: orders, requests, suggestions, should - omission, that-clause changes of time and place reference Keywords: time reference, place reference tense changes Keywords: reported speech, tense changes introduction - reported speech, 'that', say, tell, talk, speak Keywords: reported speech, 'that', say, tell, talk, speak

-ING Form

verbs followed by gerund Keywords: verb + gerund introduction - present participle, gerund Keywords: present participle, gerund gerunds Keywords: gerund, as subject, after prepositions, after phrasal verbs, in compound nouns, can't stand.can't help gerund or infinitive? Keywords: gerund/infinitive-, no difference in meaning gerund/infinitive - difference in meaning Keywords: gerund/infinitive, difference in meaning as present participle Keywords: present participle , with verbs of movement with verbs of perception, as adjective with spend, with waste, with catch, with find, replacing time clause, replacing reason clause

Irregular Verbs

introduction - irregular verbs *Keywords*: verbs, irregular list of common irregular verb *Keywords*: irregular, verbs common irregular verbs - group 1 *Keywords*: irregular verbs common irregular verbs - group 3 *Keywords*: irregular verbs common irregular verbs - group 2 *Keywords*: irregular verbs

Relative Clauses

introduction - defining relative clauses, non-defining relative clauses Keywords: defining relative clauses, non-defining relative clauses

The Infinitive

negative infinitive Keywords: negative infinitive infinitive after question words Keywords: infinitive, question words function Keywords: function, infinitive of purpose, infinitive as subject, infinitive after adjectives, infinitive with too/enough other forms of infinitive Keywords: perfect infinitive, continuous infinitive, passive infinitive, perfect continuous infinitive verbs followed by infinitive Keywords: verbs + infinitive without a noun verbs followed by noun + infinitive Keywords: verb + noun + infinitive verbs + infinitive with/without noun Keywords: verb with or without noun + infinitive zero infinitive Keywords: zero infinitive form, with or without 'to' Keywords: to-infinitive, zero infinitive

Verbs and Verb Tenses

if sentences with mixed conditionals Keywords: mixed conditionals menu / introduction Keywords: menu, introduction, tenses if sentences with if, condtional tenses Keywords: if, condtional tenses zero conditional Keywords: if + present, general truths, instructions type 1 conditional Keywords: if + present + future, fact if sentences with if + past, would, present condtional Keywords: if + past, would, present condtional if setences with present continuous conditional Keywords: present continuous conditional if sentences with conditional perfect continuous Keywords: conditional perfect continuous if sentences with if+not, unless, verbs Keywords: if+not, unless, verbs if sentences with wish, would rather, suppose, what if, if only Keywords: wish, would rather, suppose, what if, if only if sentences with perfect conditional, if + past perfect Keywords: perfect conditional, if + past perfect

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

J

Your search for items starting with the letter 'J' has not returned any related items. You may have better luck with a keyword search using the keyword search box.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Κ

Your search for items starting with the letter 'K' has returned the following list. The item may appear in the top heading, main sub-heading or in the list of

keywords.

Adverbs

menu - kinds of adverbs Keywords: kinds, adverbs

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Your search for items starting with the letter 'L' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Determiners

<u>quantifiers 1 - determiners, a few, few, a little, little</u> *Keywords*: determiners, a few, few, a little, little <u>quantifiers 2 - many, much, more, most etc.</u> *Keywords*: many, much, more, most, little, less, least, few, fewer, fewest

Irregular Verbs

list of common irregular verb Keywords: irregular, verbs

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Μ

Your search for items starting with the letter '*M*' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

main menu - adjectives Keywords: adjectives

Adverbs

<u>menu - kinds of adverbs</u> *Keywords*: kinds, adverbs <u>main menu - adverbs</u> *Keywords*: adverbs <u>manner - adverbs</u> *Keywords*: adverbs, manner

Determiners

distributives - menu Keywords: all, both, half, each, every, either, neither quantifiers 2 - many,much,more,most etc. Keywords: many, much, more, most, little, less, least, few, fewer, fewest menu - quantifiers Keywords: much, many, a little, a few, some, any menu - function and class Keywords: determiners, function, class, predeterminers

Nouns

<u>menu - nouns</u> Keywords: nouns noun gender Keywords: gender, masculine, feminine, noun

Verbs and Verb Tenses

<u>menu / introduction</u> *Keywords*: menu, introduction, tenses <u>if sentences with mixed conditionals</u> *Keywords*: mixed conditionals

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Ν

Your search for items starting with the letter 'N' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

not as + adjective + as Keywords: not, as, so, not as, not so, adjective

Determiners

<u>quantifiers 4 - numbers</u> *Keywords*: cardinal, ordinal, fractions, decimals, units, years, zero <u>quantifiers 3 - how, much, many, few, lot etc.</u> *Keywords*: how, much, many, few, lot, number, several, countable, uncountable <u>distributives - each, every, either, neither</u> *Keywords*: each, every, either, neither <u>quantifiers 6 - something, somebody, someone etc.</u> *Keywords*: something, somebody, someone, somewhere, anything, anybody, anyone, anywhere, nothing, nobody, noone, nowhere,

Nouns

plurals Keywords: singular plural, irregular plural, noun countable & uncountable Keywords: countable, uncountable, noun compound nouns Keywords: compound nouns, phrasal verbs use of capital letters Keywords: capital letters, names, months, days, holidays, seasons, geographical, names, streets, buildings, titles of books, nouns noun gender Keywords: gender, masculine, feminine, noun menu - nouns Keywords: nouns nationalities Keywords: nationalities, country, nouns

Relative Clauses

non-defining relative clauses Keywords: relative clauses, non-defining

The Infinitive

<u>negative infinitive</u> *Keywords*: negative infinitive <u>verbs followed by noun + infinitive</u> *Keywords*: verb + noun + infinitive <u>verbs + infinitive with/without noun</u> *Keywords*: verb with or without noun + infinitive

SEARCH BY ALPHABETICAL LETTER

0

Your search for items starting with the letter 'O' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

order of adjectives *Keywords*: order, adjectives function *Keywords*: order, adjectives, function

Determiners

<u>difference words - other, another</u> *Keywords*: other, another <u>quantifiers 4 - numbers</u> *Keywords*: cardinal, ordinal, fractions, decimals, units, years, zero

Direct and Indirect Speech

<u>reporting orders, requests, suggestions</u> *Keywords*: orders, requests, suggestions, should - omission, that-clause

The Infinitive

<u>other forms of infinitive</u> *Keywords*: perfect infinitive, continuous infinitive, passive infinitive, perfect continuous infinitive

Verbs and Verb Tenses

other forms of future Keywords: is to, obligation, about to, immediate future

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Ρ

Your search for items starting with the letter 'P' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adverbs

place, adverbs of place Keywords: adverbs, place

Determiners

<u>menu - function and class</u> *Keywords*: determiners, function, class, predeterminers <u>pre-determiners</u> *Keywords*: such, what, rather, quite <u>possessives</u> *Keywords*: possessive adjectives, possessive pronouns, my, mine, your, yours, his, her, hers, our, ours, their, theirs

-ING Form

<u>as present participle</u> *Keywords*: present participle , with verbs of movement with verbs of perception, as adjective with spend, with waste, with catch, with find, replacing time clause, replacing reason clause <u>introduction - present participle, gerund</u> *Keywords*: present participle, gerund

Nouns

plurals Keywords: singular plural, irregular plural, noun

Passive

<u>form -past</u> *Keywords*: be + past participle <u>function</u> *Keywords*: unknown agent, subject, by formal/scientific texts <u>get/have something done, x needs doing</u> *Keywords*: get, need active/passive equivalents *Keywords*: active, passive equivalent

Possessive with 's and '

possessive Keywords: possessive, time expressions, apostrophe, names, possessive

Relative Clauses

prepositions in relative clauses Keywords: prepositions, relative clauses defining relative clauses Keywords: defining relative clauses

Verbs and Verb Tenses

past perfect Keywords: past perfect, just present perfect 1 Keywords: present perfect, past participle, irregular verbs present continuous Keywords: -ing, verbs, tenses, present participle, verbs not used in continuous form present perfect 2 Keywords: present perfect, ever, never, already, yet present perfect 3 Keywords: present perfect, simple past, time, attitude present perfect 4 Keywords: present perfect, for, since past continuous Keywords: past continuous, description, narrative past perfect continuous Keywords: past perfect continuous, process, reported speech present continuous for future events Keywords: arrangements, future if sentences with wish, would rather, suppose, what if, if only Keywords: wish, would rather, suppose, what if, if only present perfect continous Keywords: present perfect continous, present participle

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Q

Your search for items starting with the letter 'Q' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

<u>comparisons of quantity - showing no difference</u> *Keywords*: quantity, comparison, adjective, difference <u>comparisons of quantity - showing difference</u> *Keywords*: quantity, comparison, adjective, difference <u>comparisons of quantity - menu</u> *Keywords*: quantity, comparison, adjective

Determiners

quantifiers 6 - something, somebody, someone etc. Keywords: something, somebody, someone, somewhere, anything, anybody, anyone, anywhere, nothing, nobody, noone, nowhere, quantifiers 5 - some and any Keywords: determiners, quantifiers, some, any quantifiers 1 - determiners, a few, few, a little, little Keywords: determiners, a few, few, a little, little quantifiers 3 - how, much, many, few, lot etc. Keywords: how, much, many, few, lot, number, several, countable, uncountable pre-determiners Keywords: such, what, rather, quite question words - which, what, whose Keywords: which, what, whose quantifiers 4 - numbers Keywords: cardinal, ordinal, fractions, decimals, units, years, zero quantifiers 7 - enough *Keywords*: enough, quantifiers, determiners quantifiers 2 - many, much, more, most etc. Keywords: many, much, more, most, little, less, least, few, fewer, fewest menu - quantifiers Keywords: much, many, a little, a few, some, any

Direct and Indirect Speech

<u>reporting questions</u> *Keywords*: reporting yes/no questions, reporting questions with question words

The Infinitive

infinitive after question words Keywords: infinitive, question words

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

R

Your search for items starting with the letter '*R*' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adverbs

relative adverbs - which, what, whose Keywords: where, when, why

Determiners

pre-determiners Keywords: such, what, rather, quite

Direct and Indirect Speech

summary of reporting verbs Keywords: summary, reporting verbs, toinfinitive, that-clause reporting hopes and intentions Keywords: hopes, intentions, toinfinitive, that-clause reporting orders, requests, suggestions Keywords: orders, requests, suggestions, should - omission, that-clause reporting questions Keywords: reporting yes/no questions, reporting questions with question words changes of time and place reference Keywords: time reference, place reference tense changes Keywords: reported speech, tense changes introduction - reported speech, 'that', say, tell, talk, speak Keywords: reported speech, 'that', say, tell, talk, speak

Relative Clauses

non-defining relative clauses Keywords: relative clauses, nondefining prepositions in relative clauses Keywords: prepositions, relative clauses defining relative clauses Keywords: defining relative clauses introduction - defining relative clauses, non-defining relative clauses Keywords: defining relative clauses, non-defining relative clauses

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes
SEARCH BY ALPHABETICAL LETTER

S

Your search for items starting with the letter 'S' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

<u>the + superlative</u> *Keywords*: the, superlative, adjectives <u>comparatives & superlatives</u> *Keywords*: comparatives, superlatives, adjectives

Determiners

<u>quantifiers 6 - something, somebody, someone etc.</u> *Keywords*: something, somebody, someone, somewhere, anything, anybody, anyone, anywhere, nothing, nobody, noone, nowhere, <u>quantifiers 5 - some and any</u> *Keywords*: determiners, quantifiers, some, any <u>pre-determiners</u> *Keywords*: such, what, rather, quite

Direct and Indirect Speech

summary of reporting verbs Keywords: summary, reporting verbs, toinfinitive, that-clause introduction - reported speech, 'that', say, tell, talk, speak Keywords: reported speech, 'that', say, tell, talk, speak

Verbs and Verb Tenses

simple present for future events Keywords: future, facts, timetable, calendar simple past Keywords: simple past, form, function, irregular verbs, irregular verbs, auxiliary 'did', ago simple present Keywords: verbs, tenses, present simple summary Keywords: verb tenses, present tenses, perfect tenses, conditional tenses, past tenses, future tenses

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Ι

Your search for items starting with the letter '*T*' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adjectives

<u>the + superlative</u> *Keywords*: the, superlative, adjectives <u>comparative + than</u> *Keywords*: comparative , than, adjective

Adverbs

time, adverbs of Keywords: adverbs, time

Determiners

the indefinite article Keywords: the, indefinite article, a, an <u>demonstratives - this, that, these, those etc</u> Keywords: this, that, these, those, determiners <u>the, a, an</u> Keywords: the, a, an, indefinite article, exceptions <u>the definite article</u> Keywords: the, definite article

Direct and Indirect Speech

<u>changes of time and place reference</u> *Keywords*: time reference, place reference <u>tense changes</u> *Keywords*: reported speech, tense changes

The Infinitive

verbs + infinitive with/without noun Keywords: verb with or without noun + infinitive infinitive after question words Keywords: infinitive, question words negative infinitive Keywords: negative infinitive zero infinitive Keywords: zero infinitive other forms of infinitive Keywords: perfect infinitive, continuous infinitive, passive infinitive, perfect continuous infinitive form, with or without 'to' Keywords: to-infinitive, zero infinitive verbs followed by infinitive Keywords: verbs + infinitive without a noun verbs followed by noun + infinitive Keywords: verb + noun + infinitive function Keywords: function, infinitive of purpose, infinitive as subject, infinitive after adjectives, infinitive with too/enough <u>examples</u> *Keywords*: get, got, getting <u>get,got,getting</u> *Keywords*: get, got, getting

Verbs and Verb Tenses

present participle	
simple present Keywords: v	
future continuous Keyword	Is: future, actions in progress
present continuous Keywol	rds: -ing, verbs, tenses, present participle,
verbs not used in continuous for	
	s: present perfect, past participle, irregular
verbs	
	s: present perfect, ever, never, already, yet
	s: present perfect, simple past, time,
attitude	
present perfect 4 Keyword	
	nses, present tenses, perfect tenses,
conditional tenses, past tenses	
	le past, form, function, irregular verbs,
irregular verbs, auxiliary 'did',	
	past continuous, description, narrative
past perfect Keywords: past	
	<i>Ceywords</i> : past perfect continuous, process,
reported speech	
future forms - introductio	-
	ure Keywords: will/shall, prediction,
decision, future facts, certain	
	ture events Keywords: arrangements,
future f <u>uture with 'going to'</u> Кеуи	verds, plans, intentions
	-
	vords: menu, introduction, tenses
future perfect Keywords: fu	
	<u>S</u> Keywords: unfinished, future time
	words: is to, obligation, about to, immediate
future	
type 1 conditional Keyword	
simple present for future	events Keywords: future, facts, timetable,

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

U

Your search for items starting with the letter 'U' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Determiners

<u>quantifiers 3 - how, much, many, few, lot etc.</u> *Keywords*: how, much, many, few, lot, number, several, countable, uncountable <u>quantifiers 4 - numbers</u> *Keywords*: cardinal, ordinal, fractions, decimals, units, years, zero

Nouns

<u>use of capital letters</u> *Keywords*: capital letters, names, months, days, holidays, seasons, geographical, names, streets, buildings, titles of books, nouns <u>countable & uncountable</u> *Keywords*: countable, uncountable, noun

Verbs and Verb Tenses

if sentences with wish, would rather, suppose, what if, if only *Keywords*: wish, would rather, suppose, what if, if only

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

V

Your search for items starting with the letter 'V' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adverbs

viewpoint, commenting Keywords: adverbs, viewpoint, commenting

Direct and Indirect Speech

<u>summary of reporting verbs</u> *Keywords*: summary, reporting verbs, toinfinitive, that-clause

-ING Form

verbs followed by gerund Keywords: verb + gerund

Irregular Verbs

<u>common irregular verbs - group 2</u> *Keywords*: irregular verbs <u>common irregular verbs - group 1</u> *Keywords*: irregular verbs <u>list of common irregular verb</u> *Keywords*: irregular, verbs <u>introduction - irregular verbs</u> *Keywords*: verbs, irregular <u>common irregular verbs - group 3</u> *Keywords*: irregular verbs

The Infinitive

verbs followed by noun + infinitive Keywords: verb + noun +
infinitive
verbs + infinitive with/without noun Keywords: verb with or
without noun + infinitive
verbs followed by infinitive Keywords: verbs + infinitive without a
noun

Verbs and Verb Tenses

present continuous Keywords: -ing, verbs, tenses, present participle, verbs not used in continuous form simple past Keywords: simple past, form, function, irregular verbs, irregular verbs, auxiliary 'did', ago future forms - introduction Keywords: future, attitude past perfect continuous Keywords: past perfect continuous, process, reported speech past perfect Keywords: past perfect, just future forms - simple future Keywords: will/shall, prediction, decision, future facts, certainty

present perfect continous Keywords: present perfect continous, present participle present perfect 4 Keywords: present perfect, for, since present perfect 3 Keywords: present perfect, simple past, time, attitude present continuous for future events Keywords: arrangements, future present perfect 1 Keywords: present perfect, past participle, irregular verbs
present perfect 4 Keywords: present perfect, for, since present perfect 3 Keywords: present perfect, simple past, time, attitude present continuous for future events Keywords: arrangements, future present perfect 1 Keywords: present perfect, past participle, irregular verbs
present perfect 3 Keywords: present perfect, simple past, time, attitude present continuous for future events Keywords: arrangements, future present perfect 1 Keywords: present perfect, past participle, irregular verbs
attitude present continuous for future events Keywords: arrangements, future present perfect 1 Keywords: present perfect, past participle, irregular verbs
present continuous for future events Keywords: arrangements, future <u>present perfect 1</u> Keywords: present perfect, past participle, irregular verbs
future present perfect 1 Keywords: present perfect, past participle, irregular verbs
present perfect 1 Keywords: present perfect, past participle, irregular verbs
verbs
if contone or with if conditional tanges K 1 15 111
if sentences with if, condtional tenses Keywords: if, condtional
tenses
simple present Keywords: verbs, tenses, present simple
summary Keywords: verb tenses, present tenses, perfect tenses,
conditional tenses, past tenses, future tenses
present perfect 2 Keywords: present perfect, ever, never, already, yet
if sentences with if + past, would, present condtional Keywords:
if + past, would, present condtional
menu / introduction Keywords: menu, introduction, tenses
if sentences with wish, would rather, suppose, what if, if only
Keywords: wish, would rather, suppose, what if, if only
if sentences with if+not, unless, verbs Keywords: if+not, unless,
verbs
if sentences with mixed conditionals Keywords: mixed conditionals
if sentences with conditional perfect continuous Keywords:
conditional perfect continuous
future perfect continuous Keywords: unfinished, future time
if setences with present continuous conditional Keywords:
present continuous conditional
simple present for future events Keywords: future, facts, timetable,
calendar <u>type 1 conditional Keywords</u> : if + present + future, fact
zero conditional Keywords: if + present, general truths, instructions
other forms of future Keywords: is to, obligation, about to, immediate
future
future perfect Keywords: future, completed actions
future continuous Keywords: future, actions in progress
future with 'going to' Keywords: plans, intentions
if sentences with perfect conditional, if + past perfect Keywords:
perfect conditional, if + past perfect

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

W

Your search for items starting with the letter 'W' has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Adverbs

<u>relative adverbs - which, what, whose</u> *Keywords*: where, when, why <u>interrogative - why, where, how, when</u> *Keywords*: why, where, how, when

Determiners

pre-determiners Keywords: such, what, rather, quite defining words - which, whose Keywords: which, whose guestion words - which, what, whose Keywords: which, what, whose

The Infinitive

<u>verbs + infinitive with/without noun</u> *Keywords*: verb with or without noun + infinitive <u>form, with or without 'to'</u> *Keywords*: to-infinitive, zero infinitive

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Х

Your search for items starting with the letter 'X' has not returned any related items. You may have better luck with a keyword search using the keyword search box.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Your search for items starting with the letter 'Y' has not returned any related items. You may have better luck with a keyword search using the keyword search box.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

SEARCH BY ALPHABETICAL LETTER

Ζ

Your search for items starting with the letter $^{\prime}Z^{\prime}$ has returned the following list.

The item may appear in the top heading, main sub-heading or in the list of keywords.

Determiners

<u>quantifiers 4 - numbers</u> *Keywords*: cardinal, ordinal, fractions, decimals, units, years, zero

The Infinitive

<u>zero infinitive</u> *Keywords*: zero infinitive <u>form, with or without 'to'</u> *Keywords*: to-infinitive, zero infinitive

Verbs and Verb Tenses

zero conditional Keywords: if + present, general truths, instructions

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE QUANTIFIERS

NUMBERS

The **cardinal** numbers (one, two, three, etc.) are adjectives referring to quantity, and the **ordinal** numbers (first, second, third, etc.) refer to distribution.

Number	Ordinal	Cardinal
1	one	first
2	two	second
3	three	third
4	four	fourth
5	five	fifth
6	six	sixth
7	seven	seventh
8	eight	eighth
9	nine	ninth
10	ten	tenth
11	eleven	eleventh
12	twelve	twelfth
13	thirteen	thirteenth
14	fourteen	fourteenth
15	fifteen	fifteenth
16	sixteen	sixteenth
17	seventeen	seventeenth
18	eighteen	eighteenth
19	nineteen	nineteenth
20	twenty	twentieth
21	twenty-one	twenty-first
22	twenty-two	twenty-second
23	twenty-three	twenty-third
24	twenty-four	twenty-fourth
25	twenty-five	twenty-fifth
26	twenty-six	twenty-sixth
27	twenty-seven	twenty-seventh
28	twenty-eight	twenty-eighth
29	twenty-nine	twenty-ninth
30	thirty	thirtieth
31	thirty-one	thirty-first
40	forty	fortieth
50	fifty	fiftieth
60	sixty	sixtieth
70	seventy	seventieth
80	eighty	eightieth
90	ninety	ninetieth
100	one hundred	hundredth
500	five hundred	five hundredth
1,000	one thousand	thousandth
100,000	one hundred thousand	hundred thousandth
1,000,000	one million	millionth

Examples:

- There are *twenty-five* people in the room.
- He was the *fourteenth* person to win the award since 1934. *Six hundred thousand* people were left homeless after the
- earthquake.
- I must have asked you *twenty* times to be quiet.
 He went to Israel for the *third* time this year.

Fractions and decimals

Said	Written	Said
half	0.5	point five
a quarter	0.25	point two five
three quarters	0.75	point seven five

Percentages

Written	Said
25%	twenty five percent
50%	fifty percent
75%	seventy five percent
100%	a/one hundred percent

Units

Written	Said
\$1,200	one thousand two hundred dollars
£16,486	sixteen thousand four hundred and eighty-six pounds
545kms	five hundred and forty-five kilometres
\$25.35	twenty-five dollars thirty-five

Years

Written	Said
1988	Nineteen eighty-eight
1864	Eighteen sixty-four
1999	Nineteen ninety-nine

How to say '0'

nought used in mathematical expressions and decimals: <i>'nought</i> times three equals <i>nought</i> ' 0.3 = <i>'nought</i> point three' (or 'point three') 0.03 = 'point <i>nought</i> three'	
--	--

zero	used in scientific expressions, especially temperatures: 20°C = minus twenty degrees <i>or</i> twenty degrees below <i>zero</i>	
	also used to mean 'the lowest point': 'The heavy rain reduced visibility to <i>zero</i> '	
'o' (the letter)	used in telephone numbers: 0171 390 0062 = 'o one seven one three nine o double o six two'	
nil/nothing	used to express the score in games such as football: 2 - 0 = 'two <i>nil</i> ' or 'two <i>nothing</i> '	
	<pre>oprevious next</pre>	-
he Full PDF Online En	glish Grammar V1.1 © copyright - all rights reserved 19	195-2001, Anthony Hughes

DETERMINERS

FUNCTION AND CLASSES OF DETERMINERS

Function

Determiners are words placed in front of a noun to make it clear what the noun refers to. The word '*people*' by itself is a general reference to some group of human beings. If someone says '*these people*', we know which group they are talking about, and if they say '*a lot of people*' we know how big the group is.

Classes of Determiners

There are several classes of determiners:

Definite and Indefinite articles the, a, an

<u>Demonstratives</u> this, that, these, those

<u>Possessives</u> my, your, his, her, its, our, their

<u>Quantifiers</u> a few, a little, much, many, a lot of, most, some, any, enough, etc.

Numbers one, ten, thirty, etc.

<u>Distributives</u> all, both, half, either, neither, each, every

Difference words other, another

Question words Which, what, whose

Defining words which, whose

The following words are <u>pre-determiners</u>. They go before determiners, such as articles: *such and what, half, rather, quite*

The Online English Grammar main page contents subject index
A B C D E F G H I J K L M N O P Q R S T U ⊻ W X Y Z
DEFINITE AND INDEFINITE ARTICLES
THE, A, AN
Definite article: THE Indefinite article: A/AN Exceptions to using the definite article
<pre>oprevious next</pre>

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

DEFINITE ARTICLE

THE

Articles in English are invariable. That is, they do not change according to the gender or number of the noun they refer to, e.g. **the boy**, **the woman**, **the children**

'The' is used:

1. to refer to something which has already been mentioned.

Example: An elephant and a mouse fell in love. The mouse loved the elephant's long trunk, and the elephant loved the mouse's tiny nose.

2. when both the speaker and listener know what is being talked about, even if it has not been mentioned before.

Example: 'Where's the bathroom?' 'It's on the first floor.'

3. in sentences or clauses where we define or identify a particular person or object:

Examples: The man who wrote this book is famous. 'Which car did you scratch?' 'The red one. My house is the one with a blue door.'

4. to refer to objects we regard as unique:

Examples: the sun, the moon, the world

5. before superlatives and ordinal numbers: (see Adjectives)

Examples: the highest building, the first page, the last chapter.

6. with adjectives, to refer to a whole group of people:

Examples: the Japanese (see Nouns - Nationalities), the old

7. with names of geographical areas and oceans:

Examples: the Caribbean, the Sahara, the Atlantic

8. with decades, or groups of years:

Example: she grew up in the seventies

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

COMPARISON OF ADJECTIVES

IRREGULAR COMPARATIVES AND SUPERLATIVES

These adjectives have completely irregular comparative and superlative forms:

Adjective	Comparative	Superlative
good	better	best
bad	worse	worst
little	less	least
much	more	most
far	further / farther	furthest / farthest

Oprevious

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

next 🜔

COMPARISON OF ADJECTIVES

FORMING THE COMPARATIVE AND SUPERLATIVE

Number of syllables	Comparative	Superlative
one syllable	+ -er	+ -est
tall	taller	tallest
one syllable with the spel final consonant:	ling consonant + single vowe	el + consonant: double the
fat	fatter	fattest
big	bigger	biggest
sad	sadder	saddest
	biggest	
Number of syllables	Comparative	Superlative
two syllables	+ -er OR more + adj	+ -est OR most + adj
ending in: -y, -ly, -ow ending in: -le, -er or -ure	+ -er OR more + adj - handsome, polite, pleasant,	
ending in: -y, -ly, -ow ending in: -le, -er or -ure		
ending in: -y, -ly, -ow ending in: -le, -er or -ure these common adjectives	- handsome, polite, pleasant,	common, quiet
ending in: -y, -ly, -ow ending in: -le, -er or -ure these common adjectives happy	- handsome, polite, pleasant, happier/ more happy	common, quiet happiest/ most happy
ending in: -y, -ly, -ow ending in: -le, -er or -ure these common adjectives happy yellow	- handsome, polite, pleasant, happier/ more happy yellower/ more yellow	common, quiet happiest/ most happy yellowest/ most yellow
ending in: -y, -ly, -ow ending in: -le, -er or -ure these common adjectives - happy yellow simple tender If you are not sure, use M Note: Adjectives ending in	 handsome, polite, pleasant, happier/ more happy yellower/ more yellow simpler/ more simple tenderer/ more tender 	common, quiet happiest/ most happy yellowest/ most yellow simplest/ most simple tenderest/ most tender sunny, lucky etc:. replace
ending in: -y, -ly, -ow ending in: -le, -er or -ure these common adjectives - happy yellow simple tender If you are not sure, use M Note: Adjectives ending in	 handsome, polite, pleasant, happier/ more happy yellower/ more yellow simpler/ more simple tenderer/ more tender IORE + OR MOST + '-y' like happy, pretty, busy, 	common, quiet happiest/ most happy yellowest/ most yellow simplest/ most simple tenderest/ most tender sunny, lucky etc:. replace
ending in: -y, -ly, -ow ending in: -le, -er or -ure these common adjectives happy yellow simple tender If you are not sure, use M Note: Adjectives ending in the -y with -ier or -iest in busy	 handsome, polite, pleasant, happier/ more happy yellower/ more yellow simpler/ more simple tenderer/ more tender 10RE + OR MOST + '-y' like happy, pretty, busy, the comparative and superlat 	common, quiet happiest/ most happy yellowest/ most yellow simplest/ most simple tenderest/ most tender sunny, lucky etc:. replace ive form
ending in: -y, -ly, -ow ending in: -le, -er or -ure these common adjectives happy yellow simple tender If you are not sure, use M Note: Adjectives ending in the -y with -ier or -iest in	 handsome, polite, pleasant, happier/ more happy yellower/ more yellow simpler/ more simple tenderer/ more tender 10RE + OR MOST + '-y' like happy, pretty, busy, the comparative and superlat 	common, quiet happiest/ most happy yellowest/ most yellow simplest/ most simple tenderest/ most tender sunny, lucky etc:. replace ive form
ending in: -y, -ly, -ow ending in: -le, -er or -ure these common adjectives happy yellow simple tender If you are not sure, use M Note: Adjectives ending in the -y with -ier or -iest in busy	- handsome, polite, pleasant, happier/ more happy yellower/ more yellow simpler/ more simple tenderer/ more tender IORE + OR MOST + '-y' like happy, pretty, busy, the comparative and superlat busier	common, quiet happiest/ most happy yellowest/ most yellow simplest/ most simple tenderest/ most tender sunny, lucky etc:. replace ive form busiest
ending in: -y, -ly, -ow ending in: -le, -er or -ure these common adjectives happy yellow simple tender If you are not sure, use M Note: Adjectives ending in the -y with -ier or -iest in busy Number of syllables	 handsome, polite, pleasant, happier/ more happy yellower/ more yellow simpler/ more simple tenderer/ more tender NORE + OR MOST + '-y' like happy, pretty, busy, the comparative and superlat busier Comparative	common, quiet happiest/ most happy yellowest/ most yellow simplest/ most simple tenderest/ most tender sunny, lucky etc:. replace ive form busiest Superlative
ending in: -y, -ly, -ow ending in: -le, -er or -ure these common adjectives happy yellow simple tender If you are not sure, use M Note: Adjectives ending in the -y with -ier or -iest in busy Number of syllables three syllables or more	 handsome, polite, pleasant, happier/ more happy yellower/ more yellow simpler/ more simple tenderer/ more tender 	common, quiet happiest/ most happy yellowest/ most yellow simplest/ most simple tenderest/ most tender sunny, lucky etc:. replace ive form busiest Superlative most + adj

Examples:

a. A cat is <i>fast</i> , a tiger is <i>faster</i> but a cheetah is <i>the fastest</i> b. A car is <i>heavy</i> , a truck is <i>heavier</i> , but a train is <i>the heaviest</i> c. A park bench is <i>comfortable</i> , a restaurant chair is <i>more comfortable</i> , but a sofa is the <i>most comfortable</i>	
<pre>previous next</pre>	
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes	

FORM AND FUNCTION OF ADJECTIVES

ORDER

Where a number of adjectives are used together, the order depends on the function of the adjective. The usual order is:

Value/opinion, Size, Age/Temperature, Shape, Colour, Origin, Material

Value/opinion	delicious, lovely, charming
Size	small, huge, tiny
Age/Temperature	old, hot, young
Shape	round, square, rectangular
Colour	red, blonde, black
Origin	Swedish, Victorian, Chinese
Material	plastic, wooden, silver

Examples:

- a lovely old red post-box
- some small round plastic tables
- some charming small silver ornaments

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

FORM AND FUNCTION OF ADJECTIVES

FUNCTION

Adjectives tell us more about a noun. They can:

Describe feelings or qualities:

He is a *lonely* man They are *honest* people

Give nationality or origin:

Pierre is *French* This clock is *German* Our house is *Victorian*

Tell more about a thing's characteristics:

A *wooden* table. The knife is *sharp*.

Tell us about age:

He's a *young* man My coat is very *old*

Tell us about size and measurement:

John is a *tall* man. This is a very *long* film.

Tell us about colour:

Paul wore a *red* shirt. The sunset was *crimson* and *gold*.

Tell us about material/what something is made of:

It was a *wooden* table She wore a *cotton* dress

Tell us about shape:

A *rectangular* box A *square* envelope

Express a judgement or a value:

A fantastic film

Grammar is <i>boring</i> .	
Oprevious	next 🕟

<u>|A |B |C |D |E |F |G |H |I |J |K |L |M |N |O |P |Q |R |S |T |U |V |W |X |Y |Z |</u>

FORM AND FUNCTION OF ADJECTIVES

FORM

1. Adjectives are invariable:

They do not change their form depending on the gender or number of the noun.

A hot potato Some hot potatoes

2. To **emphasise** or strengthen the meaning of an adjective use 'very' or 'really':

A very hot potato

Some really hot potatoes.

(BUT see also Modifiers/Adverbs)

3. Position of adjectives:a) Usually in front of a noun: A beautiful girl.

b) After verbs like "to be", "to seem", "to look", "to taste":

- The girl is beautiful
- You look tired
- This meat tastes funny.

c) After the noun: in some fixed expressions:

- The Princess Royal
- The President elect
- a court martial

the adjectives involved, present, concerned:

- 1. I want to see the people *involved/concerned* (= the people who have something to do with the matter)
- 2. Here is a list of the people *present* (= the people who were in the building or at the meeting)

Be careful! When these adjectives are used before the noun they have a different meaning:

- An *involved* discussion = detailed, complex
- A concerned father = worried, anxious
- The *present* situation = current, happening now

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

The Online English Grammar main page contents subject index
ADVERBS - FUNCTION
Adverbs modify, or tell us more about other words, usually verbs:
 The bus moved <i>slowly</i>. The bears ate <i>greedily</i>.
Sometimes they tell us more about adjectives:
You look <i>absolutely</i> fabulous!
They can also modify other adverbs:
 She played the violin <i>extremely</i> well. You're speaking <i>too</i> quietly.
④previous next ▶
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

ADVERBS - FORM

1. In most cases, an **adverb** is formed by adding '-*ly*' to an **adjective**:

Adjective	Adverb	
cheap quick slow	cheaply quickly slowly	

Examples:

- Time goes quickly.
- He walked *slowly* to the door.
- She *certainly* had an interesting life.
- He *carefully* picked up the sleeping child.

If the adjective ends in '-y', replace the 'y' with 'i' and add '-ly':

Adjective	Adverb
easy	easily
angry	angrily
happy	happily
lucky	luckily

If the adjective ends in -'able', '-ible', or '-le', replace the '-e' with '-y':

Adjective	Adverb	
probable terrible gentle	probably terribly gently	

If the adjective ends in '-ic', add '-ally':

Adjective	Adverb	
basic economic tragic	basically economically tragically	

Note: Exception: *public - publicly*

2. Some adverbs have the same form as the adjective:

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

COMPARATIVE FORMS OF ADVERBS

In general, comparative and superlative forms of adverbs are the same as for adjectives:

• add -er or -est to short adverbs:

Adverb	Comparative	Superlative
hard	harder	the hard <i>est</i>
late	later	the lat <i>est</i>
fast	faster	the fast <i>est</i>

Example:

- Jim works *harder* than his brother.
- Everyone in the race ran *fast*, but John ran *the fastest* of all.

with adverbs ending in *-ly*, use *more* for the comparative and *most* for the superlative:

Adverb	Comparative	Superlative
quietly	<i>more</i> quiet <i>ly</i>	<i>most</i> quiet <i>ly</i>
slowly	<i>more</i> slow <i>ly</i>	<i>most</i> slow <i>ly</i>
seriously	<i>more</i> serious <i>ly</i>	<i>most</i> serious <i>ly</i>

Example:

- The teacher spoke *more slowly* to help us to understand.
- Could you sing more quietly please?

Some adverbs have irregular comparative forms:

Adverb	Comparative	Superlative
badly	worse	worst
far	farther/further	farthest/furthest
little	less	least
well	better	best

Example:

- The little boy ran *further* than his friends.
- You're driving worse today than yesterday !

BE CAREFUL! Sometimes 'most' can mean 'very':

• We were most grateful for your help

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

The Online English Grammar main page contents subject index
<u> A B C D E F G H I J K L M N O P Q R S T U V W X Y Z </u>
KINDS OF ADVERBS
There are several classes or 'kinds' of adverbs that we use for specific functions:
 Adverbs of manner Adverbs of place Adverbs of time
 4. <u>Adverbs of certainty</u> 5. <u>Adverbs of degree</u> 6. <u>Interrogative adverbs</u>
7. <u>Relative adverbs</u> 8. <u>Viewpoint and commenting adverbs</u>
<pre>oprevious next</pre>
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

KINDS OF ADVERBS

ADVERBS OF MANNER

Adverbs of manner tell us how something happens. They are usually placed after the main verb or after the object.

Examples:

- He swims well, (after the main verb)
- He ran... rapidly, slowly, quickly..
- She spoke... softly, loudly, aggressively..
- James coughed *loudly* to attract her attention.
- He plays the flute *beautifully*. (after the object)
- He ate the chocolate cake greedily.

BE CAREFUL! The adverb should **not** be put **between** the verb and the object:

- He ate greedily the chocolate cake [incorrect]
- He ate the chocolate cake greedily [correct]

If there is a **preposition** before the object, e.g. *at*, *towards*, we can place the adverb either before the preposition or after the object.

Example:

- The child ran happily towards his mother.
- The child ran towards his mother happily.

Sometimes an adverb of manner is placed before a verb + object to add emphasis:

• He gently woke the sleeping woman.

Some writers put an adverb of manner at the beginning of the sentence to catch our attention and make us curious:

• Slowly she picked up the knife.

(We want to know *what* happened *slowly*, *who* did it *slowly*, *why they did it slowly*)

However, adverbs should always come **AFTER** intransitive verbs (=verbs which have no object).

Example:

- The town grew quickly
- He waited patiently
KINDS OF ADVERBS

ADVERBS OF PLACE

Adverbs of place tell us *where* something happens. They are usually placed after the main verb or after the object:

Example:

after the main verb:

- I looked everywhere
- John looked away, up, down, around...
- I'm going *home*, *out*, *back*
- Come in

after the object:

- They built a house *nearby*
- She took the child outside

'Here' and 'there'

With verbs of movement, *here* means towards or with the speaker:

- Come *here* (= towards me)
- It's in *here* (= come with me to see it)

There means away from, or not with the speaker:

- Put it *there* (= away from me)
- It's in *there* (= go by yourself to see it)

Here and *there* are combined with prepositions to make many common adverbial phrases:

down here, down there; over here, over there; under here, under there; up here, up there

Here and *there* are placed at the beginning of the sentence in exclamations or when emphasis is needed.

They are followed by the verb if the subject is a noun:

• Here comes the bus. (followed by the verb)

Or by a **pronoun** if this is the subject (it, she, he etc.):

- *Here* it is! (followed by the pronoun)
- There she goes! (followed by the pronoun)

NOTE: most common adverbs of place also function as prepositions.

Examples:

about, across, along, around, behind, by, down, in, off, on, over, round, through, under, up.

Go to Prepositions or Phrasal Verbs

Other adverbs of place: ending in '-*wards'*, expressing movement in a particular direction:

backwardsnorthwardsforwardssouthwardsdownwardseastwardsupwardswestwardsinwardshomewardsoutwardsonwards

Example:

- Cats don't usually walk backwards.
- The ship sailed westwards.

BE CAREFUL! 'Towards' is a **preposition**, not an adverb, so it is always followed by a *noun* or a *pronoun*:

- He walked towards the car.
- She ran towards me.

expressing both movement and location:

ahead, abroad, overseas, uphill, downhill, sideways, indoors, outdoors

Example:

- The child went *indoors*.
- He lived and worked *abroad*.

Oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

KINDS OF ADVERBS

ADVERBS OF TIME

Adverbs of time tell us *when* an action happened, but also *for how long*, and *how often*.

Examples:

- When: today, yesterday, later, now, last year
- For how long: all day, not long, for a while, since last year
- How often: sometimes, frequently, never, often, yearly

"When" adverbs are usually placed at the end of the sentence:

- Goldilocks went to the Bears' house yesterday.
- I'm going to tidy my room *tomorrow*.

This is a "neutral" position, but some "when" adverbs can be put in other positions to give a different emphasis

Compare:

- Later Goldilocks ate some porridge. (the time is more important)
- Goldilocks *later* ate some porridge. (this is more formal, like a policeman's report)
- Goldilocks ate some porridge *later*. (this is neutral, no particular emphasis)

"For how long" adverbs are usually placed at the end of the sentence:

- She stayed in the Bears' house all day.
- My mother lived in France for a year.

Notice: 'for' is always followed by an expression of duration:

- for three days,
- for a week,
- for several years,
- for two centuries.

'since' is always followed by an expression of a point in time:

- since Monday,
- since 1997,
- since the last war.

"How often" adverbs expressing the *frequency* of an action are usually placed before the main verb but after auxiliary verbs (such as *be, have, may, must*):

- I often eat vegetarian food. (before the main verb)
- He *never* drinks milk. (before the main verb)
- You must *always* fasten your seat belt. (after the auxiliary *must*)
- She is *never* sea-sick. (after the auxiliary *is*)
- I have *never* forgotten my first kiss. (after the auxiliary *have* and before the main verb *forgotten*)

Some other *"how often"* adverbs express the *exact number of times* an action happens and are usually placed at the end of the sentence:

- This magazine is published *monthly*.
- He visits his mother once a week.

When a *frequency* adverb is placed at the end of a sentence it is much stronger.

Compare:

- She *regularly* visits France.
- She visits France *regularly*.

Adverbs that can be used in these two positions:

- frequently,
- generally,
- normally,
- occasionally,
- often,
- regularly,
- sometimes,
- usually

'Yet' and 'still'

Yet is used in questions and in negative sentences, and is placed at the end of the sentence or after *not*.

- Have you finished your work *yet*? (= a simple request for information) No, *not yet*. (= simple negative answer)
- They haven't met him yet. (= simple negative statement)
- Haven't you finished yet? (= expressing slight surprise)

Still expresses continuity; it is used in positive sentences and questions, and is placed **before the main verb** and **after auxiliary verbs** (such as *be, have, might, will*)

- I am still hungry.
- She is *still* waiting for you
- Are you *still* here?
- Do you still work for the BBC?

ORDER OF ADVERBS OF TIME

If you need to use more than one adverb of time at the end of a sentence, use them in this order:

- 1: 'how long'
- 2: 'how often'
- 3: 'when' (think of 'low')

Example:

- 1 + 2 : I work (1) for five hours (2) every day
- 2 + 3 : The magazine was published (2) weekly (3) last year.
- 1 + 3 : I was abroad (1) for two months (3) last year.
- 1 + 2 + 3 : She worked in a hospital (1) for two days (2) every week
 (3) last year.

oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

KINDS OF ADVERBS

ADVERBS OF CERTAINTY

These adverbs express how certain or sure we feel about an action or event.

Common adverbs of certainty:

certainly, definitely, probably, undoubtedly, surely

Adverbs of certainty go before the main verb but after the verb 'to be':

- He *definitely* left the house this morning.
- He is *probably* in the park.

With other auxiliary verb, these adverbs go between the auxiliary and the main verb:

- He has *certainly* forgotten the meeting.
- He will *probably* remember tomorrow.

Sometimes these adverbs can be placed at the beginning of the sentence:

• Undoubtedly, Winston Churchill was a great politician.

BE CAREFUL! with *surely*. When it is placed at the beginning of the sentence, it means the speaker thinks something is true, but is looking for confirmation:

Example:

• Surely you've got a bicycle?

See also ADVERBS OF ATTITUDE

<previous next 🕞</pre>

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

KINDS OF ADVERBS

VIEWPOINT AND COMMENTING ADVERBS

There are some adverbs and adverbial expressions which tell us about the speaker's viewpoint or opinion about an action, or make some comment on the action.

Viewpoint

Frankly, I think he is a liar. (= this is my frank, honest opinion) *Theoretically*, you should pay a fine. (= from a theoretical point of view but there may be another way of looking at the situation)

These adverbs are placed at the **beginning** of the sentence and are separated from the rest of the sentence by a comma.

Some common Viewpoint adverbs:

honestly, seriously, confidentially, personally, surprisingly, ideally, economically, officially, obviously, clearly, surely, undoubtedly.

Examples:

- Personally, I'd rather go by train.
- Surprisingly, this car is cheaper than the smaller model.
- Geographically, Britain is rather cut off from the rest of Europe.

Commenting

- She is *certainly* the best person for the job.
- You obviously enjoyed your meal.

These are very similar to viewpoint adverbs, and often the same words, but they go in a different position - after the verb *to be* and **before** the main verb.

Some common Commenting adverbs:

definitely, certainly, obviously, simply.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

KINDS OF ADVERBS

ADVERBS OF DEGREE

Adverbs of degree tell us about the intensity or degree of an action, an adjective or another adverb.

Common adverbs of degree:

Almost, nearly, quite, just, too, enough, hardly, scarcely, completely, very, extremely.

Adverbs of degree are usually placed:

- 1. before the adjective or adverb they are modifying: e.g. The water was *extremely cold*.
- 2. before the main verb:
 - e.g. He was *just* leaving. She has *almost* finished.

Examples:

- She doesn't quite know what she'll do after university.
- They are *completely* exhausted from the trip.
- I am too tired to go out tonight.
- He hardly noticed what she was saying.

Enough, very, too

Enough as an adverb meaning 'to the necessary degree' goes *after* adjectives and adverbs.

Example:

- Is your coffee hot enough? (adjective)
- He didn't work *hard enough*. (adverb)

It also goes before nouns, and means 'as much as is necessary'. In this case it is not an adverb, but a 'determiner'.

Example:

- We have enough bread.
- They don't have enough food.

Too as an adverb meaning 'more than is necessary or useful' goes before adjectives and adverbs, e.g.

- This coffee is too hot. (adjective)
- He works too hard. (adverb)

Enough and too with adjectives can be followed by 'for someone/something'.

Example:

- The dress was big *enough* for me.
- She's not experienced *enough* for this job.
- The coffee was *too* hot for me.
- The dress was too small for her.

We can also use 'to + infinitive' after enough and too with adjectives/adverb.

Example:

- The coffee was too hot to drink.
- He didn't work hard *enough* to pass the exam.
- She's not old *enough* to get married.
- You're too young to have grandchildren!

Very goes before an adverb or adjective to make it stronger.

Example:

- The girl was very beautiful. (adjective)
- He worked *very* quickly. (adverb)

If we want to make a negative form of an adjective or adverb, we can use a word of opposite meaning, or *not very*.

Example:

- The girl was ugly OR The girl was not very beautiful
- He worked slowly **OR** He did*n't* work *very* quickly.

BE CAREFUL! There is a big difference between too and very.

- Very expresses a fact: He speaks very quickly.
- Too suggests there is a problem: He speaks too quickly (for me to understand).

Other adverbs like very

These common adverbs are used like very and not very, and are listed in order of strength, from positive to negative:

extremely, especially, particularly, pretty, rather, quite, fairly, rather, not especially, not particularly.

Note: *rather* can be positive or negative, depending on the adjective or adverb that follows:

Positive: The teacher was *rather* nice. Negative: The film was *rather* disappointing.

Note on inversion with negative adverbs:

Normally the subject goes before the verb:

SUBJECT	VERB	
l She	left goes	
SHC	goes	
	pative adverbs can cau erb goes before the sul	
Example:		
I have <i>neve</i>	r seen such courage. ≖	→ <i>Never</i> have I see
She rarely	left the house. 🗪 Ra	arely did she leave t
Negative inversion	is used in writing, not	in speaking.
Other adverbs and	adverbial expressions	that can be used like
seldom, scarcely, but also, no soone	hardly, not only	
	ider no circumstances	5.
	Oprevious	next 🕟

KINDS OF ADVERBS

INTERROGATIVE ADVERBS

These are:

why, where, how, when

They are usually placed at the *beginning of a question*.

Examples:

- Why are you so late?
- Where is my passport?
- How are you?
- *How* much is that coat?
- When does the train arrive?

Notice that *how* can be used in four different ways:

1. meaning '*in what way*?': *How* did you make this sauce? *How* do you start the car?

2. with *adjectives*: *How* tall are you? *How* old is your house?

3. with *much* and *many*:*How* much are these tomatoes?*How* many people are coming to the party?

4. with other *adverbs*: *How* quickly can you read this? *How* often do you go to London?

Oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

ADJECTIVES

Section Menu

FORM AND FUNCTION OF ADJECTIVES

- Form
- Function
- Order

COMPARISON OF ADJECTIVES

- Forming the Comparative and Superlative
- Irregular Comparatives and Superlatives
- the + Superlative
- The Comparative + than
- As + adjective + as
- Not as + adjective + as
- <u>Comparisons of quantity</u>

next 🜔

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

COMPARISON OF ADJECTIVES

AS + ADJECTIVE + AS

To compare people, places, events or things, when there is **no difference**, use *as* + *adjective* + *as*:

• Peter is 24 years old. John is 24 years old. Peter is *as old as* John.

More examples:

- Moscow is *as cold as* St. Petersburg in the winter.
- Ramona is as happy as Raphael.
- Einstein is *as famous as* Darwin.
- A tiger is *as dangerous as* a lion.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

COMPARISON OF ADJECTIVES

COMPARISONS OF QUANTITY

To show difference: more, less, fewer + than

Examples:

With countable nouns: more / fewer

- Eloise has *more* children *than* Chantal.
- Chantal has *fewer* children *than* Eloise.
- There are *fewer* dogs in Cardiff *than* in Bristol
- I have visited *fewer* countries *than* my friend has.
- He has read *fewer* books *than* she has.

With uncountable nouns: more / less

- Eloise has *more* money *than* Chantal.
- Chantal has less money than Eloise.
- I spend *less* time on homework *than* you do.
- Cats drink less water than dogs.
- This new dictionary gives *more* information *than* the old one.

So, the rule is:

MORE + nouns that are countable or uncountable FEWER + countable nouns LESS + uncountable nouns

To show no difference see next page.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

COMPARISON OF ADJECTIVES

COMPARISONS OF QUANTITY

To show no difference: as much as , as many as, as few as, as little as

- as many as / as few as + countable nouns
- as much as / as little as + uncountable nouns

Examples:

With countable nouns:

- They have *as many* children *as* us.
- We have *as many* customers *as* them.
- Tom has as few books as Jane.
- There are *as few* houses in his village *as* in mine.
- You know as many people as I do.
- I have visited the States *as* many times *as* he has.

With uncountable nouns:

- John eats *as much* food *as* Peter.
- Jim has *as little* food *as* Sam.
- You've heard *as much* news *as* I have.
- He's had *as much* success *as* his brother has.
- They've got as little water as we have.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

NOUNS

NATIONALITIES

- a. Country: I live in *England*.b. Adjective: He reads *English* literature.
- c. Noun: She is an Englishwoman.

COUNTRY	ADJECTIVE	NOUN
Africa	African	an African
America	American	an American
Argentina	Argentinian	an Argentinian
Austria	Austrian	an Austrian
Autralia	Australian	an Australian
Bangladesh	Bangladesh(i)	a Bangladeshi
Belgium	Belgian	a Belgian
Brazil	Brazilian	a Brazilian
Britain	British	a Briton/Britisher
Cambodia	Cambodian	a Cambodian
Chile	Chilean	a Chilean
China	Chinese	a Chinese
Colombia	Colombian	a Colombian
Croatia	Croatian	a Croat
the Czech Republic	Czech	a Czech
Denmark	Danish	a Dane
England	English	an Englishman/Englishwoman
Finland	Finnish	a Finn
France	French	a Frenchman/Frenchwoman
Germany	German	a German
Greece	Greek	a Greek
Holland	Dutch	a Dutchman/Dutchwoman
Hungary	Hungarian	a Hungarian
Iceland	Icelandic	an Icelander
India	Indian	an Indian
Indonesia	Indonesian	an Indonesian
Iran	Iranian	an Iranian
Iraq	Iraqi	an Iraqi
Ireland	Irish	an Irishman/Irishwoman
Israel	Israeli	an Israeli
Jamaica	Jamaican	a Jamaican

Japan	Japanese	a Japanese
Mexico	Mexican	a Mexican
Могоссо	Moroccan	a Moroccan
Norway	Norwegian	a Norwegian
Peru	Peruvian	a Peruvian
the Philippines	Philippine	a Filipino
Poland	Polish	a Pole
Portugal	Portuguese	a Portuguese
Rumania	Rumanian	a Rumanian
Russia	Russian	a Russian
Saudi Arabia	Saudi, Saudi Arabian	a Saudi, a Saudi Arabian
Scotland	Scottish	a Scot
Serbia	Serbian	a Serb
the Slovak Republic	Slovak	a Slovak
Sweden	Swedish	a Swede
Switzerland	Swiss	a Swiss
Thailand	Thai	a Thai
The USA	American	an American
Tunisia	Tunisian	a Tunisian
Turkey	Turkish	a Turk
Vietnam	Vietnamese	a Vietnamese
Wales	Welsh	a Welshman/Welshwoman
Yugoslavia	Yugoslav	a Yugoslav

Note: We use *the + nationality adjective ending* in *-ese* or *-ish* with a plural verb, to refer to all people of that nationality:

The Chinese are very hard-working. The Spanish often go to sleep in the afternoon.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

INDEFINITE ARTICLE

A / AN

Use 'a' with nouns starting with a *consonant* (letters that are not vowels), 'an' with nouns starting with a *vowel* (a, e, i, o, u)

Examples:

A boy An apple A car An orange A house An opera

NOTE:

An before an *h* mute - an hour, an honour. A before *u* and *eu* when they sound like 'you': a european, a university, a unit

The indefinite article is used:

- to refer to something for the first time: *An elephant* and *a mouse* fell in love. Would you like *a drink*? I've finally got *a good job*.
- to refer to a particular member of a group or class

Examples:

- with names of jobs:
 - John is *a doctor*.
 - Mary is training to be *an engineer*. He wants to be *a dancer*.
- with nationalities and religions: John is an Englishman. Kate is a Catholic.
- with musical instruments:
 Sherlock Holmes was playing *a violin* when the visitor arrived.
 (BUT to describe the activity we say "He plays the violin.")
- with names of days:
 I was born on a Thursday
- to refer to a kind of, or example of something: the mouse had a tiny nose the elephant had a long trunk it was a very strange car
- with singular nouns, after the words 'what' and 'such': What a shame! She's such a beautiful girl.

I'd like an orang	e and two lemons	le object or person: please. lace and a valuable painting.
Notice also that we usua	ally say <i>a hundrea</i>	, a thousand, a million.
NOTE: that we use 'one I don't know one person We've got six computer	who likes eating	•
	Oprevious	next 🕟
The Full PDF Online English Gram	mar V1.1 © copyright	- all rights reserved 1995-2001, Anthony Hughes

EXCEPTIONS TO USING THE DEFINITE ARTICLE

There is no article:

- with names of countries (if singular) Germany is an important economic power. He's just returned from Zimbabwe. (But: I'm visiting the United States next week.)
- with the names of languages
 French is spoken in Tahiti.
 English uses many words of Latin origin.
 Indonesian is a relatively new language.
- with the names of meals.
 Lunch is at midday.
 Dinner is in the evening.
 Breakfast is the first meal of the day.
- with people's names (if singular): John's coming to the party. George King is my uncle. (But: we're having lunch with the Morgans tomorrow.)
- with titles and names: *Prince Charles* is *Queen Elizabeth's* son. *President Kennedy* was assassinated in Dallas. *Dr. Watson* was Sherlock Holmes' friend. (But: the Queen of England, the Pope.)
- After the 's possessive case: His brother's *car*. Peter's *house*.
- with professions:
 Engineering is a useful career.
 He'll probably go into medicine.
- with names of shops:
 I'll get the card at *Smith's*.
 Can you go to *Boots* for me?
- with years: 1948 was a wonderful year. Do you remember 1995?
- With uncountable nouns: *Rice* is the main food in Asia. *Milk* is often added to *tea* in England. *War* is destructive.
- with the names of individual mountains, lakes and islands: *Mount McKinley* is the highest mountain in Alaska.

 She lives near Lake Windermer Have you visited Long Island? with most names of towns, stree Victoria Station is in the centre Can you direct me to Bond Stree She lives in Florence. They're flying from Heathrow. in some fixed expressions, for each street of the street o	eets, stations and airports: e of London. et?
by car by train by air on foot on holiday on air <i>(in broadcasting)</i>	at school at work at University in church in prison in bed
The Full PDF Online English Grammar V1.1 © copyrig	next S

I

THE DEMONSTRATIVES

THIS, THAT, THESE, THOSE

1. Function

The demonstratives *this, that, these, those*, show *where* an object or person is in relation to the speaker.

This (singular) and *these* (plural) refer to an object or person near the speaker. *That* (singular) and *those* (plural) refer to an object or person further away. It can be a *physical* closeness or distance as in:

Who owns *that* house? (distant) Is *this* John's house? (near)

Or it can be a *psychological* distance as in:

That's nothing to do with me.. (distant) *This* is a nice surprise! (near)

2. Position

a) Before the noun.

b) Before the word 'one'.

c) Before an adjective + noun.

d) Alone when the noun is 'understood'.

Examples:

This car looks cleaner than *that* one. *This* old world keeps turning round Do you remember *that* wonderful day in June? I'll never forget *this*.

oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE POSSESSIVES

Possessive pronouns and possessive adjectives show who the thing belongs to.

PERSON_		ADJECTIVES	PRONOUNS	
1st	(I)	my	mine	
2nd	(you)	your	yours	
3rd	(he)	his	his	
(she)		her	hers	
	(it)	it	its	
Plural_				
1st	(we)	our	ours	
2nd	(you)	your	yours	
3rd	(they)	their	theirs	

NOTE: In English, possessive adjectives and pronouns refer to the possessor, not the object or person that is possessed.

Example:

Jane's brother is married to John's sister. Her brother is married to his sister.

Examples:

- a. Peter and *his sister*.
- b. Jane and *her father*.
- c. Do you know where your books are?
- d. Is this *their picnic*? No, it is *ours*.
- e. I think this is your passport. Yes, it is mine.

Opr	evious	ne	хt

 \bigcirc

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE QUANTIFIERS

Quantifiers with countable and uncountable nouns

Adjectives and adjectival phrases that describe quantity are shown below. Some can only go with *countable* nouns (friends, cups, people), and some can only go with *uncountable* nouns (sugar, tea, money, advice). The words in the middle column can be used with *both* countable and uncountable nouns.

Only with uncountable nouns	With uncountable and countable nouns	Only with countable nouns		
How much?	How much? or How many?	How many?		
a little	no/none	a few		
a bit (of)	not any	a number (of)		
-	some (any)	several		
a great deal of	a lot of	a large number of		
a large amount of	plenty of	a great number of		
-	lots of	-		
+ noun				

Note: *much* and *many* are used in negative and question forms.

Example:

- How much money have you got?
- How many cigarettes have you smoked?
- There's *not much* sugar in the cupboard.
- There weren't many people at the concert.

They are also used with *too*, *(not) so*, *and (not) as* :There were *too many* people at the concert - we couldn't see the band. It's a problem when there are *so many* people. There's *not so much* work to do this week.

next 🜔

In positive statements, we use *a lot of*:

- I've got a lot of work this week.
- There were *a lot of* people at the concert.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

<u>|A |B |C |D |E |F |G |H |I |J |K |L |M |N |O |P |Q |R |S |T |U |V |W |X |Y |Z |</u>

THE QUANTIFIERS
A few and few, a little and little
These expressions show the speaker's attitude towards the quantity he/she is referring to.
A few (for countable nouns) and a little (for uncountable nouns) describe the quantity in a positive way:
 "I've got <i>a few</i> friends" (= maybe not many, but enough) "I've got <i>a little</i> money" (= I've got enough to live on)
Few and little describe the quantity in a negative way:
 <i>Few</i> people visited him in hospital (= he had almost no visitors) He had <i>little</i> money (= almost no money)
<previous next="">>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>></previous>
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE QUANTIFIERS

Some and Any

Some and *any* are used with countable and uncountable nouns, to describe an indefinite or incomplete quantity.

Some is used in positive statements:

- I had some rice for lunch
- He's got *some* books from the library.

It is also used in questions where we are sure about the answer:

- Did he give you *some* tea? (= I'm sure he did.)
- Is there *some* fruit juice in the fridge? (= I think there is)

Some is used in situations where the question is not a request for information, but a method of making a request, encouraging or giving an invitation:

- Could I have *some* books, please?
- Why don't you take *some* books home with you?
- Would you like *some* books?

Any is used in questions and with *not* in negative statements:

- Have you got any tea?
- He didn't give me any tea.
- I don't think we've got any coffee left.

More examples:

SOME in positive sentences.

- a. I will have *some* news next week.
- b. She has *some* valuable books in her house.
- c. Philip wants *some* help with his exams.
- d. There is *some* butter in the fridge.
- e. We need *some* cheese if we want to make a fondue.

SOME in questions:

- a. Would you like some help?
- b. Will you have some more roast beef?

ANY in negative sentences

- a. She doesn't want any kitchen appliances for Christmas.
- b. They don't want any help moving to their new house.
- c. No, thank you. I don't want any more cake.
- d. There isn't any reason to complain.

ANY in interrogative sentences

a. Do you have any friends in London?

b. Have they got <i>any</i> children?c. Do you want <i>any</i> groceries from the shop?d. Are there <i>any</i> problems with your work?	
<pre>oprevious next</pre>	
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes	

THE QUANTIFIERS

Compound nouns made with SOME, ANY and NO

Some +					
Any +	-thing	-body	-one	-where	
No +					

Compound nouns with *some-* and *any-* are used in the same way as *some* and *any*.

Positive statements:

- Someone is sleeping in my bed.
- He saw *something* in the garden.
- I left my glasses *somewhere* in the house.

Questions:

- Are you looking for *someone*? (= I'm sure you are)
- Have you lost *something*? (= I'm sure you have)
- Is there anything to eat? (real question)
- Did you go anywhere last night?

Negative statements:

- She didn't go anywhere last night.
- He doesn't know *anybody* here.

NOTICE that there is a difference in emphasis between *nothing*, *nobody etc*. and *not* ... *anything*, *not* ... *anybody*:

- I don't know anything about it. (= neutral, no emphasis)
- I know *nothing* about it (= more emphatic, maybe defensive)

More examples:

SOMETHING, SOMEBODY, SOMEWHERE

- a. I have *something* to tell you.
- b. There is *something* to drink in the fridge.
- c. He knows *somebody* in New York
- d. Susie has *somebody* staying with her.
- e. They want to go *somewhere* hot for their holidays.
- f. Keith is looking for *somewhere* to live.

ANYBODY, ANYTHING, ANYWHERE

- a. Is there anybody who speaks English here?
- b. Does anybody have the time?
- c. Is there *anything* to eat?
- d. Have you anything to say?
- e. He doesn't have *anything* to stay tonight.

f.	I woul	dn't eat	anything	except	at	Maxim's.

NOBODY, NOTHING, NOWHERE

- a. There is *nobody* in the house at the moment
- b. When I arrived there was *nobody* to meet me.
- c. I have learnt *nothing* since I began the course.
- d. There is *nothing* to eat.
- e. There is *nowhere* as beautiful as Paris in the Spring.
- f. Homeless people have *nowhere* to go at night.

ANY can also be used in positive statements to mean 'no matter which', 'no matter who', 'no matter what':

Examples:

- a. You can borrow *any* of my books.
- b. They can choose *anything* from the menu.
- c. You may invite *anybody* to dinner, I don't mind.

oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE QUANTIFIERS

Graded Quantifiers

They function like comparatives and hold a relative position on a scale of *increase* or *decrease*.

INCREASE	From 0% to 10)%	
With plura	al countable nou	ns:	
many	more	most	
With unco	ountable nouns:		
much	more	most	
DECREASE	E From 100% to	0%	
DECREASE	E From 100% to	0%	
	E From 100% to al countable nou		
With plura few	al countable nou	ns:	
With plura few	al countable nou fewer	ns:	

Examples:

- There are *many* people in England, *more* in India, but the *most* people live in China.
- Much time and money is spent on education, more on health services but the most is spent on national defence.
- Few rivers in Europe are not polluted.
- *Fewer* people die young now than in the seventeenth century.
- The country with *the fewest* people per square kilometre must be Australia.
- Scientists have *little* hope of finding a complete cure for cancer before the year 2,000.
- She had *less* time to study than Paul but had better results.
- Give that dog the *least* opportunity and it will bite you.

THE DISTRIBUTIVES

ALL, BOTH, HALF

These words can be used in the following ways:

	1	-	Uncountable noun
	2	the	or
ALL +	3	my, your, etc.	Countable noun in the plural
	4a	this, that	Uncountable noun
	4b	these, those	Countable noun in the plural

Example:

- 1. *All cheese* contains protein *All children* need affection
- 2. All the people in the room were silent. Have you eaten all the bread?
- I've invited *all my friends* to the party.
 I've been waiting *all my life* for this opportunity.
- 4a. Who's left *all this paper* on my desk?
- 4b. Look at *all those* balloons!

	1 -	
DOTU	2 the	Countable noun in the plural
BOTH +	3 my, your, etc.	

-

4 these, those

Example:

- 1. Both children were born in Italy.
- 2. He has crashed *both (of) the cars*.
- 3. Both (of) my parents have fair hair.
- 4 You can take *both (of) these books* back to the library. See note below

	1	а	Uncountable
	2	the	or
HALF +	3	my, your, etc.	countable noun
	4	this, that, these, those	

Example:

- 1. I bought *half a kilo* of apples yesterday.
- 2. You can have *half (of) the cake*. She gave me *half (of) the apples*.
- 3. I've already given you *half (of) my money*. *Half (of) his books* were in French.
- 4 *Half (of) these snakes* are harmless You can take *half (of) this sugar*.

NOTE: *All, both, half* + **OF**: 'OF' must be added when followed by a pronoun:

All of you; both of us; half of them It is also quite common to add it in most of the above situations except when there is no article (No.1 in all the tables above.)

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE DISTRIBUTIVES

EACH, EVERY, EITHER, NEITHER

These distributive words are normally used with singular nouns, and are placed before the noun.

Each, either and *neither* can be used with plural nouns but must be followed by '*of*':

Each is a way of seeing the members of a group as individuals:

- Each child received a present.
- Each of the children received a present.

Every is a way of seeing a group as a series of members:

• Every child in the world deserves affection.

It can also express different points in a series, especially with time expressions:

- Every third morning John goes jogging.
- This magazine is published every other week.

Either and **Neither** are concerned with distribution between two things - *either* is positive, *neither* is negative:

- Which chair do you want? Either chair will do.
- I can stay at either hotel, they are both good
- There are two chairs here. You can take either of them.
- Neither chair is any good, they're both too small.
- Which chair do you want? Neither of them they're both too small.

Oprevious	next 🕟

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

The Online English Grammar main page contents subject index			
A B C D E F G H I J K L M N O P Q R S T U V W X Y Z			
DIFFERENCE WORDS			
OTHER, ANOTHER			
These words refer to something different, remaining, or additional.			
They are placed before the noun.			
Another is used with singular nouns, other with singular or plural.			
 There are <i>other</i> jobs you could try. Where's the <i>other</i> packet of cereals? Is there any <i>other</i> bread? Have <i>another</i> cup of tea. 			
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes			

	/ORDS
\ \	

WHICH AND WHOSE

In a statement, these words define or explain which thing or person is referred to:

Example:

- He went back to the house. (Which house?) The house *which* stood on the corner. = He went back to the house *which* stood on the corner.
- I saw the man. (Which man?) The man *whose* car you damaged. = I saw the man *whose* car you damaged.

More examples:

- He couldn't remember *which* film he had seen.
- That's the man *whose* wife works in my office.
- Tell me which coffee you like.
- The woman *whose* dog bit you is at the door.

Oprevious	next 🜔
-----------	--------

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

		<i>/</i> N	FDC.
		/ \	
PRE-			LINJ

SUCH, WHAT, RATHER, QUITE

These words are normally placed before the indefinite article. Such and what are often used to express surprise or other emotions:

Examples:

- a. What a lovely day!
- b. She's such a lovely woman!
- c. What an incredible film!
- d. He's *such* a fantastic guitarist!

Rather and **quite** are 'commenting' words, referring to the degree of a particular quality. They can express disappointment, pleasure, or other emotions, and are used before *a/an* + *adjective* + *noun*:

Examples:

- a. It's *rather* a small car. (= I'm a bit disappointed because it's small)
- b. It was *quite* a nice day. (= I was agreeably surprised.)
- c. He's had *quite* a bad accident. (= I'm worried)
- d. I've just met *rather* a nice man. (= I'm pleased)

Oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE INFINITIVE

The zero infinitive is used:

a. after most auxiliaries (e.g. must, can, should, may, might)

b. <u>after verbs of perception</u>, (e.g. *see*, *hear*, *feel*) with the pattern *verb* + *object* + *zero infinitive*

c. <u>after the verbs 'make' and 'let'</u>, with the pattern make/let + object + zero infinitive

d. after the expression 'had better'

e. <u>after the expression 'would rather'</u> when referring to the speaker's **own** actions

Examples:

After auxiliaries:

- She can't speak to you.
- He should give her some money.
- Shall I talk to him?
- Would you like a cup of coffee?
- I might stay another night in the hotel.
- They must *leave* before 10.00 a.m.

After verbs of perception:

- He saw her *fall* from the cliff.
- We heard them *close* the door.
- They saw us walk toward the lake.
- She felt the spider *crawl* up her leg.

After the verbs 'make' and 'let':

- Her parents let her stay out late.
- Let's go to the cinema tonight.
- You made me love you.
- Don't make me study that boring grammar book!

NOTICE that the 'to-infinitive' is used when 'make' is in the passive voice:

- I am made to sweep the floor every day.
- She was made to eat fish even though she hated it.

After 'had better':

We had better <i>take</i> some warm clothing. She had better <i>ask</i> him not to come. You'd better <i>not smile</i> at a crocodile! We had better <i>reserve</i> a room in the hotel. You'd better <i>give</i> me your address. They had better <i>work</i> harder on their grammar!	
After 'would rather':	
Note: this is ONLY when referring to the speaker's own actions - see 'would rather' in section on Unreal past.	
<pre>@previous next</pre>	
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes	

THE INFINITIVE

1. Form

The infinitive is the base form of a verb. It may be preceded by 'to' (the *to-infinitive*) or stand alone (the *base or zero infinitive*).

2. Infinitive with or without 'to'

The to-infinitive is used:

- a. after certain verbs. e.g. want, wish, agree, fail, mean, decide, learn
- b. after the auxiliaries to be to, to have to, and ought to
- c. in the pattern 'it is + adjective + to-infinitive'

Examples:

with 'to'

- The elephant decided to marry the mouse
- The mouse agreed to marry the elephant
- You will have to ask her
- You are to leave immediately
- He ought to relax
- She has to go to Berlin next week
- It's easy to speak English
- It is hard to change jobs after twenty years
- It's stupid to believe everything you hear

without 'to'

- I would rather visit Rome.
- She would rather live in Italy.
- Would you rather eat steak or fish?
- He would rather work in a bank.
- I'd rather be a forest than a tree.

Oprevious next 🜔

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE 'ZERO' CONDITIONAL

1. Form

In 'zero' conditional sentences, the tense in **both parts** of the sentence is the **simple present**:

'IF' CLAUSE (CONDITION)	MAIN CLAUSE (RESULT)
If + simple present	simple present
If you heat ice	it melts.
If it rains	you get wet

NOTE: The order of the clauses is not fixed - the **'if'** clause can be first or second:

- Ice melts if you heat it.
- You get wet if it rains.

2. Function

In these sentences, the time is *now or always* and the situation is *real and possible*. They are used to make statements about the real world, and often refer to general truths, such as scientific facts.

Examples:

- a. If you *freeze* water, it *becomes* a solid.
- b. Plants *die* if they *don't get* enough water.
- c. If my husband has a cold, I usually catch it.
- d. If public transport *is* efficient, people *stop* using their cars.
- e. If you *mix* red and blue, you *get* purple.

This structure is often used to give instructions, using the imperative in the main clause:

- If Bill *phones*, *tell* him to meet me at the cinema.
- Ask Pete if you're not sure what to do.

Oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE INFINITIVE

VERBS NORMALLY FOLLOWED BY THE INFINITIVE

C. These are the most common of the verbs followed by a *to-infinitive*, with or without a noun.

Example:

- I asked him *to show* me the book.
- I asked to see the book.

ask* beg* choose dare desire* elect expect* help mean* (=intend) request* want wish*

The verbs marked * can also be followed by a that-clause

Note:

dare: In negative and interrogative sentences the infinitive with or without 'to' is possible, though it is more common to omit the 'to':

- I never dared tell him what happened.
- Dare you tell him the news?
- Would you dare (to) jump out of a plane?

Examples:

- We've chosen John to represent the company at the conference.
- The elephant didn't mean to tread on the mouse.
- We expect you to do your best in the exam.
- Do you want to go to the beach?
- Do you want me to go with you to the beach?
- You are requested to be quiet in this library.

Oprevious	next 🜔
-----------	--------

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

REPORTED SPEECH

SUMMARY OF REPORTING VERBS

Note that some reporting verbs may appear in more than one of the following groups.

1. Verbs followed by '*if*' or '*whether'* + *clause*:

ask	say
know	see
remember	

2. Verbs followed by a *that-clause*:

add	doubt	reply
admit	estimate	report
agree	explain	reveal
announce	fear	say
answer	feel	state
argue	insist	suggest
boast	mention	suppose
claim	observe	tell
comment	persuade	think
complain	propose	understand
confirm	remark	warn
consider	remember	
deny	repeat	

3. Verbs followed by either a *that-clause* or a *to-infinitive*:

decide	promise
expect	swear
guarantee hope	threaten

4. Verbs followed by a *that-clause containing should* (but note that it may be omitted, leaving a subject + zero-infinitive):

advise	insist	recommend
beg	prefer	request
demand	propose	suggest

5. Verbs followed by a clause *starting with a question word*:

6. Verbs followed by <i>object + to-infinitive</i> advise forbid teach ask instruct tell beg invite warn command	adviseforbidteachaskinstructtellbeginvitewarn	advise forbid teach ask instruct tell beg invite warn	decide describe discover discuss explain forget guess	imagine know learn realise remember reveal say	see suggest teach tell think understand wonder	
ask instruct tell beg invite warn	ask instruct tell beg invite warn	ask instruct tell beg invite warn command	6. Verbs followed	l by <i>object + to-infir</i>	nitive	
		<pre>evious next</pre>	ask beg	instruct	tell	

'- ING' FORM

VERBS FOLLOWED BY THE GERUND

The gerund is used after certain verbs.

Example:

miss: I miss living in England.

The most important of these verbs are shown below. Those marked * can also be followed by a *that-clause*

Example:

VERB	GERUND
She admitted	breaking the window
	THAT-CLAUSE
She admitted	that she had broken the window.
acknowledge,* admit,* anticipate,* apprecia avoid, celebrate, consider, contempla defer, delay, deny,* detest, dislike, dread, enjoy, entail, escape, excuse, fancy (<i>=imagine</i>)*, finish, forgive, imagine,* involve,	mention,* mind,

Notes:

Appreciate is followed by a *possessive adjective* and the gerund when the gerund does not refer to the subject. Compare : *I appreciate having some time off work*. (I'm having the time...) *I appreciate your giving me some time off work*. (You're giving me the time...) Excuse, forgive, pardon can be followed by an object and the gerund or for + object and the gerund (both common in spoken English), or a possessive adjective + gerund (more formal and less likely to be said): Excuse me interrupting. Excuse me for interrupting. Excuse my interrupting.

Suggest can be used in a number of ways, but **BE CAREFUL**. It is important not to confuse these patterns:

suggest/suggested (+ possessive adjective) + gerund: He suggests *going* to Glastonbury He suggested *going* to Glastonbury He suggested/suggests my *going* to Glastonbury

suggest/suggested + that-clause (where both *that* and *should* may be omitted): He suggests that I should go to Glastonbury He suggested that I should go to Glastonbury He suggested/suggests I should go to Glastonbury He suggested/suggests I go to Glastonbury He suggested I went to Glastonbury.

suggest/suggested + question word + infinitive: He suggested where to go.

Propose is followed by the gerund when it means '*suggest':* John proposed going to the debate but by the infinitive when it means '*intend*': The Government proposes bringing in new laws..

Stop can be followed by a gerund or infinitive, but there is a change of meaning - see <u>*GERUND / INFINITIVE*</u>? section.

Dread is followed by the infinitive when used with 'think', in the expression 'I dread to think': I dread to think what she'll do next.

Prevent is followed

EITHER by a possessive adjective + gerund: You can't prevent my leaving.

OR by an object + from + gerund: You can't prevent me from leaving.

Examples:

- Normally, a mouse wouldn't contemplate *marrying* an elephant.
- Most mice dread *meeting* elephants.
- We can't risk getting wet we haven't got any dry clothes.
- If you take that job it will mean *getting* home late every night.
- I can't imagine *living* in that big house.
- If you buy some petrol now, it will save you *stopping* on the way to London.
- She couldn't resist *eating* the plum she found in the fridge.
- They decided to postpone *painting* the house until the weather improved.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

'- ING' FORM

GERUND OR INFINITIVE?

The two groups of verbs below can be followed either by the gerund or by the infinitive. Usually this has no effect on the meaning, but with some verbs there is a clear difference in meaning. Verbs marked * can also be followed by a *that-clause*.

Example: to prefer

I prefer to live in an apartment. I prefer living in an apartment.

A. Verbs where there is little or no difference in meaning:

allow attempt	deserve fear*	neglect omit
begin	hate*	permit
bother	intend*	prefer*
cease	like	recommend*
continue	love	start

Notes:

1. Allow is used in these two patterns:

a. Allow + object + to-infinitive:
Her parents allowed her to go to the party.
b. Allow + gerund:
Her parents don't allow smoking in the house.

2. *Deserve* + gerund is not very common, but is mainly used with passive constructions or where there is a passive meaning:

a. Your proposals deserve being considered in detail.

b. These ideas deserve discussing. (= to be discussed).

3. The verbs *hate*, *love*, *like*, *prefer* are usually followed by a gerund when the meaning is *general*, and by a *to-infinitive* when they refer to a particular time or situation. You must always use the *to-infinitive* with the expressions *'would love to'*, *'would hate to'*, *etc.*

Compare:

- I hate to tell you, but Uncle Jim is coming this weekend.
- I hate looking after elderly relatives!
- I love dancing.
- I would love to dance with you.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

Back irregular verbs introduction page

COMMON GROUP 2 ENGLISH IRREGULAR VERBS

Two of the three forms are the same.

Examples with 'catch':

- Mary catches the bus to work every day.
- Mary caught the bus to work yesterday.
- Mary has caught the bus to work since her car broke down.

Base	Past	Past Participle	Group	Note
beat	beat	beaten	2	
become	became	become	2	
behold	beheld	beheld	2	
bend	bent	bent	2	
beseech	besought	besought	2	
bet	bet, betted	bet, betted	2	
bind	bound	bound	2	
bleed	bled	bled	2	
breed	bred	bred	2	
bring	brought	brought	2	
build	built	built	2	
burn	burnt, burned	burnt, burned	2	regular in AE
buy	bought	bought	2	
catch	caught	caught	2	
cling	clung	clung	2	
come	came	come	2	
creep	crept	crept	2	
dare	dared	dared	2	
deal	dealt	dealt	2	
dig	dug	dug	2	
dive	dived	dived	2	
dream	dreamt	dreamt	2	regular in AE
dwell	dwelt,dwelled	dwelt,dwelled	2	
feed	fed	fed	2	
feel	felt	felt	2	
fight	fought	fought	2	
find	found	found	2	
fit	fit, fitted	fit, fitted	2	regular in BE
flee	fled	fled	2	
fling	flung	flung	2	
get	got	got, gotten	2	'gotten' in AE
gild	gilt, gilded	gilt, gilded	2	
gird	girt, girded	girt, girded	2	
grind	ground	ground	2	

hang	hung	hung	2	
have	had	had	2	
hear	heard	heard	2	
hold	held	held	2	
keep	kept	kept	2	
kneel	knelt	knelt	2	
lay	laid	laid	2	
lead	led	led	2	
leap	leapt, leaped	leapt, leaped	2	
learn	learnt	learnt	2	regular in AE
leave	left	left	2	
lend	lent	lent	2	
light	lit	lit	2	
lose	lost	lost	2	
make	made	made	2	
mean	meant	meant	2	
meet	met	met	2	
рау	paid	paid	2	
plead	pled, pleaded	pled, pleaded	2	
rend	rent	rent	2	
run	ran	run	2	
say	said	said	2	
seek	sought	sought	2	
sell	sold	sold	2	
send	sent	sent	2	
shine	shone	shone	2	
sit	sat	sat	2	
sleep	slept	slept	2	
slide	slid	slid	2	
sling	slung	slung	2	
slink	slunk	slunk	2	
smell	smelt	smelt	2	regular in AE
sneak	snuck, sneaked	snuck, sneaked	2	
speed	sped, speeded	sped, speeded	2	
spell	spelt	spelt	2	regular in AE
spend	spent	spent	2	. ogulai ili ili
spill	spilt	spilt	2	regular in AE
spin	spun	spun	2	
spit	spat	spat	2	
spoil	spoilt, spoiled	spoilt, spoiled	2	
stand	stood	stood	2	
stick	stuck	stuck	2	
sting	stung	stung	2	
strike	struck	struck	2	
			2	
sweep	swept	swept	2	
swing	swung	swung		
teach	taught	taught	2	
tell	told	told	2	

think	thought	thought	2	
understand	understood	understood	2	
weep	wept	wept	2	
wet	wet, wetted	wet, wetted	2	regular in BE
win	won	won	2	
wind	wound	wound	2	
withdraw	withdrew	withdraw	2	
wring	wrung	wrung	2	
AE =American BE =British Eng				
The Full PDF Onli	ne English Grammar V	1.1 © copyright - all righ	ts reserved 199	5-2001, Anthony Hughe

<u>|A |B |C |D |E |F |G |H |I |J |K |L |M |N |O |P |Q |R |S |T |U |V |W |X |Y |Z |</u>

ENGLISH IRREGULAR VERBS

Irregular verbs are the bane of students whose mother tongue is not English and who are trying to understand how these verbs are applied in various tenses. They even trip up native English speakers who aren't always sure of the form of these verbs! It isn't made any easier by the fact that some verbs are regular in American English and irregular in British English.

However, there are some general classifications that make it a little easier to remember how these verbs are formed and to remember them when applying them in your sentences.

Irregular verbs in English fall into three categories:

- 1. GROUP 1: verbs where all three forms are the same e.g. 'hit, hit, hit'
- 2. <u>GROUP 2: verbs where two of the three forms are the same</u> e.g. 'become, became, become'
- 3. GROUP 3: verbs where all three forms are different e.g. 'choose, chose, chosen'

Common irregular verbs that differ in American English and British English

- wake can be regular in American English but is irregular in British English
- dive is irregular in American English but regular in British English
- get in American English usually has a past particple of 'gotten' while in British English the past participle is 'got'
- wet, quit, and fit are regular in British English but irregular in American English
- *learn,lean,smell,burn,dream,spill and spoil* are all regular in American English while in British English they can be regular but is more common to see the past and past participles with *-t* added (e.g. *dreamt,spoilt,spilt,smelt*)

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

Back irregular verbs introduction page

COMMON GROUP 1 ENGLISH IRREGULAR VERBS

All three forms are the same.

Base	Past	Past Participle	Group	Note
bid	bid	bid	1	
cut	cut	cut	1	
hit	hit	hit	1	
hurt	hurt	hurt	1	
let	let	let	1	
put	put	put	1	
quit	quit	quit	1	regular in BE
read	read	read	1	
rid	rid	rid	1	
shut	shut	shut	1	
split	split	split	1	
spread	spread	spread	1	
thrust	thrust	thrust	1	
AE =America BE =British E				

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

Back irregular verbs introduction page

COMMON GROUP 3 ENGLISH IRREGULAR VERBS

All of the three forms are different.

Examples with 'begin':

- I begin my day with a glass of organge juice.
- I began to study French when I was living in Paris.
- I have begun to understand my parents since I have had children of my own.

Base	Past	Past Participle	Group	Note
arise	arose	arisen	3	
awake	awoke, awaked	awoken	3	
be	was	been	3	
bear	bore	borne	3	
befall	befell	befallen	3	
beget	begot	begotten	3	
begin	began	begun	3	
bereave	bereaved	bereft	3	
bestride	bestrode	bestridden	3	
bid	bade	bidden	3	
bite	bit	bitten	3	
blow	blew	blown	3	
blow	blew	blown	3	
break	broke	broken	3	
broadcast	broadcast	broadcast	3	
burst	burst	burst	3	
cast	cast	cast	3	
choose	chose	chosen	3	
cost	cost	cost	3	
dive	dove	dived	3	regular in BE
do	did	done	3	
draw	drew	drawn	3	
drink	drank	drunk	3	
drive	drove	driven	3	
eat	ate	eaten	3	
fall	fell	fallen	3	
fly	flew	flown	3	
forbear	forbore	forborne	3	
forbid	forbade	forbidden	3	
forget	forgot	forgotten	3	
forgive	forgave	forgiven	3	
forsake	forsook	forsaken	3	

give go	gave			
ao	5	given	3	
5	went	gone	3	
grow	grew	grown	3	
hide	hid	hidden	3	
know	knew	known	3	
lie	lay	lain	3	
melt	melted	melted, molten	3	
mow	mowed	mown, mowed	3	
ride	rode	ridden	3	
ring	rang	rung	3	
rise	rose	risen	3	
rise	rose	risen	3	
see	saw	seen	3	
sew	sewed	sewn	3	
shake	shook	shaken	3	
shear	sheared	shorn, sheared	3	
shed	shed	shed	3	
shoe	shod, shoed	shone	3	
shoot	shot	shone	3	
show	showed	shown	3	
shrink	shrank	shrunk	3	
sing	sang	sung	3	
sink	sank	sunk	3	
slit	slit	slit	3	
smite	smote	smitten	3	
speak	spoke	spoken	3	
spring	sprang	sprung	3	
steal	stole	stolen	3	
stride	strode	stridden	3	
swear	swore	sworn	3	
swim	swam	swum	3	
take	took	taken	3	
tear	tore	torn	3	
throw	threw	thrown	3	
tread	trod	trodden	3	
tread	trod	trodden	3	
undergo	underwent	undergone	3	
undertake	undertook	undertaken	3	
wake	woke	woken	3	can be regular in A
wear	wore	worn	3	U U
weave	wove	woven	3	
write	wrote	written	3	
AE=Americar BE=British Er	n English			

ENGLISH IRREGULAR VERBS

Base	Past	Past Participle	Group
arise	arose	arisen	3
awake	awoke, awaked	awoken	3
be	was	been	3
bear	bore	borne	3
beat	beat	beaten	2
become	became	become	2
befall	befell	befallen	3
beget	begot	begotten	3
begin	began	begun	3
behold	beheld	beheld	2
bend	bent	bent	2
bereave	bereaved	bereft	3
beseech	besought	besought	2
bestride	bestrode	bestridden	3
bet	bet, betted	bet, betted	2
bid	bade	bidden	3
bid	bid	bid	1
bind	bound	bound	2
bite	bit	bitten	3
bleed	bled	bled	2
blow	blew	blown	3
blow	blew	blown	3
break	broke	broken	3
breed	bred	bred	2
bring	brought	brought	2
broadcast	broadcast	broadcast	3
build	built	built	2
burn	burnt, burned	burnt, burned	2
burst	burst	burst	3
buy	bought	bought	2
cast	cast	cast	3
catch	caught	caught	2
choose	chose	chosen	3
cling	clung	clung	2
come	came	come	2
cost	cost	cost	3
creep	crept	crept	2
cut	cut	cut	1
		alone al	2
dare	dared	dared	2

divedovediveddived3divediveddived2dodiddone3drawdreamdream3dreamdreamtdreamt2dirinkdrankdrunk3dirivedrovedriven3dwelldwelt,dwelleddwelt,dwelled2eatateeaten3fallfeldfallen3feedfedfed2feedfedfed2fightfoughtfought2fightfoughtfought2fightfoughtfought2fightfoughtfought2fightfoughtfought2fightfoughtfought2fightfoughtfought2fightfoughtfought2fightfoughtfought2fightforghtfought3forbearforboreforbore3forgetforgotforgiven3forgiveforgotforsaken3forgetforgotforsaken3forgetforgotforsaken3forgetgotgot3forgetgotgot3gotgotgot3gotgotgot3gotgroundground2givegavegiven <td< th=""><th></th><th></th><th></th><th></th></td<>				
divediveddiveddived2dodiddone3drawdrewdrawn3dramdreamtdrawn3dreamdrankdrunk3drinkdrovedriven3dwelldwell,dwelleddwelt,dwelled2catatecaten3fallfellfallen3feedfedfed2feedfeltfeltfallen3feedfoltfought2findfoughtfought2findfoundfound2findfiledfiled1filigflungflung3forbearforbadeforborne3forgiveforgotforgotten3forgiveforgoxforgotten3forgiveforgoxforgotten3forgivegotgot, gotten3gildgilt, gildedgilt, gilded2givegavegiven3gondgroundground2gindgroundgrown3hardhadhad2hearheardhad2havehadhad2havehadhad2givegavegrown3gindgroundgrown3havehadhad2havehadhad <t< td=""><td>dig</td><td>dug</td><td>dug</td><td>2</td></t<>	dig	dug	dug	2
dodiddone3drawdrewdrawn3drawdreamtdreamt2drinkdrankdrunk3drinkdrankdrunk3drinkdrovedriven3drinkdrovedriven3drinkdrovedriven3drinkdrovedriven3drinkdrovedrivendrove3drinkdrovedrivendrove3fallfellfallen33feedfedfoldfold2fightfoughtfoundfound2findfoundfoundfound2filtfit, fittedfled2filgfledfledfled2filgflungflungflung3forbaceforboreforbore3forsakeforbadeforbidden3forgiveforgaveforgiven3forsakeforsookforsaken3forsakeforsookforsaken3giddgilt, gildedgilt, gilded2giddgilt, girdedgilt, girded2girdgoundground3gowentgone3gowentgone3gowentgone3gowentgone3gowenthad2haa<				
drawdrewdrawn3dreamdreamtdreamt2drinkdrankdrunk3drivedrovedriven3dwelldwelt,dwelleddwelt,dwelled2eatateeaten3fallfellfallen3feedfedfed2feelfeltfoughtfought2fightfoughtfoughtfought2findfoughtfoughtfought2findfiltfiltfilt1filtfilt, filtedfilt, filted2filtfilt, filtedfilt, filted2filtfilt, filtedfilt3forbarforbadeforborne3forbarforbadeforborne3forgiveforgaveforgiven3forsakeforsookforsaken3forsakeforsookforsaken3forsakegotgut, gilded2gildgilt, gildedgilt, gilded2gindgroundground2govwentgone3gorwgrewground2haarheardhad2haahadhad2haarheardheard2haahad32govgrewground3govgrewground3haarheard				
dreamdreamtdreamt2drinkdrankdrunk3drivedrovedriven3dwelldwelt,dwelleddwelt,dwelled2eatateeaten3fallfellfallen3feedfedfed2feedfedfed2fightfoughtfought2findfoundfound2findfit, fittedfit, fitted2filefilefiledfiled2fingflungflung13forbearforboreforborne3forgetforbadeforborne3forgetforgotforgaten3forsakeforsookforsaken3freezefrozenforzen3getgotgot, gotten2givegavegiven3goridgroundground2givegavegrown3grindgroundgrown3findhidhid1holdheldheard2hithithit1holdheldheard2givegrowgrown3gindgroundgrown3gindgrowdgrowgrown3gindhadhad2haarheardheard2haarheard				
drinkdrankdrunk3drivendrovedriven3dwelldwelt,dwelleddwelt,dwelled2eatateeaten3fallfellfallen3feedfedfed2feedfedfed2fiedfeltfet2findfoughtfoughtfought2findfoughtfoughtfought2findfit, fittedfit, fitted2filefledfled2filingflungflung2filingflungflung3forbearforboreforborme3forgetforgotforgotten3forgiveforgaveforgiven3forsakeforsookforsaken3frezefrozefrozen3getgotgot, gotten2givegavegiven3gondwentgone3groundgroundground2growgrown3hanghunghung2hwarheardheard2hidhithit1holdheidheid2givegrown33gindgroundgrown3hanghunghung2hearheardheard2hithithit1 <td>draw</td> <td></td> <td></td> <td></td>	draw			
drivedrovedriven3dwelldwelt,dwelleddwelt,dwelled2eatateeaten3fallfellfallen3faldfellfeld2feedfedfed2fightfoughtfoughtfought2findfoundfound21fitfit, fittedfit, fitted2fieefledfledfled2fingflungflung12fingflungflung23forberforboreforbore3forbearforboreforbore3forgetforgaveforgaten3forgateforgaveforgaten3forgateforsookforsaken3freezefrozefrozen3gildgilt, gildedgilt, gilded2givegavegiven3gowentgone3gogroundground2growgroundgrown3hanghunghung1hidhithithithithithit1holdheldheard2heardheardheard2givegrown3heardheardheard2hearheardheard2hearheardheard2hear				
dwelldwelt,dwelleddwelt,dwelled2eatateeaten3fallfellfallen3feedfedfed2feedfedfed2fightfoughtfoughtfought2findfoundfoundfound2fitfilt, filtedfilt, filted2filefledfledfled2filigflungflung22filigflungflung22filigflungflung23forbearforboreforbore33forgetforbadeforbiden33forgiveforgotforgoten33forgiveforgotforgoten33forgiveforsookforsaken33freezefrozefrozen33getgotgot, gotten23gowgotgone, gotten33gowentgone33gowentgone33growgrewgrown33hanghunghung23hanghunghung23hanghunghung23hanghunghung23hanghunghung23hanghunghung23				
eatateeaten3fallfellfallen3fallfellfallen3feedfedfed2feelfeltfoughtfought2fightfoughtfoughtfought2findfoundfoundfound2fitfit, fittedfit, fitted2filefilefiledfile2filefledfled12filigflungflung12filyflewflown33forbearforboreforborne33forgetforgotforgoten33forgetforgotforgoten33foragiveforsokforsaken33freezefrozongotgot, gotten2gildgit, gildedgit, gilded23gowentgone33gowentgone33gowentgone33gowentgone33hanghunghad23hanghunghad2harheardheard3hanghunggot3gowentgot3gowentgot3hanghunghad2harheardheard3harhid <td></td> <td></td> <td></td> <td></td>				
fallfellfallen3feedfedfed2feelfeltfeltfelt2fightfoughtfoughtfought2findfoundfoundfound2fitfit, fittedfit, fitted2filefledfledfled2flingflungflung23forberforboreforborn33forbearforboreforbidden3forgiveforgotforgotten3forsakeforsookforsaken3forsakeforsookforsaken3freezefrozefrozen3girdgoit, girdedgirt, girded2girdgotgorund3gowentgone3gowentgone3growgrewgrown3hanghunghung2havehadhad2hidhidhidden3hithithit1holdheardkept2kneelkeptkept2knowknewknown3laylaidlaid2leapleapt, leapedleart2leanleaftleart2leanleartleart2leaveleftleart2leaveleftleart2<		dwelt,dwelled		
feedfedfed2feelfeltfeltfelt2fightfoughtfoughtfought2findfoundfoundfound2fitfit, fittedfit, fitted2fleefledfledfled2flingflungflungflung2flyflewflown3forbearforboreforborne3forgiveforgotforgotten3forgiveforgotforsaken3forsakeforsokforsaken3freezefrozefrozen3girdgotgot, gotten2gildgilt, gildedgilt, gilded2girdgovegoven3govwentgone3growgrewgrown3hanghunghung2havehadhad2hidhidhidden3hithithit1holdheardkept2kneelkeptkept2knowknewknown3laylaidlaid2laylaidlaid2laylaidlaid2laylaidlaid2laylaidlaid2laylaidlaid2laylaidlaid2laylaidla				
feelfeltfelt2fightfoughtfought2findfoundfound2findfit, fittedfit, fitted2filefiledfiledfiled2filingflungflungflung2filyflewflown3forbearforboreforborne3forgetforgatforgotten3forgiveforgaveforgaten3forsakeforsookforsaken3getgotgot, gotten2gildgilt, gildedgilt, gilded2givegavegiven3gowgrewgound2growgrewgrown3hanghunghung2hidhidhidden3hidhidhidden3indgroundgrown3gowgrewgrown3hanghunghung2havehadheard2hidehidhidden3hithithit1holdheldkept2keeptkeptkept2laquelaidlaid2laquelaidlaid2laquelaidlaid2laquelaentkept2laquelaentleant2laquekeptkept2<				
fightfoughtfought2findfoundfound2findfit, fittedfit, fitted2filefiledfiledfiled2filefiledfiledfiled2filingfilungfilungfilung2filyflewflown3forbearforboreforborne3forgetforgatforgotten3forgetforgotforgaveforsaken3forsakeforsookforsaken3freezefrozefrozen3gildgilt, gildedgilt, gilded2gildgilt, girdedgilt, gilded2girdgavegoven3gowentgone3gowgrewgrown3hanghunghad2havehadhad2havehadhad2hidhidhiden3hithithit1holdheldkept2keepkeptkept2havehadhad2hearheard11holdheldheld2hurthurthurt1holdheldkept2healkneltkept2healkneltkept2ladledled2ladled	feed		fed	
findfoundfound2filefilt, fittedfilt, fitted2filefiledfiledfiled2filingfilungfilungfilung2filyflewflown3forbearforboreforborne3forgetforgotforgotten3forgiveforgaveforgiven3forsakeforsookforsaken3freezefrozefrozen3gildgilt, gildedgilt, gilded2girdgavegiven3gowentgone3grindgroundground2growgrewgrown3haaghunghung2havehadhad2hearheardheard2hithithit1holdheldheld2hurthurtknelt2keepkeptkept2keadheadhad2hearheadhad2hearheadhad2hearheadhad2hurthurthurt1keepkeptkept2kenelkneltknelt2leadledlead2leanleantleant2leankeptleant2leanleantleant2 <t< td=""><td>feel</td><td></td><td></td><td>2</td></t<>	feel			2
fitfit, fittedfit, fitted2fleefledfled1ed2flingflungflung1ung2flyflewflown3forbearforboreforborne3forbidforbadeforbidden3forgetforgaveforgiven3forsakeforsookforsaken3freezefrozefrozen3girdgotgot, gotten2girdgirt, girdedgirt, girded2givegavegiven3gowentgone3growgrewgrown3hanghunghung2havehadhad2hidhidhiden3hithithit1holdheldkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2leanleantleant2leanleantleant2leanleantleant2leanleantleant2leanleantleant2leanleantleant2leanleantleant2l	fight			
fleefledfledfled2flingflungflung12flyflewflown33forbearforboreforborne33forbidforbadeforbidden33forgetforgotforgotten33forsakeforsookforsaken33freezefrozefrozen33getgotgot, gotten23girdgirt, girdedgirt, girded23gowentgone33gowgroundground23gowgrewgrown33hanghunghung21havehadhad21hidhithit11holdheldheld22keepkeptkept22keepkeptkept22keepkeptkept22keepkeptkept22keepkeptkept22leadledledled2leapleapt, leapedleapt, leaped2leaveleftleft2	find	found	found	2
flingflungflungflung2flyflewflown3forbearforboreforborne3forbidforbadeforbidden3forgetforgotforgotten3forsakeforsookforsaken3frezefrozefrozen3getgotgot, gotten2gildgilt, gildedgilt, gilded2givegavegiven3gowentgone3growgrewgrown3hanghunghung2havehadhad2hidhithit1holdheldkept2keepkeptkept2havehadhad2hidhithit1holdheldheld2hardheard22havehadhad2havehadheld2hidehidhiden3hithithit1holdheld22keptkept22keptkept2keptkept2keptkept2leadled1leadled2leapleapt, leaped1leaveleapt, leaped2leaveleftleft2	fit	fit, fitted	fit, fitted	2
flyflewflown3forbearforboreforborne3forbidforbadeforbidden3forgetforgotforgotten3forgiveforgaveforgiven3forsakeforsookforsaken3freezefrozefrozen3getgotgot, gotten2gildgilt, gildedgilt, gilded2givegavegiven3gowentgone3growgrewgrown3haaghunghung2havehadhad2hidhidhiden3hithithit1holdheldkept2keppkeptkept2kenelkneltknelt2keanhadheld2hidhithit1holdheldheld2keppkeptkept2kenelkneltknelt2leanlaidlaid2leapleapt, leapedlearnt2leaveleftleft2	flee	fled	fled	2
forbearforboreforborne3forbidforbadeforbidden3forgetforgotforgotten3forgiveforgaveforgiven3forsakeforsookforsaken3freezefrozefrozen3getgotgot, gotten2gildgilt, gildedgilt, gilded2givegavegiven3gowentgone3growgroundground2growgrewgrown3hanghunghung2havehadhad2hithithit1holdheld2knetkept2keptkept2keptkept2knethadhadharhid1holdheld2knetkept2knetkept2knetkept2knetknet2knetknet2knowknet2leapleapt, leapedleatleaveleftleft2leaveleftleft2	fling	flung	flung	2
forbidforbadeforbidden3forgetforgotforgotten3forgiveforgaveforgiven3forsakeforsookforsaken3freezefrozefrozen3getgotgot, gotten2gildgilt, gildedgilt, gilded2givegavegiven3gowentgone3grindgroundground2growgrewgrown3hanghunghad2hidehidhidden3hithithit1holdheldkept2keepkeptkept2knowknewknown3laylaidlaid2learnlearntlearnt2leaveleftleft2	fly	flew	flown	3
forgetforgotforgotten3forgiveforgaveforgiven3forsakeforsookforsaken3freezefrozefrozen3getgotgot, gotten2gildgilt, gildedgilt, gilded2givegavegiven3gowentgone3growgroundground2growgrewgrown3hanghunghung2havehadhad2hithithit1holdheldkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepkeptkept2keepledled2leanleantleant2leaveleftleft2	forbear	forbore	forborne	3
forgiveforgaveforgiven3forsakeforsookforsaken3forsakeforsookforsaken3freezefrozefrozen3getgotgot, gotten2gildgilt, gildedgilt, gilded2givegavegiven3gowentgone3growgroundground2growgrewgrown3hanghunghung2havehadhad2hidehidhidden3hithithit1holdheldkept2kneelkneltknelt2knowknewknown3laylaidlaid2leapleapt, leapedleant2leaveleftleft2	forbid	forbade	forbidden	3
forsakeforsookforsaken3freezefrozefrozen3getgotgot, gotten2gildgilt, gildedgilt, gilded2girdgirt, girdedgirt, girded2givegavegiven3gowentgone3growgroundground2growgrewgrown3hanghunghung2havehadhad2hidehidhidden3hithithit1holdheld2kneelkneltknelt2knowknewknown3laylaidlaid2leapleapt, leapedleant2leaveleftleft2	forget	forgot	forgotten	3
freezefrozefrozen3getgotgot, gotten2gildgilt, gildedgilt, gilded2girdgirt, girdedgirt, girded2givegavegiven3gowentgone3growgroundground2growgrewgrown3hanghunghung2havehadhad2hidehidhidden3hithithit1holdheld2hurthurthurt1keepkeptkept2kneelkneltknelt2knowknewknown3laylaidlaid2leapleapt, leapedleapt, leaped2leaveleftleft2	forgive	forgave	forgiven	3
getgotgot, gotten2gildgilt, gildedgilt, gilded2girdgirt, girdedgirt, girded2givegavegiven3gowentgone3growgroundground2growgrewgrown3hanghunghung2havehadhad2hidehidhiden3hithithit1holdheld2hurthurtkept2keepkeptkept2kneelkneltknelt2laidlaid2leapleapt, leapedlearnt2leaveleftleft2	forsake	forsook	forsaken	3
gildgilt, gildedgilt, gilded2girdgirt, girdedgirt, girded2givegavegiven3gowentgone3growgroundground2growgrewgrown3hanghunghung2havehadhad2hidehidhidden3hithithit1holdheld2hurthurthurt1keepkeptkept2kneelkneltknelt2laidlaid2leapleapt, leapedlearnt2leaveleftleft2	freeze	froze	frozen	3
girdgirt, girdedgirt, girded2givegavegiven3gowentgone3grindgroundground2growgrewgrown3hanghunghung2havehadhad2hidehidhiden3hithithit1holdheld2hurthurtknelt2hidehidhiden3hithitbeld2hurthurthurt1keepkeptkept2kneelkneltknelt2laylaidlaid2leapleapt, leapedleapt, leaped2leaveleftleft2	get	got	got, gotten	2
givegavegiven3gowentgone3grindgroundground2growgrewgrown3hanghunghung2havehadhad2hearheardheard2hidehidhiden3hithithit1holdheld2havekeit2harheard3hithit1holdheld2hurthurt1keepkeptkeptknowknelt2knowknelt2leadledledleapleapt, leapedleapt, leapedleaveleftleft2	gild	gilt, gilded	gilt, gilded	2
gowentgone3grindgroundground2growgrewgrown3hanghunghung2havehadhad2hearheardheard2hidehidhidden3hithithit1holdheldkept2hurthurthurt1keepkeptkept2knowkneltknelt2knowknewknown3laylaidlaid2leapleapt, leapedlearnt2leaveleftleft2	gird	girt, girded	girt, girded	2
grindgroundground2growgrewgrown3hanghunghung2havehadhad2hearheardheard2hidehidhidden3hithithit1holdheld2hurthurthurt1keepkeptkept2kneelkneltknelt2knowknewknown3laylaidlaid2leapleapt, leapedleapt, leaped2leaveleftleft2	give	gave	given	3
growgrewgrown3hanghunghung2havehadhadhad2hearheardheard2hidehidhidden3hithithit1holdheldheld2hurthurthurt1keepkeptkept2kneelkneltknelt2knowknewknown3laylaidlaid2leapleapt, leapedlearnt2leaveleftleft2	go	went	gone	3
hanghunghung2havehadhad2hearheardheard2hidehidhidden3hithithit1holdheldheld2hurthurthurt1keepkeptkept2kneelkneltknown3laylaidlaid2leapleapt, leapedleapt, leaped2leaveleftleft2	grind	ground	ground	2
havehadhad2havehadheard2hearheardheard2hidehidhidden3hithithit1holdheldheld2hurthurthurt1keepkeptkept2kneelkneltknelt2knowknewknown3laylaidlaid2leapleapt, leapedleapt, leaped2leaveleftlearnt2leaveleftleft2	grow	grew	grown	3
hearheardheard2hidehidhidden3hithithit1holdheldheld2hurthurthurt1keepkeptkept2kneelkneltknelt2knowknewknown3laylaidlaid2leapleapt, leapedleapt, leaped2learnlearntlearnt2	hang	hung	hung	2
hidehidhidden3hithithit1holdheldheld2hurthurthurt1keepkeptkept2kneelkneltknelt2knowknewknown3laylaidlaid2leapleapt, leapedleapt, leaped2leaveleftleft2	have	had	had	2
hithit1holdheldheld2hurthurthurt1keepkeptkept2kneelkneltknelt2knowknewknown3laylaidlaid2leadledled2leapleapt, leapedleapt, leaped2leaveleftleft2	hear	heard	heard	2
holdheldheld2hurthurthurt1keepkeptkept2kneelkneltknelt2knowknewknown3laylaidlaid2leadledled2leapleapt, leapedleapt, leaped2leaveleftleft2	hide	hid	hidden	3
hurthurthurt1keepkeptkept2kneelkneltknelt2knowknewknown3laylaidlaid2leadledled2leapleapt, leapedleapt, leaped2leaveleftleft2	hit	hit	hit	1
keepkept2kneelkneltknelt2knowknewknown3laylaidlaid2leadledled2leapleapt, leapedleapt, leaped2learnlearntlearnt2leaveleftleft2	hold	held	held	2
kneelknelt2knowknewknown3laylaidlaid2leadledled2leapleapt, leapedleapt, leaped2learnlearntlearnt2leaveleftleft2	hurt	hurt	hurt	1
knowknewknown3laylaidlaid2leadledled2leapleapt, leapedleapt, leaped2learnlearntlearnt2leaveleftleft2	keep	kept	kept	2
laylaidlaid2leadledled2leapleapt, leapedleapt, leaped2learnlearntlearnt2leaveleftleft2	kneel	knelt	knelt	2
leadledled2leapleapt, leapedleapt, leaped2learnlearntlearnt2leaveleftleft2	know	knew	known	3
leadledled2leapleapt, leapedleapt, leaped2learnlearntlearnt2leaveleftleft2	lay	laid	laid	2
learnlearnt2leaveleftleft2	lead	led	led	2
learntlearnt2leaveleftleft2	leap	leapt, leaped	leapt, leaped	2
	-			2
	leave	left	left	2
	lend	lent	lent	2

letletletlet1liplaylain3lightlitlit2liselostlost2makemademeant2mentmeantmeant2metmetdmetded, molten3mownowedmown, mowed3paypaldpald2pleadpled, pleadedpled, pleaded2putquitquitquit1readreadread1readreadread1ridquitquit3ridridrid1ridreadread3rikeroseriken3riseroserisen3seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldsald2seksaldshald3sekshald <th></th> <th></th> <th></th> <th></th>				
lightititit2loselostlostlost2makemademade2meatmeantmeant2meetmetmetled3mowmowedmown, mowed3paypaidpaid2pleadpled, pleadedpled, pleaded2putputquit1readreadread1readreadread3ridridrid1ridroderiden3ringroseriden3riseroserisen3runranrun2saysaidsaid2seksoughtsaid2seksoughtsaid2seksoughtsought2shakeshoksought2shakeshoksought3shakeshokshaken3shakeshokshaken3shakeshokshaken3shakeshokshaken3shakeshokshaken3shakeshokshaken3shakeshokshaken3shakeshokshaken3shakeshokshaken3shakeshokshaken3shakeshokshaken3shokshakensh	let	let	let	1
loslostlostlost2makemademade2meanmeantmeant2metmetmet2metmetmet2metmetmet2metmetmet2metmetmet3paypaldpald2pleadped.pleadedpetd.pleaded2putputputquit1quitquitquit1readreadread3ridridrid1rideroderiden3riseroserisen3riseroserisen3runranrun2seksoughtsult2seksoughtsult3seksoughtsent3seksoughtshaken3shakenshonkshaken3shakenshonkshaken3shakenshonkshaken3shakenshonesint3shakenshonesint3shakenshonesint3shakenshonesint3shakenshonesint3shakenshonesint3shakenshonesint3shoneshonesint3shoneshonesint3 <td>lie</td> <td>lay</td> <td>lain</td> <td>3</td>	lie	lay	lain	3
makemademademade2meanmeantmeant2meetmetmet2metmetledmetled, molten3mowmowedmown, mowed3poypaidpaid2putputputput1quitquitquit1readreadread1ridreadread1ridreadriden3rideroseriden3riseroserisen3riseroserisen3saysaidsaid2seeksoughtsought2selfsoldsought3shareshookshaken3shareshookshaken3shareshowedshome3shoutshowedshome3shoutshoutshome3shoutshoutshout3shoutshoutshout3shareshoutshaken3shareshoutshout3shoutshoutshout3shoutshoutshout3shoutshoutshout3shoutshoutshaken3shoutshoutshout3shoutshoutshout3shoutshoutshout3shoutsh	light	lit	lit	2
meanmeantmeant2metetmetmet2metetmetledmetled, molten3mowmowedmown, mowed3paypaldpaldpald2putped, pleadedped, pleadedped, pleaded1quitquitquitquit1readreadread11readreadread11ridereadread11rideroderiden31rigeroseriden33riseroserisen33runranrun22seeksoughtsein3seeksoughtsein3seksoughtsein3shakeshookshaken3shakeshookshaken3shakeshookshone3shakeshoneshone3shakeshoneshone3shakeshoneshone3shakeshoneshone3shakeshoneshone3shakeshoneshone3shakeshoneshone3shakeshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshonesho	lose	lost	lost	2
meetmetmetgetmeltedmelted, molten3mowmowedmown, mowed3paypaidpaid2pleadpled, pleadedpled, pleaded2putputputquit1readreadread1readreadread1ridrentread1ridroseriden3riseroserisen3riseroserisen3runranrun2saysaidsaid2seeksoughtsought2seeksoughtsought3shakenshookshaken3shakenshookshaken3shakenshowedshome3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshone<	make	made	made	2
meltmelted,melted, molten3mowmowedmown, mowed3paypaidpaidpaid2pleadpled, pleadedpled, pleaded2putputputquit1quitquitquit1readreadread1rendrentread1rideroderiden3ringrogeriden3riseroserisen3riseroserisen3runranrun2saysaidsaid2seeksoughtsold2sellsoldsold2seksoughtsold2seksoughtsold2shakeshokshaken3shakeshokshaken3shakeshokshone3shakeshoneshone3shakeshoneshone3shakeshoneshone3shakeshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shone </td <td>mean</td> <td>meant</td> <td>meant</td> <td>2</td>	mean	meant	meant	2
mowmowedmown, mowed3paypaidpaidpaid2paypled, pleadedpled, pleaded2putputputput1quitquitquitquit1readreadread11readreadread11readreadread11ridridrid11rideroderiden31rideroserisen33riseroserisen32saysaidsaid22seesawseen32seksoughtsold22sellsoldsold22seksoughtsharend33sharedshoksharend33sharedshoksharend33sharedshoksharend33sharedshoksharend33shoneshoresharend33shoreshoreshore33shoreshoreshore33shoreshoreshore33shoreshoreshore33shoreshoreshore33shoreshoreshore33shoreshoreshore33sh	meet	met	met	2
paypaidpaidpaid2pleadpled, pleadedpled, pleaded2putputputput1quitquitquit1readreadread1rendrentread1ridridrid1rideroderidden3ringrangrung3riseroserisen3runranrun2saysaidsaid2seeksoughtsold2seeksoughtsold2seksoughtsold2seksoldsold2shakesoldsold2shakeshokshok3shakeshokshor3shakeshokshor3shakeshokshor3shakeshokshor3shakeshokshor3shakeshokshor3shakeshoneshor3shoneshoneshor3shorshutshut3shutshutshut3shineshakshut3shineshorshor3shineshutshut3shineshutshut3shinksanksunk3shinkshaksunk3	melt	melted	melted, molten	3
pleadpled, pleadedpled, pleaded2putputput1quitquitquit1readreadread1readreadread1rendrentread1ridridrid1rideroderidden3ringrangrung3riseroserisen3riseroserisen3runranrun2saysaidsaid2seesawseen3seeksoughtsold2sellsoldsold2sellsoldsold2seksoughtsold2shakesoughtsold3shakeshokshaken3shakeshokshaken3shakeshoneshone3shakeshoneshone3shakeshoneshone3shakeshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3	mow	mowed	mown, mowed	3
putputputputputquitquitquit1quitquitquit1readreadread1rendrentrent2ridridrid1rideroderidden3ringrangrung3riseroserisen3riseroserisen3runranrun2saysaidseid2seeksoughtsought2sellsoldsought2sellsoldsold2sellsoldsold3shakeshookshaken3shakeshookshaken3shakeshookshone3shoutshoreshone3shoutshoutshone3shoutshoutshone3shoutshoutshone3shoutshoutshone3shoutshoutshone3shoutshoutshout3shoutshoutshout3shutshutshut3shutshutshut3shutshutshut3shutshutshut3shutshutshut3shutshutshut3shutshutshut3shut	рау	paid	paid	2
quitquitquitquitreadread1readrent2ridridrent2ridridrid1rideroderidden3ringrangrung3riseroserisen3riseroserisen3runrangrun2saysaidsaid2seesawseen3seeksoughtsought2sellsoldsold2sellsoldsold2sewdsewedsewn3shakeshookshaken3shakeshookshone3shakeshookshone3shoneshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoneshone	plead	pled, pleaded	pled, pleaded	2
readreadreadread1rendrentrent2ridridrid1rideroderidden3ringrangrung3riseroserisen3riseroserisen3runrangrun2saysaidsaid2seeksoughtsought2seeksoughtsought2selsoughtsold2sendsoughtsought2sendsoughtsought2sendsoughtsought2sendsoughtsought2sendsoughtsought2sendsoughtsought3shakeshokshaken3shakeshookshorn, sheared3shafshoneshone3shoutshoneshone3shoutshoutshone3shoutshonesount3shoutshonesount3shoutshonesount3shoutshoutshone3shoutshoutshout3shoutshoutshout3shoutshoutshout3shoutshoutshout3shoutshoutshout3shoutshoutshout3shoutshout	put	put	put	1
rendrentrent2ridridrid1rideroderidden3ringrangrung3riseroserisen3riseroserisen3runranrun2saysaidsaid2seesawseen3seeksoughtsold2sellsoldsold2sellsoldsold2seksoughtseen3shakeshoksent2shakeshokshaken3sheardshordshorn, sheared3shakeshod, shoedshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shortshowedshone3shortshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3	quit	quit	quit	1
ridridridrid1rideroderidden3ringrangrung3riseroserisen3riseroserisen3runranrun2saysaidsaid2seesawseen3seeksoughtsought2sellsoldsold2sendsewedsewn3shakeshokshaken3shakeshoaredshorn, sheared3shakeshod, shoedshone3shakeshod, shoedshone3shakeshod, shoedshone3shineshod, shoedshone3showshoneshone3shoneshoneshone3shoneshoneshone3shoutshoreshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoutshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoutshone3shoutshoutshout3shoutshoutshout3shou	read	read	read	1
rideroderidden3ringrangrung3riseroserisen3riseroserisen3runranrun2saysaidsaid2seesawseen3seksoughtsought2sellsoldsold2sedsoughtsent2seksendsold2seksendsent3shakeshokshaken3shakeshookshaken3shakeshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3 <td>rend</td> <td>rent</td> <td>rent</td> <td>2</td>	rend	rent	rent	2
ringrangrung3riseroserisen3riseroserisen3runranrun2saysaidsaid2seesawseen3seksoughtsought2sellsoldsold2sendsentsent3shakeshokshaken3shakeshookshaken3shakeshookshone3shakeshoneshone3shoneshoneshone3shoneshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoneshone3shoutshoutshone3shoutshoutshout3shoutshoutshout3shutshutshut3shutshutshut3sinksanksunk3sinksanksunk3sitishutshut3sitishutshut3sitishutshut3sitishutshut3sitishutshut3sitishutshut3sitishutshut3sitishutshut3sitishut </td <td>rid</td> <td>rid</td> <td>rid</td> <td>1</td>	rid	rid	rid	1
rise rose risen 3 rine rose risen 3 run ran run 2 say aid said 2 see aw saw seen 3 seek sought 2 sel old sold 2 sel sold sold 2 send sent 3 shate sent 3 shake shok shaken 3 shake shook shorn shared 3 shafin shore shorn shore 3 shoot shore shorn shore 3 shoot shore shorn shore 3 shoot shore shore 3 shore shore shore 3 shore shore shore 3 shore shore shore 3 shore shore 3 shore shore shore 3 shore 3 shore shore shore 3 shore 3 shore shore shore 3 shore 3	ride	rode	ridden	3
riseroserisen3runranrun2saysaidsaid2seesawseen3seeksoughtsought2sellsoldsold2sendsentsent2sendsewedsewn3shakeshookshaken3shakeshookshaken3shakeshookshon3shakeshoneshone3shakeshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shoneshoneshone3shithshoneshone3shithshoneshone <t< td=""><td>ring</td><td>rang</td><td>rung</td><td>3</td></t<>	ring	rang	rung	3
runranrun2saysaidsaid2saysawseen3seeksoughtsought2sellsoldsold2sendsentsold2sendsentsent2sewsewedsewn3shakeshookshaken3shakashoashorn, sheared3shakashoashone3shadshoashone3shakashoneshone3shakashoneshone3shotshoneshone3shotshoneshone3shotshoneshone3shotshoushone3shotshoushone3shotshoushone3shotshoushone3shotshoushone3shotshoushone3shotshoushou3shotshoushou3shithshushu3sinksanksunk3sithsanksing2slideslunkslunk2slinkslunkslunk2slinkslunkslunk3sinksintensinten3sinksunkslunk3sinkslunkslunk3sink	rise	rose	risen	3
saysaidsaid2seesawseen3seeksoughtsought2sellsoldsold2sendsentsent2sewdsewedsewn3shakeshookshaken3shakeshookshaken3shakeshookshon, sheared3shakeshookshon3shakeshohshon3shotshone33shotshone33shotshone33shotshone33shotshone33shotshone33shotshone33shotshone33shotshone33shotshore33shotshore33shinkshakshut3shinkshakshut3shinkshakshut3shinkshaksung3sinksaksung2sinkshakslid2singslidsling2slinkslunkslunk2slinksilit33smellsinetsmelt3smellsmeltsmelt3shitemsmotesmitten3shitemsmotesmitten </td <td>rise</td> <td>rose</td> <td>risen</td> <td>3</td>	rise	rose	risen	3
seesawseen3seeksoughtsought2sellsoldsold2sendsentsent2sewsewedsewn3shakeshookshaken3shakeshookshaken3shakeshookshorn, sheared3shearshearedshorn, sheared3shearshoheshone2shoeshod, shoedshone3shotshoneshone3shotshowedshowen3shrinkshutshut3shutshutshut3shutshutshut3sinksanksunk3sithsanksunk3sithsalufslunk2slideslunkslunk2slinkslunkslunk2slinkslunkslunk2slinkslunkslunk2slinkslunkslunk2slinkslunkslunk2slinksineltsmelt3smellsmeltsmelt3smellsmotesmittern3smitternsmotesmittern3smitternsmotesmittern3smitternsmotesmittern3smitternsmotesmittern3smitternsmotesmittern3<	run	ran	run	2
seeksoughtsoughtguqht2sellsoldsold2sendsentsent2sewsewedsewn3shakeshookshaken3shearshearedshorn, sheared3shedshoshon3shedshonshon3shearshonshon3shotshonshon3shotshonshon3shotshonshon3shotshonshon3shotshonshon3shotshonshon3shotshonshon3shotshonshon3shotshonshon3shotshonshon3shotshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshonshon3shonshon	say	said	said	2
sellsoldsold2sendsentsent2sewsewedsewn3shakeshookshaken3shearshearedshorn, sheared3shedshedshon3shedshoneshone3shoneshone33shoeshone33shoeshod, shoedshone3shootshotshone3shotshone33shotshone33shotshore33shotshone33shutshutshut3shutshutshut1singsangsung3sithsanksunk3sithsanksat2sleepsleptslept2slideslungslung2slinkslunkslunk2slinkslunkslunk2slinkslunkslit3smellsmeltsmelt3smitesmotesmitten3snaksnuck, sneakedsnuck, sneaked2	see	saw	seen	3
sendsentsent2sewsewedsewn3shakeshookshaken3shearshearedshorn, sheared3shedshearedshorn, sheared3shedshoneshone3shoneshoneshone3shoeshoneshone3shoeshod, shoedshone3showshowedshown3shrinkshrankshrunk3shutshutshut1singsangsung3sikksanksunk3siktsatsat2sleepsleptslid2slingslungslung2slinkslunkslung2slinkslunkslunk2sinksunkslid3sinksunkslid3sinksunkslid3sinksunkslid3sinksunkslid3sinksunkslid3sinksinkslink3sinksinkslink3sinksunkslid3sinksunkslid3sinksunkslid3sinksunkslid3sinksunkslid3sinksunksnelt3sinksunksnelt3 <td>seek</td> <td>sought</td> <td>sought</td> <td>2</td>	seek	sought	sought	2
sewsewedsewn3shakeshookshaken3shearshearedshorn, sheared3shedshedshorn, sheared3shedshoneshone3shineshoneshone2shoeshoneshone3shoeshoneshone3shoeshoneshone3shoeshoushone3shoutshowedshown3shrinkshrankshrunk3shutshutshut1singsangsung3sinksanksunk3sitsatsat2sleepsleptslung2slinkslungslung2slinkslunkslung2slinksinksink3sinksunkslung2sinksunkslung2sinksinksink3sinksunkslung2sinksinksink3sinksinksink3sinksinksink3sinksinksink3sinksinksink3sinksinksink3sinksinksink3sinksinksink3sinksinksink3sinksinksink3 <t< td=""><td>sell</td><td>sold</td><td>sold</td><td>2</td></t<>	sell	sold	sold	2
shakeshookshaken3shearshearedshorn, sheared3shedshedshed3shoneshoneshone2shoeshone, shoneshone3shootshod, shoedshone3shootshotshone3showshowedshown3shrinkshrankshrunk3shutshutshut1singsangsung3sikksanksat2sleepsleptslept2slideslungslung2slinkslunkslunk2slinkslunkslunk2slinkslunkslunk2slinkslunkslunk2slinksinkslunk3sinkslunkslunk2slinkslunkslunk2sinkslunkslunk3sinkslunkslunk3sinkslunkslunk3sinkslunkslunk3sinkslunkslunk3sinksinkslunk3sinksinkslunk3sinkslunkslunk3sinksinkslunk3sinksinkslunk3sinksinksink3sinksinksink3sinksink	send	sent	sent	2
shearshearedshorn, sheared3shedshedshed3shineshoneshone2shoeshod, shoedshone3shootshotshone3shootshowedshown3shrinkshrankshrunk3shutshutshut1singsangsung3sikksanksung3sikepsleptslept2sleepsleptslung2slingslungslung2slingslungslung2slinkslunkslung2slinkslunkslunk2slinksingsing3singsingsing3singsingslung2singsingslung2singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3	sew	sewed	sewn	3
shedshedshed3shineshoneshone2shoeshod, shoedshone3shootshotshone3showshowedshown3shrinkshrankshrunk3shutshutshut1singsangsung3sinksanksunk3sileepsleptslept2slideslidslid2slingslungslung2slingslungslung2slingsingslung2slingsingslung2slingsingslung2slingsingslung3singsingslung2slingsingslung3singsingslung2singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3singsingsing3sing	shake	shook	shaken	3
shineshoneshone2shoeshod, shoedshone3shootshotshone3showshowedshown3shrinkshrankshrunk3shutshutshut1singsangsung3sinksanksunk3sitsatsat2sleepsleptslept2slideslungslung2slinkslungslung2slinkslunkslunk2slinksitslunk2slinkslunkslunk2slinksitslunk3sinkslunkslunk2slinkslunkslunk3sinksitslunk3sinkslunkslunk2slinkslunkslunk3smellsmeltsmelt3smelksmote, sneakedsmuck, sneaked2	shear	sheared	shorn, sheared	3
shoeshod, shoedshone3shootshotshone3showshowedshown3shrinkshrankshrunk3shutshutshut1singsangsung3sinksanksunk3sitepsleptslept2sleepslidslid2slingslungslid2slingslungslung2slingslunkslunk2slingslunkslunk2slinkslitslunk3smellsmeltsmelt3smeaksnuck, sneakedsnuck, sneaked3	shed	shed	shed	3
shootshotshone3showshowedshown3shrinkshrankshrunk3shutshutshut1singsangsung3sinksanksunk3sitsatsat2sleepsleptslept2slideslungslung2slinkslungslung2slinkslunkslung2slinkslunkslung2slinksinkslunk2slinksinksink3sinksinksink3sinksinksink3sinksinksink3sinksinksink3singsinksink3sinksinksink3sinksinksink3sinksinksink3sinelsmeltsmelt3sineksnotesnitken3	shine	shone	shone	2
showshowedshown3shrinkshrankshrunk3shutshutshut1singsangsung3sinksanksunk3sitsatsat2sleepsleptslept2slideslidslid2slingslungslung2slinkslunkslunk2slinkslitslunk2slinksinkslunk3sinksinksink3sinksinkslunk3sinksinksink3sinksinksink3sinksinksink3sinksinksink3sinksinksink3sinksinksink3sinksinksink3sinelsmeltsmelt3sneaksnok, sneakedsnuck, sneaked2	shoe	shod, shoed	shone	3
shrinkshrankshrunk3shutshutshut1sinqsangsung3sinksanksunk3sithsatsank2sleepsleptslept2slideslidslid2slingslungslung2slinkslungslung2slinkslunkslung2slinkslunkslunk2slinksitsit3smellsmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	shoot	shot	shone	3
shutshutshutshut1singsangsung3sinksanksunk3sitsatsat2sleepsleptslept2slideslidslid2slingslungslung2slinkslunk22slinkslunkslunk2slinksneltsnelt3smellsmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	show	showed	shown	3
singsangsung3sinksanksunk3sitsatsat2sleepsleptslept2slideslidslid2slingslungslung2slinkslunkslunk2slitslunkslunk2slitsmeltsmelt3smellsmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	shrink	shrank	shrunk	3
sinksanksunk3sitsatsat2sleepsleptslept2slideslidslid2slingslungslung2slinkslunkslunk2slitslitslit3smellsmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	shut	shut	shut	1
sitsatsat2sleepsleptslept2slideslidslid2slingslungslung2slinkslunkslunk2slitslitslit3smellsmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	sing	sang	sung	3
sleepsleptslept2slideslidslid2slingslungslung2slinkslunkslunk2slitslitslit3smellsmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	sink	sank	sunk	3
slideslidslid2slingslungslung2slinkslunkslunk2slitslitslit3smellsmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	sit	sat	sat	2
slingslungslung2slinkslunkslunk2slitslitslit3smellsmeltsmelt2smitesmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	sleep	slept	slept	2
slinkslunkslunk2slitslitslit3smellsmeltsmelt2smitesmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	slide	slid	slid	2
slitslit3smellsmeltsmelt2smitesmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	sling	slung	slung	2
smellsmelt2smitesmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	slink	slunk	slunk	2
smitesmotesmitten3sneaksnuck, sneakedsnuck, sneaked2	slit	slit	slit	3
sneak snuck, sneaked snuck, sneaked 2	smell	smelt	smelt	2
	smite	smote	smitten	3
speak spoke spoken 3	sneak	snuck, sneaked	snuck, sneaked	2
	speak	spoke	spoken	3

speed	sped, speeded	sped, speeded	2
spell	spelt	spelt	2
spend	spent	spent	2
spill	spilt	spilt	2
spin	spun	spun	2
spit	spat	spat	2
split	split	split	1
spoil	spoilt, spoiled	spoilt, spoiled	2
spread	spread	spread	1
spring	sprang	sprung	3
stand	stood	stood	2
steal	stole	stolen	3
stick	stuck	stuck	2
sting	stung	stung	2
stride	strode	stridden	3
strike	struck	struck	2
swear	swore	sworn	3
sweep	swept	swept	2
swim	swam	swum	3
swing	swung	swung	2
take	took	taken	3
teach	taught	taught	2
tear	tore	torn	3
tell	told	told	2
think	thought	thought	2
throw	threw	thrown	3
thrust	thrust	thrust	1
tread	trod	trodden	3
tread	trod	trodden	3
undergo	underwent	undergone	3
understand	understood	understood	2
undertake	undertook	undertaken	3
wake	woke	woken	3
wear	wore	worn	3
weave	wove	woven	3
weep	wept	wept	2
	· ·	•	2
wet	wet, wetted	wet, wetted	2
wind	wound	wound	2
wind	wound	withdraw	
withdraw	withdrew	withdraw	2
wring	wrung	wrung	2
write	wrote	written	3

<u>|A |B |C |D |E |F |G |H |I |J |K |L |M |N |O |P |Q |R |S |T |U |V |W |X |Y |Z |</u>

THE INFINITIVE

VERBS NORMALLY FOLLOWED BY THE INFINITIVE

B. These are the most common of the verbs that are normally followed by a noun + infinitive. The verbs marked * may also be followed by a '*that-clause*'.

Example:

VERB	NOUN	INFINITIVE	
He reminded	me	to buy some eggs. THAT-CLAUSE	
He reminded	me	that I had to buy some	e eggs.
accustom aid appoint assist cause challenge command* defy direct* drive empower enable encourage entice	entitle entreat force get implore* incite induce inspire instruct* invite lead leave (make oblige	e someone responsible)	order* persuade* press prompt provoke remind* require* stimulate summon teach tell tempt trust* warn*

Notes:

command, direct, entreat, implore, order, require, trust: there is no noun between these verbs and a *'that-clause'*:

- The general commanded his men to surrender.
- The general commanded that his men should surrender.

persuade and remind:

there is always a noun between these verbs and a 'that-clause':

- You can't persuade people to buy small cars.
- You can't persuade people that small cars are better.

instruct, teach, warn:

the noun is optional between these verbs and a 'that-clause':

- She taught her students to appreciate poetry.
- She taught her students that poetry was valuable.
- She taught that poetry was valuable.

Examples:

- The professor challenged his students to argue with his theory.
- This law empowers the government to charge more taxes.
- You can't force me to do something I don't agree with.
- You are obliged to drive on the left in England.
- I invited the new student to have dinner with me.
- What inspired you to write this poem?
- The elephant told the mouse to climb up his tail.

Oprevious	ne xt 🜔
-----------	---------

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE INFINITIVE

VERBS NORMALLY FOLLOWED BY THE INFINITIVE

A. The *to-infinitive* is used after the verbs in this group, without a preceding noun. The verbs marked * can also be followed by a '*that-clause*'

Example:

VERB	TO-INFINITIVE	
I hope	to see you next week.	
	THAT- CLAUSE	
I hope	that I'll see you next w	veek
afford agree* aim appear † arrange* bother care claim* condescend consent decide*	fail guarantee* happen † hasten have (= be obliged) hesitate hope* learn long manage offer	promise* propose prove (= turn out) refuse resolve* seek seem † strive swear* tend threaten* trouble
demand* determine* endeavour	prepare pretend* proceed	undertake volunteer vow*

t These verbs can only be followed by a 'that-clause' when they have the subject 'it'. e.g. It appeared that no-one had locked the door.

Examples:

- He claimed to be an expert.
- I managed to reach the top of the hill.
- I know you're only pretending to love me!
- Don't pretend that you know the answer.
- She failed to explain the problem clearly.
- The customs man demanded to search our luggage.
- I can't afford to go out tonight.

🔇 previous next 🜔

TENSES

PRESENT CONTINUOUS

1. Present continuous, form

The present continuous of any verb is composed of two parts - the present tense of the verb to be + the present participle of the main verb.

(The form of the present participle is: *base+ing*, *e.g. talking*, *playing*, *moving*, *smiling*)

Affirmative		
Subject	+ to be	+ base+ <i>ing</i>
she	is	talking

Negative		
Subject	+ to be + not	+ base+ <i>ing</i>
she	is not (isn't)	talking

Interrogative		
to be	+ subject	+ base+ <i>ing</i>
is	she	talking?

Example: to go, present continuous

Affirmative	Negative	Interrogative
I am going	I am not going	Am I going?
You are going	You aren't going.	Are you going?
He, she, it is going	He, she, it isn't going	Is he, she, it going?
We are going	We aren't going	Are we going?
You are going	You aren't going	Are you going?
They are going	They aren't going	Are they going?

Note: alternative negative contractions: *I'm not going, you're not going, he's not going etc.*

2. Present continuous, function

As with all tenses in English, the *speaker's attitude* is as important as the time of the action or event. When someone uses the present continuous, they are thinking about something that is *unfinished or incomplete*.

The present continuous is used:
- to describe an action that is going on at this moment e.g. You are using the Internet. You are studying English grammar.
- to describe an action that is going on during this period of time or a trend, e.g. Are you still working for the same company? More and more people are becoming vegetarian.
- to describe an action or event in the future, which has already been planned or prepared (See also 'Ways of expressing the future) e.g. We're going on holiday tomorrow. I'm meeting my boyfriend tonight. Are they visiting you next winter?
- to describe a temporary event or situation, e.g. *He usually plays the drums, but he's playing bass guitar tonight. The weather forecast was good, but it's raining at the moment.*
- with 'always, forever, constantly', to describe and emphasise a continuing series of repeated actions, e.g. Harry and Sally are always arguing! You're forever complaining about your mother-in-law!

BE CAREFUL! Some verbs are not used in the continuous form - see below.

3. Verbs that are not normally used in the continuous form

The verbs in the list below are normally used in the simple form, because they refer to *states*, rather than actions or processes:

List of common verbs normally used in simple form:

Senses / Perception
feel*, hear, see*, smell, taste
Opinion
assume, believe, consider, doubt, feel (= think), find (= consider), suppose, think*
Mental states
forget, imagine, know, mean, notice, recognise, remember, understand
Emotions / desires
envy, fear, dislike, hate, hope, like, love, mind, prefer, regret, want, wish
Measurement
contain, cost, hold, measure, weigh
Others
look (-resemble) seem be (in most cases) have (when it means to

look (=resemble), seem, be (in most cases), have (when it means to possess)*

Notes:

1. 'Perception' verbs (see, hear, feel, taste, smell) are often used with 'can': e.g. *I can see...*

2. * These verbs *may* be used in the continuous form but with a different meaning, compare:

a. This coat feels nice and warm. (= your perception of the coat's qualities)b. John's feeling much better now (= his health is improving)

- a. She has three dogs and a cat. (=possession)
- b. She's having supper. (= She's eating)

a. I can see Anthony in the garden (= perception) b. I'm seeing Anthony later (= We are planning to meet)
Examples:
 I wish I was in Greece now. She wants to see him now. I don't understand why he is shouting. I feel we are making a mistake. This glass holds half a litre.
<pre>oprevious next</pre>
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

SIMPLE PAST

BE CAREFUL! The simple past in English may look like a tense in your own language, but the meaning may be different.

1. Simple past, form

Regular verbs: *base+ed* e.g. *walked*, *showed*, *watched*, *played*, *smiled*, *stopped*

Irregular verbs: see list in verbs

Simple past, be, have, do:

Subject	Verb		
Subject	Be	Have	Do
I	was	had	did
You	were	had	did
He, she, it	was	had	did
We	were	had	did
You	were	had	did
They	were	had	did

Affirmative

- a. I was in Japan last year
- b. She *had* a headache yesterday.
- c. We did our homework last night.

Negative and interrogative

Note: For the negative and interrogative simple past form of "do" as an ordinary verb, use the auxiliary "do", e.g. We **didn't** do our homework last night. The negative of "have" in the simple past is usually formed using the auxiliary "do", but sometimes by simply adding *not* or the contraction "n't". The interrogative form of "have" in the simple past normally uses the auxiliary "do".

- They weren't in Rio last summer.
- We hadn't any money.
- We didn't have time to visit the Eiffel Tower.
- We *didn't do* our exercises this morning.
- Were they in Iceland last January?
- Did you have a bicycle when you were a boy?
- Did you do much climbing in Switzerland?

Simple past, regular verbs

Affirmative

to
to
to
to
to

Example: to walk, simple past.

Affirmative	Negative	Interrogative
I walked	l didn't walk	Did I walk?
You walked	You didn't walk	Did you walk?
He,she,it walked	He didn't walk	Did he walk?
We walked	We didn't walk	Did we walk?
You walked	You didn't walk	Did you walk?
They walked	They didn't walk	Did they walk?

Note: For the negative and interrogative form of all verbs in the simple past, always use the auxiliary '*did*''.

Examples: Simple past, irregular verbs

to go

- a. He went to a club last night.
- b. Did he go to the cinema last night?
- c. He didn't go to bed early last night.

to give

- d. We gave her a doll for her birthday.
- e. They didn't give John their new address.
- f. Did Barry give you my passport?

to come

- g. My parents *came* to visit me last July.
- h. We didn't come because it was raining.
- i. *Did he come* to your party last week?

2. Simple past, function

The simple past is used to talk about a *completed action* in a time *before now*. Duration is not important. The time of the action can be in the recent past or the distant past.

- John Cabot *sailed* to America in 1498.
- My father *died* last year.
- He *lived* in Fiji in 1976.
- We *crossed* the Channel yesterday.

You always use the simple past when you say *when* something happened, so it is associated with certain past time expressions

Examples:

- frequency: often, sometimes, always;
- a definite point in time: last week, when I was a child, yesterday, six weeks ago.
 an indefinite point in time:
 - the other day, ages ago, a long time ago etc.

Note: the word *ago* is a useful way of expressing the distance into the past. It is placed **after** the period of time e.g. *a week ago*, *three years ago*, *a minute ago*.

Examples:

- a. Yesterday, I arrived in Geneva.
- b. She *finished* her work at *seven o'clock*.
- c. We saw a good film last week.
- d. I went to the theatre last night.
- e. She *played* the piano *when she was a child*.
- f. He sent me a letter six months ago.
- g. Peter left five minutes ago.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

FUTURE FORMS

Introduction

There are a number of different ways of referring to the future in English. It is important to remember that we are expressing more than simply the time of the action or event. Obviously, any 'future' tense will always refer to a time 'later than now', but it may also express our attitude to the future event.

All of the following ideas can be expressed using different tenses:

- a. Simple prediction
- b. Arrangements
- c. Plans and intentions
- d. Time-tabled events
- e. Prediction based on present evidence
- f. Willingness
- g. An action in progress in the future
- h. An action or event that is a matter of routine
- i. Obligation

j. An action or event that will take place immediately or very soon

k. Projecting ourselves into the future and looking back at a completed action.

The example sentences below correspond to the ideas above:

- a. There *will be* snow in many areas tomorrow.
- b. *I'm meeting* Jim at the airport.
- c. We're going to spend the summer abroad.
- d. The plane *takes off* at 3 a.m.
- e. I think it's going to rain!
- f. We'll give you a lift to the cinema.
- g. This time next week I'll be sun-bathing.
- h. You'll be seeing John in the office tomorrow, won't you?
- i. You are to travel directly to London.
- j. The train is about to leave.
- k. A month from now *he will have finished* all his exams.

It is clear from these examples that several tenses are used to express the future. The sections that follow show the form and function of each of these tenses.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

PAST PERFECT CONTINUOUS

Past perfect continuous, form

The past perfect continuous is composed of two elements - the past perfect of the verb to be (=had been) + the present participle (base+ing).

Examples:

Subject	had been	verb-ing
I	had been	walking

Affirmative			
She_	had been	trying	
Negative			
We	hadn't been	sleeping	
Interrogative			
Had you	been	eating	
Interrogative negative			
Hadn't they	been	living	

Example: to buy, past perfect continuous

Affirmative	Negative	Interrogative
I had been buying	I hadn't been buying	Had I been buying?
You had been buying	You hadn't been buying	Had you been buying
He,she,it had been buying	He hadn't been buying	Had she been buying?
We had been buying	We hadn't been buying	Had we been buying?
You had been buying	You hadn't been buying	Had you been buying
They had been buying	They hadn't been buying	Had they been buying

Past perfect continuous, function

The past perfect continuous corresponds to the present perfect continuous, but with reference to a time earlier than 'before now'. Again, we are more interested in the *process*.

Examples:

a. Had you been waiting long before the taxi arrived?

b. *We had been trying* to open the door for five minutes when Jane found her key.

c. *It had been raining hard* for several hours and the streets were very wet.d. Her friends *had been thinking* of calling the police when she walked in.

This form is also used in **reported speech**. It is the equivalent of the past

	continuous and the present perfect continuous in direct speech:	
	Jane said "I have been gardening all afternoon." >>>> Jane said <i>she had been</i> gardening all afternoon.	
	When the police questioned him, John said "I was working late in the office that night."	
	<previous (="" next="">>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>></previous>	
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes		
The	e Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes	

TENSES

PAST PERFECT

Past perfect, form

The Past Perfect tense in English is composed of two parts: the past tense of the verb to have (had) + the past participle of the main verb.

Subject	had	past participle
We	had	decided

Affirmative			
She	had	given.	
Negative			
We	hadn't	asked.	
Interrogative			
Had	they	arrived?	
Interrogative negative			
Hadn't	you	finished?	

Example: to decide, Past perfect

Affirmative	Negative	Interrogative
I had decided	I hadn't decided	Had I decided?
You had decided	You hadn't decided	Had you decided?
He, she, it had decided	He hadn't decided	Had she decided?
We had decided	We hadn't decided	Had we decided?
You had decided	You hadn't decided	Had you decided?
They had decided	They hadn't decided	Had they decided?

Past perfect, function

The past perfect refers to a time *earlier than* before now. It is used to make it clear that one event happened before another in the past. It does not matter which event is mentioned first - the tense makes it clear which one happened first.

In these examples, Event A is the first or earliest event, Event B is the second or latest event:

a.	John <i>had gone</i> out	when I arrived in the office.
	Event A	Event B
b.	I had saved my document	before the computer crashed.
	Event A	Event B
C	When they arrived	we had already started cooking
с .	Event B	Event A

d.	He was very tired	because he hadn't slept	well.
α.	Event B	Event A	
<i>'Just'</i> ' i time ea a. The b. She	erfect + <i>just</i> s used with the past perfect arlier than before now, e.g train <i>had just left</i> when I <i>had just left</i> the room who d <i>just put</i> the washing out	arrived at the station. en the police arrived.	at was o
	Oprevi	ous next 🕟	
The Full PDF	Online English Grammar V1.1 ©	copyright - all rights reserved	l 1995-2001, Ar

TENSES

SIMPLE FUTURE

Simple future, form

The 'simple' future is composed of two parts: will / shall + the infinitive without 'to'

Subject	will	infinitive without to
Не	will	leave

Affirmative		
I	will	go
L	shall	go
Negative		
They	will not	see
They	won't	see
Interrogative		
Will	she	ask?
Interrogative negative		
Won't	she	take?
Contractions:		
l will 🛶 /'//		We will ∍→→ we'll
You will >>>> you'll		You will >>>> you'll
He,she, will >>>> he'l l	l, she'll	They will →→ they'll

NOTE: The form 'it will' is not normally shortened.

Example: to see, simple future

Affirmative	Negative	Interrogative
I'll see	I won't see/	Will I see?/
*I will/shall see	I shan't see	Shall I see?
You'll see	You won't see	Will you see?
He, she, it will see	He won't see	Will she see?
We'll see	We won't see/	Will we see?/
*We will/shall see	We shan't see	Shall we see?
You will see	You won't see	Will you see?
They'll see	They won't see	Will they see?

*NOTE: *shall* is slightly dated but can be used instead of *will* with *I / we*.

Simple future, function

The simple future refers to a time later than now, and expresses facts or certainty. In this case there is no 'attitude'.

The simple future is used:

a. to predict a future event: It will rain tomorrow.

b. (with *I/we*) to express a spontaneous decision: *I'll pay* for the tickets by credit card.

c. to express willingness: *I'll do* the washing-up. *He'll carry* your bag for you.

d. (in the negative form) to express unwillingness: The baby *won't eat* his soup. I *won't leave* until I've seen the manager!

e. (with *I* in the interrogative form) to make an offer: *Shall I open* the window?

f. (with *we* in the interrogative form) to make a suggestion: *Shall we go* to the cinema tonight?

g. (with *I* in the interrogative form) to ask for advice or instructions: What *shall I tell* the boss about this money?

h. (with you) to give orders: You will do exactly as I say.

i. (with *you*) to give an invitation: *Will you come* to the dance with me? *Will you marry* me?

NOTE: In modern English *will* is preferred to *shall*.

Shall is mainly used with *I* and *we* to make an offer or suggestion (see examples (e) and (f) above, or to ask for advice (example (g) above). With the other persons (*you, he, she, they*) *shall* is only used in literary or poetic situations, e.g.

"With rings on her fingers and bells on her toes, **She shall have** music wherever she goes."

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

PAST CONTINUOUS

1. Past continuous - form.

The past continuous of any verb is composed of two parts : the past tense of the verb to be (was/were), and the base of the main verb +ing.

Subject	was/were	base-ing
They	were	watching

Affirmative		
She	was	reading
Negative		
She	wasn't	reading
Interrogative		
Was	she	reading?
Interrogative negative		
Wasn't	she	reading?

Example: to play, past continuous

Affirmative	Negative	Interrogative
I was playing	I was not playing	Was I playing?
You were playing	You were not playing	Were you playing?
He, she, it was playing	She wasn't playing	Was she playing?
We were playing	We weren't playing	Were we playing?
You were playing	You weren't playing	Were you playing?
They were playing	They weren't playing	Were they playing?

2. Past continuous, function

The past continuous describes actions or events in a time *before now*, which began in the past and was *still going on* at the time of speaking. In other words, it expresses an *unfinished or incomplete* action in the past.

It is used:

- often, to describe the background in a story written in the past tense, e.g. "The sun *was shining* and the birds *were singing* as the elephant came out of the jungle. The other animals *were relaxing* in the shade of the trees, but the elephant moved very quickly. She *was looking* for her baby, and she didn't notice the hunter who *was watching* her through his binoculars. When the shot rang out, she *was running* towards the river..."
- to describe an unfinished action that was interrupted by another event or action: "I was having a beautiful dream when the alarm

clock rang."
 to express a change of mind: e.g. "I was going to spend the day at the beach but I've decided to go on an excursion instead."
 with 'wonder', to make a very polite request: e.g. "I was wondering if you could baby-sit for me tonight."
More examples:
 a. They <i>were waiting</i> for the bus when the accident happened. b. Caroline <i>was skiing</i> when she broke her leg. c. When we arrived he <i>was having</i> a bath. d. When the fire started I <i>was watching</i> television.
Note: with verbs not normally used in the continuous form, the simple past is used. See list in Present continuous
<pre>previous next</pre>
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

The English4Today Members' Website

TENSES

PRESENT PERFECT CONTINUOUS

Present perfect continuous, form

The present perfect continuous is made up of two elements: (a) the present perfect of the verb 'to be' (have/has been), and (b) the present participle of the main verb (base+ing).

Subject	has/have been	base+ing
She	has been	swimming

Affirmative			
She has been / She's been	running		
Negative_			
She hasn't been	running		
Interrogative			
Has she been	running?		
Interrogative negative			
Hasn't she been	running?		

Example: to live, present perfect continuous

Affirmative	Negative	Interrogative
I have been living	I haven't been living	Have I been living?
You have been living	You haven't been living	Have you been living?
He, she, it has been living	He hasn't been living	Has she been living?
We have been living	We haven't been living	Have we been living?
You have been living	You haven't been living	Have you been living?
They have been living	They haven't been living	Have they been living?

Present perfect continuous, function

The present perfect continuous refers to an **unspecified time** between 'before now' and 'now'. The speaker is thinking about something that started but perhaps did not finish in that period of time. He/she is interested in the **process as well as the result**, and this process may still be going on, or may have just finished.

Examples:

1. Actions that started in the past and continue in the present.

a. She has been waiting for you all day (=and she's still waiting now).

b. *I've been working* on this report since eight o'clock this morning (=and I still haven't finished it).

С.	They	have	been	travell	ing since	last	October	(=and	they're r	not h	ome
уe	et).										

2. Actions that have just finished, but we are interested in the results:

a. *She has been cooking* since last night (=and the food on the table looks delicious).

b. It's been raining (= and the streets are still wet).

c. Someone's been eating my chips (= half of them have gone).

Note:

Verbs without continuous forms

With verbs not normally used in the continuous form, use the present perfect simple. See list of these verbs under 'Present Continuous':

- I've wanted to visit China for years.
- She's known Robert since she was a child.
- I've hated that music since I first heard it.
- I've heard a lot about you recently.
- We've understood everything we've heard this morning.

oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

PRESENT PERFECT + for, since

Using the present perfect, we can define a period of time before now by considering its duration, with *for* + a period of time, or by considering its starting point, with *since* + a point in time.

For + a period of time:

for six years, *for* a week, *for* a month, *for* hours, *for* two hours. I have worked here *for* five years.

Since + a point in time:

since this morning, since last week, since yesterday, since I was a child, since Wednesday, since 2 o'clock. I have worked here since 1990.

More examples:

present perfect with for:

- a. She has lived here *for* twenty years.
- b. We have taught at this school *for* a long time.
- c. Alice has been married *for* three months.
- d. They have been at the hotel *for* a week.

present perfect with since:

- a. She has lived here since 1980.
- b. We have taught at this school *since* 1965.
- c. Alice has been married *since* March 2nd.
- d. They have been at the hotel *since* last Tuesday.

Note:

1. For and since can both be used with the past perfect.

2. *Since* can only be used with perfect tenses, *for* can also be used with the simple past.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

PRESENT PERFECT OR SIMPLE PAST?

Always use the **present perfect** when the time is not important, or not specified.

Always use the **simple past** when details about the time or place are specified or asked for.

Compare:

Present perfect	Simple past
I have lived in Lyon.	l lived in Lyon in 1989.
They have eaten Thai food.	They ate Thai food last night.
Have you seen 'Othello'?.	Where did you see 'Othello'?
We <i>have been</i> to Ireland.	When <i>did you go</i> to Ireland?

There is also a difference of **attitude** that is often more important than the time factor.

"What did you do at school today?" is a question about **activities**, and considers the school day as **finished**.

"What have you done at school today?" is a question about **results** - "show me", and regards the time of speaking as a **continuation** of the school day.

oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

PRESENT CONTINUOUS FOR FUTURE EVENTS

1. Present continuous for the future, form See notes on form in section on Present Continuous.

Subject	+ to be	+ base- <i>ing</i>
She	is	meeting

2. Future: Present continuous for the future, function

The present continuous is used to talk about *arrangements* for events at a time later than now.

There is a suggestion that more than one person is aware of the event, and that some preparation has already happened. e.g.

a. I'm meeting Jim at the airport = and both Jim and I have discussed this.

b. I am leaving tomorrow. = and I've already bought my train ticket.

c. *We're having a staff meeting next Monday =* and all members of staff have been told about it.

More examples:

- a. Is she seeing him tomorrow?
- b. He isn't working next week.
- c. They aren't leaving until the end of next year.
- d. We are staying with friends when we get to Boston.

Note: in example (a), *seeing* is used in a continuous form because it means *meeting*.

BE CAREFUL! The simple present is used when a future event is part of a programme or time-table. Notice the difference between:

a. We're having a staff meeting next Monday.

b. *We have a staff meeting next Monday.(=* we have a meeting every Monday, it's on the time-table.)

Oprevious	next 🜔
Copra rio da	11 S 15 S S

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

PRESENT PERFECT

1. Present perfect - form

The present perfect of any verb is composed of two elements : the appropriate form of the auxiliary verb *to have* (present tense), plus the past participle of the main verb. The past participle of a regular verb is *base+ed*, e.g. *played*, *arrived*, *looked*. For irregular verbs, see the Table of irregular verbs in the section called 'Verbs'.

Affirmative				
Subject	to have	past participle		
She	has	visited		
Negative_				
Subject	to have + not	past participle		
She	hasn't	visited		
Interrogative_				
to have	subject	past participle		
Has	she	visited?		
Interrogative negative_				
to have + not	subject	past participle		
Hasn't	she	visited?		

Example: to walk, present perfect

Affirmative	Negative	Interrogative
I have walked	I haven't walked	Have I walked?
You have walked	You haven't walked	Have you walked?
He, she, it has walked	He, she, it hasn't walked	Has he, she, it walked
We have walked	We haven't walked	Have we walked?
You have walked	You haven't walked	Have you walked?
They have walked	They haven't walked	Have they walked?

2. Present perfect, function

The Present Perfect is used to indicate a link between the present and the past. The time of the action is **before now but not specified**, and we are often more interested in the **result** than in the action itself.

BE CAREFUL! There may be a verb tense in your language with a similar form, but the meaning is probably NOT the same.

The present perfect is used to describe:

1.An action or situation that started in the past and continues in the present. Example: *I have lived in Bristol since 1984* (= and I still do.) 2. An action performed during a period that has not yet finished. Example: She *has been* to the cinema twice this week (= and the week isn't over yet.)

3. A repeated action in an unspecified period between the past and now. Example: We *have visited* Portugal several times.

4. An action that was completed in the very recent past, (expressed by 'just'). Example: I *have just finished* my work.

5. An action when the time is not important. Example: He *has read* 'War and Peace'. (the **result** of his reading is important)

Note: When we want to give or ask details about *when, where, who,* we use the <u>simple past</u>. Example: He *read* 'War and Peace' *last week*.

Examples:

- 1. Actions started in the past and continuing in the present.
- a. They *haven't lived* here for years.
- b. She *has worked* in the bank for five years.
- c. We *have had* the same car for ten years.
- d. Have you played the piano since you were a child?
- 2. When the time period referred to has not finished.
- a. I have worked hard this week.
- b. It has rained a lot this year.
- c. We haven't seen her today.

3. Actions repeated in an unspecified period between the past and now.

- a. They *have seen* that film six times.
- b. It has happened several times already.
- c. She *has visited* them frequently.
- d. We *have eaten* at that restaurant many times.
- 4. Actions completed in the very recent past (+just).
- a. Have you just finished work?
- b. I have just eaten.
- c. We have just seen her.
- d. Has he just left?
- 5. When the precise time of the action is not important or not known.
- a. Someone has eaten my soup!
- b. Have you seen 'Gone with the Wind'?
- c. She's studied Japanese, Russian and English.

Oprevious next 🜔

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

'IF' SENTENCES AND THE 'UNREAL' PAST

In this section you will find information on sentences containing the word 'if', the use of conditional tenses, and the 'unreal past', that is, when we use a past tense but we are not actually referring to past time.

IF AND THE CONDITIONAL

There are four main types of 'if' sentences in English:

1. <u>The 'zero' conditional</u>, where the tense in **both parts** of the sentence is the **simple present**:

'IF' CLAUSE	MAIN CLAUSE
If + simple present	simple present
If you heat ice	it melts.
If it rains	you get wet

In these sentences, the time is **now or always** and the situation is **real and possible**. They are often used to refer to general truths.

2. <u>The Type 1 conditional</u>, where the tense in the 'if clause is the simple present, and the tense in the main clause is the simple future

'IF' CLAUSE	MAIN CLAUSE
If + simple present If it rains	Simple future you will get wet
If you don't hurry	we will miss the train.

In these sentences, the time is the **present or future** and the situation is **real**. They refer to a **possible condition** and its **probable result**.

3. <u>The Type 2 conditional</u>, where the tense in the 'if' clause is the simple past, and the tense in the main clause is the present conditional:

'IF' CLAUSE	MAIN CLAUSE
If + simple past	Present conditional
If it rained	you would get wet
If you went to bed earlier	you wouldn't be so tired.

In these sentences, the time is **now or any time**, and the situation is **unreal**. They are **not** based on **fact**, and they refer to an **unlikely or hypothetical condition** and its **probable result**.

4. <u>The Type 3 conditional</u>, where the tense in the 'if' clause is the past perfect, and the tense in the main clause is the perfect conditional:

'IF' CLAUSE

If + past perfect If it had rained If you had worked harder MAIN CLAUSE Perfect conditional you would have got wet you would have passed the exam.

In these sentences, the time is **past**, and the situation is **contrary to reality**. The **facts** they are based on are the **opposite** of what is expressed, and they refer to an **unreal past condition** and its **probable past result**.

A further type if 'if' sentence exists, where Type 2 and Type 3 are mixed. The tense in the 'if' clause is the past perfect, and the tense in the main clause is the present conditional:

'IF' CLAUSE	MAIN CLAUSE
If + past perfect If I had worked harder at school If we had looked at the map	Present conditional I would have a better job now. we wouldn't be lost.

In these sentences, the time is **past** in the 'if' clause, and **present** in the main clause. They refer to an **unreal past condition** and its **probable result** in the **present**.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TYPE 1 CONDITIONAL

1. Form

In a *Type 1* conditional sentence, the tense in the 'if clause is the simple present, and the tense in the main clause is the simple future

'IF' CLAUSE (CONDITION)	MAIN CLAUSE (RESULT)
If + simple present	Simple future
If it rains	you will get wet
If you don't hurry	we will miss the train.

2. Function

In these sentences, the time is the **present or future** and the situation is **real**. They refer to a **possible condition** and its **probable result**. They are based on facts, and they are used to make statements about the real world, and about particular situations. We often use such sentences to give warnings:

- If you don't leave, I'll call the police.
- If you don't drop the gun, I'll shoot!

Examples:

- If you *drop* that glass, it *will break*.
- Nobody *will notice* if you *make* a mistake.
- If I have time, I'll finish that letter.
- What will you do if you miss the plane?

NOTE: We can use modals to express the degree of certainty of the result:

- If you drop that glass, it might break.
- I may finish that letter if I have time.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TYPE 2 CONDITIONAL SENTENCES

1. Form

In a *Type 2 conditional sentence*, the tense in the **'if'** clause is the **simple past**, and the tense in the main clause is the **present conditional**:

'IF' CLAUSE	MAIN CLAUSE
If + simple past	Present conditional
If it rained	you would get wet
If you went to bed earlier	you wouldn't be so tired.

Present conditional, form

The present conditional of any verb is composed of two parts - the modal auxiliary *would* + the infinitive of the main verb (without 'to'.)

Subject	would	infinitive without to
She	would	learn

Affirmative		
I	would	go
Negative		
I	wouldn't	ask
Interrogative_		
Would	she	come?
Interrogative negative		
Wouldn't	they	accept?

Would: Contractions of would

In spoken English, would is contracted to 'd.

l'd	We'd
you'd	you'd
he'd, she'd	they'd

The negative contraction = *wouldn't*.

Example: to accept, Present conditional

Affirmative	Negative_	Interrogative_
I would accept	I wouldn't accept	Would I accept?

You would accept	You wouldn't accept	Would you accept?
He would accept	She wouldn't accept	Would he accept?
We would accept	We wouldn't accept	Would we accept?
You would accept	You wouldn't accept	Would you accept?
They would accept	They wouldn't accept	Would they accept?

2. Function

In these sentences, the time is **now or any time**, and the situation is **unreal**. They are **not** based on **fact**, and they refer to an **unlikely or hypothetical condition** and its **probable result**. The use of the past tense after '**if**' indicates **unreality**. We can nearly always add a phrase starting with "but", that expresses the real situation:

- If the weather wasn't so bad, we would go to the park (...but it is bad, so we can't go)
- If I was the Queen of England, I would give everyone £100. (...but I'm not, so I won't)

Examples of use:

1. To make a statement about something that is not real at present, but is possible:

I would visit her if I had time. (= I haven't got time but I might have some time)

2. To make a statement about a situation that is not real now and never could be real:

If I were you, I'd give up smoking (but I could never be you)

Examples:

- a. If I was a plant, I would love the rain.
- b. If you really *loved* me, you *would buy* me a diamond ring.
- c. If I knew where she lived, I would go and see her.
- d. You *wouldn't need* to read this if you *understood* English grammar.
- e. Would he go to the concert if I gave him a ticket?
- f. They *wouldn't invite* her if they *didn't like* her
- g. We *would be able* to buy a larger house if we *had* more money

NOTE: It is correct, and very common, to say "If I were" instead of "If I was".

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TYPE 3 CONDITIONAL SENTENCES

1. Form

In a Type 3 conditional sentence, the tense in the 'if' clause is the past perfect, and the tense in the main clause is the perfect conditional:

'IF' CLAUSE	MAIN CLAUSE
If + past perfect If it had rained If you had worked harder	Perfect conditional you would have got wet you would have passed the exam.

Perfect conditional - form

The perfect conditional of any verb is composed of two elements: *would* + the perfect infinitive of the main verb (=*have* + *past participle*):

Subject	would	perfect infinitive
Не	would	have gone
They	would	have stayed
Affirmative		
I	would	have believed
Negative		
She	wouldn't	have given
Interrogative		
Would	you	have left?
Interrogative		
negative_		
Wouldn't	he	have been?

Example: to go, Past conditional

Affirmative	Negative	Interrogative
I would have gone	I wouldn't have gone	Would I have gone?
You would have gone	You wouldn't have gone	Would you have gone?
He would have gone	She wouldn't have gone	Would it have gone?
We would have gone	We wouldn't have gone	Would we have gone?
You would have gone	You wouldn't have gone	Would you have gone?
They would have gone	They wouldn't have gone	Would they have gone?

In these sentences, the time is *past*, and the situation is *contrary to reality*. The facts they are based on are the *opposite* of what is expressed.

Type 3 conditional sentences, are truly *hypothetical* or *unreal*, because it is now too late for the condition or its result to exist. There is always an unspoken "*but...*" phrase:

• If I had worked harder I would have passed the exam (but I didn't work hard, and I didn't pass the exam).

	 If <i>I'd known</i> you were coming <i>I'd have baked</i> a cake (but I didn't know, and I haven't baked a cake).
	NOTE: Both <i>would</i> and <i>had</i> can be contracted to 'd, which can be confusing. Remember that you NEVER use <i>would</i> in the <i>IF</i> -clause, so in the example above, "If I'd known" must be "If I <i>had</i> known", and "I'd have baked" must be "I <i>would</i> have baked"
	Examples:
	 a. If <i>I'd known</i> you were in hospital, I <i>would have visited</i> you. b. I <i>would have bought</i> you a present if <i>I'd known</i> it was your birthday. c. If <i>they'd had</i> a better goalkeeper they <i>wouldn't have lost</i> the game. d. If you <i>had told</i> me you were on the Internet, <i>I'd have sent</i> you an e-mail. e. <i>Would you have bought</i> an elephant if <i>you'd known</i> how much they eat?
	<pre>oprevious next</pre>
The	Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

SIMPLE PRESENT

(See also Verbs -'Regular verbs in the simple present')

Simple present, third person singular

Note:

- 1. he, she, it: in the third person singular the verb always ends in -s: *he wants, she needs, he gives, she thinks.*
- Negative and question forms use DOES (=the third person of the auxiliary'DO') + the infinitive of the verb. He wants. Does he want? He does not want.

Exception: if there is a vowel before the -y: play >>> plays, pray >>> prays

4. Add -es to verbs ending in:-ss, -x, -sh, -ch: he passes, she catches, he fixes, it pushes

See also Verbs -'Regular verbs in the simple present', and 'Be, do & have'

Examples:

- 1. Third person singular with s or -es
- a. He goes to school every morning.
- b. She understands English.
- c. It mixes the sand and the water.
- d. He tries very hard.
- e. She enjoys playing the piano.

2. Simple present, form

Example: to think, present simple

Affirmative	Interrogative	Negative
I think	Do I think ?	I do not think.
You think	Do you think?	You don't think.
he, she, it thinks	Does he, she, it think?	He, she, it doesn't think.
we think	Do we think?	We don't think.
you think	Do you think?	You don't think.

The simple present is used:

- to express habits, general truths, repeated actions or unchanging situations, emotions and wishes: I smoke (habit); I work in London (unchanging situation); London is a large city (general truth)
- 2. to give instructions or directions: You walk for two hundred metres, then you turn left.
- 3. to express fixed arrangements, present or future: *Your exam starts at 09.00*
- to express future time, after some conjunctions: after, when, before, as soon as, until: He'll give it to you when you come next Saturday.

BE CAREFUL! The simple present is not used to express actions happening now. See Present Continuous.

Examples:

- For habits
 He drinks tea at breakfast.
 She only eats fish.
 They watch television regularly.
- For repeated actions or events We *catch* the bus every morning. It *rains* every afternoon in the hot season. They *drive* to Monaco every summer.
- For general truths Water *freezes* at zero degrees. The Earth *revolves* around the Sun. Her mother *is* Peruvian.
- For instructions or directions
 Open the packet and pour the contents into hot water.
 You take the No.6 bus to Watney and then the No.10 to Bedford.
- 5. For fixed arrangementsHis mother *arrives* tomorrow.Our holiday *starts* on the 26th March
- 6. With future constructions
 She'll see you before she *leaves*.
 We'll give it to her when she *arrives*.

oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

SUMMARY OF VERB TENSES

Present tenses

<u>Simple present</u>: She wants a drink. <u>Present continuous</u>: They are walking home.

Past tenses

<u>Simple past</u>: Peter lived in China in 1965. <u>Past continuous</u>: I was reading when she arrived.

Perfect tenses

Present Perfect: I have lived here since 1987. Present perfect continuous: I have been living here for years. Past perfect: We had been to see her several times before she visited us. Past perfect continuous: He had been watching her for some time when she turned and smiled. Future perfect: We will have arrived in the States by the time you get this letter. Future perfect continuous: By the end of your course, you will have been studying for five years.

Future tenses <u>Simple future</u>: They will go to Italy next week. <u>Future continuous</u>: I will be travelling by train.

Conditional tenses

Present conditional: If he had the money he would go Present continuous conditional: He would be getting up now if he was in Australia. Perfect conditional: She would have visited me if she had had time.

Perfect continuous conditional: *I would have been playing tennis if I hadn't broken my arm.*

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

FUTURE PERFECT

Future perfect, form

The future perfect is composed of two elements: the simple future of the verb *to have (will have)* + the past participle of the main verb:

Subject	will have	past participle
Не	will have	finished

Affirmative

I will have left

Negative They won't have gone

Interrogative Will we have seen?

Interrogative negative Won't he have arrived?

Example: to arrive, future perfect

Affirmative	Negative	Interrogative
I'll have arrived	I won't have arrived	Will I have arrived?
You'll have arrived	You won't have arrived	Will you have arrived?
He'll have arrived	She won't have arrived	Will it have arrived?
We'll have arrived	We won't have arrived	Will we have arrived?
You'll have arrived	You won't have arrived	Will you have arrived?
They'll have arrived	They won't have arrived	Will they have arrived?

Future perfect, function

The future perfect refers to a completed action in the future. When we use this tense we are projecting ourselves forward into the future and looking back at an action that will be completed some time later than now. It is often used with a time expression using by + a point in future time.

Examples:

- a. I'll have been here for six months on June 23rd.
- b. By the time you read this I'll have left.
- c. You will have finished your work by this time next week.

Oprevious

next 🜔

TENSES

FUTURE PERFECT CONTINUOUS

Future perfect continuous, form

This form is composed of two elements: the future perfect of the verb *to be* (*will have been*) + the present participle of the main verb (*base+ing*):

Subject	will have been	base+ing
We	will have been	living

Affirmative			
I	will have been	working	
Negative			
I	won't have been	working	
Interrogative			
Will	I have been	working?	
Interrogative negative			
Won't	I have been	working?	

Example: to live, Future Perfect continuous

Affirmative	Negative	Interrogative
I'll have been living	I won't have been living	Will I have been living?
You'll have been living	You won't have been living	Will you have been living?
He'll have been living	He won't have been living	Will she have been living?
We'll have been living	We won't have been living	Will we have been living?
You'll have been living	You won't have been living	Will you have been living?
They'll have been living	They won't have been living	Will they have been living?

Future perfect continuous, function

Like the future perfect simple, this form is used to project ourselves forward in time and to look back. It refers to events or actions in a time *between now and some future time*, that may be *unfinished*.

Examples:

a. I will have been waiting here for three hours by six o'clock.

b. By 2001 *I will have been living* here for sixteen years.

c. By the time I finish this course, *I will have been learning* English for twenty years.

d. Next year I will have been working here for four years.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

<u>|A |B |C |D |E |F |G |H |I |J |K |L |M |N |O |P |Q |R |S |T |U |V |W |X |Y |Z |</u>

TENSES

FUTURE CONTINUOUS

Future continuous, form

The future continuous is made up of two elements: the simple future of the verb 'to be' + the present participle (base+ing)

Subject	simple future, ' <i>to be</i> '	base+ <i>ing</i>
You	will be	watching

Affirmative

I will be asking

Negative She won't be leaving

Interrogative

Will they be retiring?

Interrogative negative Won't we be staying?

Example: to stay, future continuous

Affirmative	Negative	Interrogative
I will be staying	I won't be staying	Will I be staying?
You will be staying	You won't be staying	Will you be staying?
He, she, it will be staying	He won't be staying	Will she be staying?
We will be staying	We won't be staying	Will we be staying?
You will be staying	You won't be staying	Will you be staying?
They will be staying	They won't be staying	Will they be staying?

Future continuous, function

The future continuous refers to an unfinished action or event that will be in progress at a time later than now. It is used:

a. to project ourselves into the future and see something happening: This time next week I will be sun-bathing in Bali.

b. to refer to actions/events that will happen in the normal course of events: I'll be seeing Jim at the conference next week.

c. in the interrogative form, especially with 'you', to distinguish between a simple request for information and an invitation: Will you be coming to the party tonight? (= request for information) Will you come to the party? (= invitation)

d. to predict or guess about someone's actions or feelings, now or in the
future	e: You'll be feeling tired after that long walk, I expect.
More	examples:
	a. events in progress in the future: When you are in Australia <i>will you be staying</i> with friends? This time next week <i>you will be working</i> in your new job. At four thirty on Tuesday afternoon I <i>will be signing</i> the contract.
	b. events/actions in normal course of events: <i>I'll be going</i> into town this afternoon, is there anything you want from the shops? <i>Will you be using</i> the car tomorrow? - No, you can take it. <i>I'll be seeing</i> Jane this evening - I'll give her the message.
	c. asking for information: <i>Will you be bringing</i> your friend to the pub tonight? <i>Will Jim be coming</i> with us?
	d. predicting or guessing: You'll be feeling thirsty after working in the sun. He'll be coming to the meeting, I expect. You'll be missing the sunshine now you're back in England.
	<pre>oprevious next</pre>
The Full PD	F Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

PRESENT PERFECT + ever, never, already, yet

The adverbs *ever* and *never* express the idea of an unidentified time *before now* e.g. *Have you ever visited Berlin?*

'Ever' is used

a. **in questions.** e.g. Have you ever been to England? Has she ever met the Prime Minister?

b. in negative questions e.g. Haven't they ever been to Europe? Haven't you ever eaten Chinese food?

c. and in negative statements using the pattern nothing......ever, nobody.....ever e.g. Nobody has ever said that to me before. Nothing like this has ever happened to us.

d. 'Ever' is also used with 'The first time.... e.g. It's the first time (that) I've ever eaten snails. This is the first time I've ever been to England.

'Never' means at no time before now, and is the same as not ever: I have never visited Berlin

BE CAREFUL! You must not use *never* and *not* together:

I haven't never been to Italy. I have **never** been to Italy.

Position: '*Ever*' and '*never*' are always placed before the main verb (past participle).

Already and yet:

Already refers to an action that has happened at an unspecified time before now. It suggests that there is no need for repetition, e.g. a. *I've already drunk three coffees this morning*. (and you're offering me another one!)

b. Don't write to John, I've already done it.

It is also used in questions:

a. Have you already written to John?

b. Has she finished her homework already?

Position: *already* can be placed before the main verb (past participle) or at the end of the sentence:

a. I have already been to Tokyo.
b. I have been to Tokyo already.
yet is used in negative statements and questions, to mean (not) in the period
of time between before now and now, (not) up to and including the present.
e.g.
a. Have you met Judy yet?
b. I haven't visited the Tate Gallery yet.
c. Has he arrived yet?
d. They haven't eaten yet.
Position: Yet is usually placed at the end of the sentence.
<pre>(d) previous next (b)</pre>
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

Introduction

It is important to understand the meaning and use of tenses in English. The form may be like that of a tense in your own language, but the meaning may be different, so be very careful!

Summary of Verb Tenses

Present tenses

Simple present Present continuous

Past tenses

Simple past Past continuous

Perfect tenses

Present Perfect Present perfect continuous Past perfect Past perfect continuous Future perfect Future perfect continuous

Future tenses

Simple future Future continuous

Conditional tenses

Present conditional Present continuous conditional Perfect conditional Perfect continuous conditional

next 🜔

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

UNREAL PAST

The past tense is sometimes used in English to refer to an 'unreal' situation. So, although the tense is the past, we are usually talking about the present, e.g. in a Type 2 conditional sentence:

If an elephant and a mouse fell in love, they would have many problems.

Although *fell* is in the past tense, we are talking about a hypothetical situation that might exist now or at any time, but we are **not** referring to the past. We call this use the **unreal past**.

Other situations where this occurs are:

- after other words and expressions like 'if' (supposing, if only, what if);
- after the verb 'to wish';
- after the expression 'I'd rather..'

Expressions like 'if'

The following expressions can be used to introduce hypothetical situations: - *supposing, if only, what if.* They are followed by a *past tense* to indicate that the condition they introduce is unreal:

- Supposing an elephant and a mouse *fell* in love? (= but we know this is unlikely or impossible)
- What if we *painted* the room purple? (= that would be very surprising)
- If only *I had* more money. (= but I haven't).

These expressions can also introduce hypothetical situations in the past and then they are followed by the *past perfect*.

Examples:

- If only I hadn't kissed the frog (= I did and it was a mistake because he turned into a horrible prince, but I can't change it now.)
- What if the elephant *had trodden* on the mouse? (She didn't, but we can imagine the result!)
- Supposing I had given that man my money! (I didn't, so I've still got my money now.)

The verb to wish

The verb *to wish* is followed by an 'unreal' past tense when we want to talk about situations in the present that we are not happy about but cannot change:

- I wish I had more money (=but I haven't)
- She wishes she was beautiful (= but she's not)
- We wish we *could* come to your party (but we can't)

When we want to talk about situations in the past that we are not happy about or actions that we regret, we use the verb *to wish* followed by the past perfect:

- I wish I *hadn't said* that (= but I did)
- He wishes he *hadn't bought* the car (= but he did buy it.)
- I wish I had taken that job in New York (= but I didn't, so I'm stuck in Bristol)

NOTE: When we want to talk about situations we are not happy about and where we want **someone else** to change them, we use **to wish** followed by **would + infinitive:**

- I wish he *would stop* smoking. (= I don't like it, I want him to change it)
- I wish you *would go* away. (= I don't want you here, I want you to take some action)
- I wish you wouldn't squeeze the toothpaste from the middle! (= I want you to change your habits.)

I'd rather and it's time...

These two expressions are also followed by an unreal past. The verb is in the past tense, but the situation is in the present.

When we want to talk about a course of action we would prefer someone else to take, we use *I'd rather + past tense*:

- I'd rather you went
- He'd rather you *called* the police
- I'd rather you *didn't* hunt elephants.

NOTE: the stress can be important in these sentences, to show what our preference is:

- I'd rather you went = not me,
- *I'd rather you went =* don't stay
- He'd rather you called the police = he doesn't want to
- *He'd rather you called the police* = not the ambulance service

Similarly, when we want to say that *now* is a suitable moment to do something, either for ourselves or for someone else, we use *it's time + past tense*:

- It's (high) time I went.
- It's time you *paid* that bill.
- Don't you think it's time you *had* a haircut?

🔇 previous next 🜔

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

UNLESS

Unless means the same as if...not. Like *if*, it is followed by a present tense, a past tense or a past perfect (never by 'would'). It is used instead of if + not in conditional sentences of all types:

Type 1: (Unless + present)
a. You'll be sick unless you <i>stop</i> eating. (= You will be sick if you don't stop eating)
b. I won't pay unless you <i>provide</i> the goods immediately. (= If you don't provide them I won't pay)
c. You'll never understand English unless you study this grammar carefully. (= You'll never understand if you don't study)
Type 2: (Unless + past)
a. Unless he <i>was</i> very ill, he would be at work.

b. I wouldn't eat that food unless I was really hungry.

c. She would be here by now unless she was stuck in the traffic.

Type 3: (Unless + past perfect)

a. The elephant wouldn't have seen the mouse unless *she'd had* perfect eyesight.

b. I wouldn't have phoned him unless you'd suggested it.

c. They would have shot her unless *she'd given* them the money.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

MIXED CONDITIONAL SENTENCES

It is possible for the two parts of a conditional sentence to refer to different times, and the resulting sentence is a "mixed conditional" sentence. There are two types of mixed conditional sentence:

A. Present result of past condition:

1. Form

The tense in the 'if' clause is the past perfect, and the tense in the main clause is the present conditional:

'IF' CLAUSE	MAIN CLAUSE
If + past perfect	Present conditional
If I had worked harder at	I would have a better job now.
school	we wouldn't be lost.
If we had looked at the map	

2. Function

In these sentences, the time is *past* in the *'if'* clause, and *present* in the main clause. They refer to an *unreal past condition* and its *probable result* in the *present*. They express a situation which is *contrary to reality* both in the past and in the present:

'If I had worked harder at school' is contrary to past fact - I didn't work hard at school, and 'I would have a better job now' is contrary to present fact - I haven't got a good job.

If we had looked at the map (we didn't), we wouldn't be lost (we are lost).

Examples:

- I would be a millionaire now if I had taken that job.
- If you'd caught that plane you'd be dead now.
- If you hadn't spent all your money on CDs, you wouldn't be broke.

B. Past result of present or continuing condition.

1. Form

The tense in the *If*-clause is the simple past, and the tense in the main clause is the perfect conditional:

'IF' CLAUSE	MAIN CLAUSE
If + simple past	Perfect conditional
If I wasn't afraid of spiders	I would have picked it up. we would have sacked him months
If we didn't trust him	ago.
If we didn't trast film	ugo.

2. Function

In these sentences the time in the *If*-clause is *now or always*, and the time in the main clause is *before now*. They refer to an unreal present situation and its probable (but unreal) past result:

'If I wasn't afraid of spiders' is contrary and 'I would have picked it up' is contra	to present reality - I am afraid of spiders, ry to past reality - I didn't pick it up.		
• 'If we didn't trust him' is contrary to pr would have sacked him' is contrary to p	e sent reality - we do trust him, and <i>'we</i> ast reality - we haven't sacked him.		
Examples:			
a. If she <i>wasn't afraid</i> of flying she <i>wa</i> b. <i>I'd have been able</i> to translate the c. If I <i>was</i> a good cook, <i>I'd have invite</i> d. If the elephant <i>wasn't</i> in love with t by now.	etter if my Italian <i>was better.</i> d them to lunch.		
Oprevious	next		
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes			

PERFECT CONDITIONAL, CONTINUOUS

1. Perfect conditional, continuous - Form

This tense is composed of two elements: the perfect conditional of the verb 'to be' (*would have been*) + the present participle (*base+ing*).

Subject	would have been	base+ing	
I We	would have been would have been	sitting swimming	
Affirmative			
I	would have been	studying.	
Negative			
You	wouldn't have been	living.	
Interrogative_			
Would	we have been	travelling?	
Interrogative negative			
Wouldn't	it have been	working?	

Examples: to work, Past continuous conditional

Affirmative	Negative_
I would have been working	I wouldn't have been working
You would have been working	You wouldn't have been working.
He would have been working	She wouldn't have been working
We would have been working	We wouldn't have been working
You would have been working	You wouldn't have been working
They would have been working	They wouldn't have been working
Interrogative_	Interrogative negative
Would I have been working?	Wouldn't I have been working?
Would you have been working?	Wouldn't you have been working?
Would he have been working?	Wouldn't she have been working?
Would we have been working?	Wouldn't we have been working?
Would you have been working?	Wouldn't you have been working?
Would they have been working?	Wouldn't they have been working?

2. Function

This tense can be used in Type 3 conditional sentences. It refers to the **unfulfilled result** of the action in the **if**-clause, and expresses this result as an **unfinished or continuous action**. Again, there is always an unspoken "but.." phrase:

- If the weather had been better (but it wasn't), *I'd have been sitting* in the garden when he arrived (but I wasn't and so I didn't see him).
- If she hadn't got a job in London (but she did), she *would have been working* in Paris (but she wasn't).

Examples:

- If I'd had a ball I would have been playing football.
- If I'd had any money *I'd have been drinking* with my friends in the pub that night.
- If I had known it was dangerous I *wouldn't have been climbing* that cliff.
- She *wouldn't have been wearing* a seat-belt if her father hadn't told her to.

Oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

Join the G-Club! We'll keep you up-to-date with new info about the Online Grammar, Test Centre, Grammar Tips and other DEN facilities.

PRESENT CONTINUOUS CONDITIONAL

In *type 2 conditional sentences*, the continuous form of the present conditional may be used:

If I were a millionaire, I wouldn't be doing this job!

1. Present continuous conditional - form.

This form is composed of two elements: the present conditional of the verb 'to be' (would be) + the present participle of the main verb (base+ing).

Subject	would be	base+ing	
He They	would be would be	0 0	
Affirmative	would be	nving	
We	would be	coming	
Negative			
You	wouldn't be	working	
Interrogative			
Would	you be	sharing?	
Interrogative negative			
Wouldn't	they be	playing?	

Example: *to live*, Present continuous conditional.

Affirmative_	Negative	Interrogative_
I would be	I wouldn't be	Would I be
living	living	living?
You would	You wouldn't	Would you be
be living	be living	living?
He would be living	She wouldn't be living	Would he be living?
We would	We wouldn't	Would we be
be living	be living	living?
You would	You wouldn't	Would you be
be living	be living	living?
They would be living	They wouldn't be living	Would they be living?

TENSES

SIMPLE PRESENT FOR FUTURE EVENTS

1. Form - see Simple Present section.

2. Simple present for future events - function

The simple present is used to make statements about events at a *time later than now*, when the statements are based on *present facts*, and when these facts are something fixed like a *time-table*, *schedule*, *calendar*.

Examples:

a.	The	plane	arrives at	18.00	tomorrow.
----	-----	-------	------------	-------	-----------

- b. She *has* a yoga class tomorrow morning.
- c. The restaurant opens at 19.30 tonight.
- d. Next Thursday at 14.00 there *is* an English exam.

Note the difference between:

a. The plane *leaves* in ten minutes (= statement of fact)
b. The plane's *going to leave* in ten minutes (= prediction based on present situation, meaning "...and if you don't hurry up you're going to miss it!")

Oprevious	next 🜔
-----------	--------

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

OTHER WAYS OF TALKING ABOUT THE FUTURE

1. IS TO + INFINITIVE

Form:

This form is composed of two elements: the appropriate form of the verb *to be* + *to* (*am to*, *are to*, *is to*), and the infinitive of the main verb without 'to'..

Subject	to be <i>to</i>	infinitive without to
We	are to	leave

Affirmati	Affirmative				
She	is to	travel			
Negative					
You	are not (aren't) to	travel			
Interrogative					
Am	l to	travel?			
Interrogative negative					
Aren't	they to	travel?			

Function:

This form refers to an *obligation* to do something at a time later than now. It is similar to '*must*', but there is a suggestion that something has been arranged or organised for us. It is not normally used in spoken English, but might be found in spy stories, e.g.

"You *are to leave* this room at once, and you *are to travel* by train to London. In London you *are to pick up* your ticket from Mr Smith, and you *are to fly* to your destination alone. When you arrive, you *are to meet* our agent, Mr X, who will give you further information. You *are to destroy* this message now."

2. BE + ABOUT TO + INFINITIVE

Form:

This form is composed of three elements : the appropriate form of the verb to be, present tense, + '*about to*' + the infinitive of the main verb without 'to':

Subject	be	about to	infinitive without to
I.	am	about to	leave

She	is	about to	arrive
JIC	13		annvc

Function:

This form refers to a time *immediately after the moment of speaking*, and emphasises that the event or action will happen very soon:

Examples:

- a. She is about to leave.
- b. You are about to see something very unusual.
- c. I am about to go to a meeting can I talk to you later?

It is often used with the word 'just', which emphasises the immediacy of the action:

We *are just about to go* to sleep. Sally *is just about to take* an exam.

This form can also be used in the simple past tense to refer to an action that was imminent, but was interrupted. In such cases it is often followed by a *'when - clause':*

She was about to leave when he arrived. I was just about to telephone her when she walked into the house.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

TENSES

FUTURE WITH GOING TO

1. Future with Going to - form_

This form is composed of three elements: the appropriate form of the verb 'to be' + going to + the infinitive of the main verb:

Subject	'to be'	going to	infinitive
She	is	going to	leave

2. Future with Going to - function

The use of 'going to' to refer to future events suggests a very strong association with the present. The *time* is not important - it is later than now, but the *attitude* is that the event depends on a *present situation*, that we know about. So it is used:

a) to refer to our plans and intentions: We're going to move to London next year. (= the plan is in our minds now.)

b) to make predictions based on present evidence:
 Look at those clouds - it's going to pour with rain! (= It's clear from what I can see now.)

Note: In everyday speech, 'going to' is often shortened to 'gonna', especially in American English.

More examples:

Plans and intentions:

- a. Is Freddy going to buy a new car soon?
- b. Are John and Pam going to visit Milan when they are in Italy?
- c. I think Nigel and Mary *are going to have* a party next week.

Predictions based on present evidence:

- a. *There's going to be* a terrible accident!
- b. He's going to be a brilliant politician.
- c. I'm going to have terrible indigestion.

NOTE: It is unusual to say 'I'm going to go to...' Instead, we use 'going to' + a place or event:

Examples:

We are going to the beach tomorrow. She is going to the ballet tonight. Are you going to the party tomorrow night?

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

NOUNS

USE OF CAPITAL LETTERS WITH NOUNS

Capital letters are used with:

Names and titles of people

- a. Winston Churchill
- b. Marilyn Monroe
- c. the Queen of England
- d. the President of the United States
- e. the Headmaster of Eton
- f. Doctor Mathews
- g. Professor Samuels.

Note: The personal pronoun 'l' is always written with a capital letter.

Titles of works, books etc.

- a. War and Peace
- b. The Merchant of Venice
- c. Crime and Punishment
- d. Tristan and Isolde

Months of the year	
months of the year	
January	July
February	August
March	September
April	October
Мау	November
June	December
Days of the week	
	Friday
Monday	Friday
Tuesday	Saturday
Wednesday	Sunday
Thursday	
Seasons	
Spring	
Summer	
Autumn	
Winter	
Holidays	

ChinaPeruAlbaniaAfricaEuropeAsiaAnnees of regions > tates, districts etcSussexSussexCaliforniaQueenslandProvenceTuscanyVaudFloridaCosta BravaTyrolnames of cities, tors, villages etcTuscanyVaudFlorenceBathWagga WaggaVancouverWellingtonPekingnames of rivers, ceans, seas, lakesLake Michiganthe Atlanticthe Dead Seathe PacificLake LemanLake VictoriaLake Michiganthe Rhinethe Alpsthe SaharaAdjectives relating to nationality nouseFrance - French musicAustralia - Australia - animalsGermany - German literatureArabic writingIndonesia - Indonesiar poetryChinese foot
names of countries and continentsAmericaEnglandScotlandChinaPeruAlbaniaAfricaEuropeAsianames of regions, states, districts etc.SussexCaliforniaSussexCaliforniaQueenslandProvenceTuscanyVaudFloridaCosta BravaTyrolnames of cities, tors, villages etc.NameLondonCape TownRomeFlorenceBathWagga WaggaVancouverWellingtonPekingnames of rivers, seas, lakesLake Michiganthe Atlanticthe Dead Seathe PacificLake LemanLake VictoriaLake Michiganthe Rhinethe Thamesthe Niletormationstarmes of geograptionality noutientFrance - French musicAdjectives relationstaustralia - Australiar animalsGermany - German IteratureArabia - Arabic writigIndonesia - Indonesiar poetry
ChinaPeruAlbaniaAfricaEuropeAsiaAfricaEuropeAsianames of regions > tates, districts etcSussexSussexCaliforniaQueenslandProvenceTuscanyVaudFloridaCosta BravaTyrolnames of cities, tors, villages etcTuscanyVaudFlorenceBathWagga WaggaVancouverWellingtonPekingnames of rivers, cears, seas, lakesLake Michiganthe Atlanticthe Dead Seathe PacificLake LemanLake VictoriaLake Michiganthe Rhinethe Alpsthe NileAdjectives relating to rationality nourseFrance - French musicAustralia - Australia - animalsGermany - German IreratureArabic writingIndonesia - Indonesi no etryListe SeaKarabia - Arabic writingIndonesia - Indonesi no etry
AfricaEuropeAsianames of regions, states, districts etc.SussexCaliforniaQueenslandProvenceTuscanyVaudFloridaCosta BravaTyrolnames of cities, tors, villages etc.TuscanyRomeLondonCape TownRomeFlorenceBathWagga WaggaVancouverWellingtonPekingnames of rivers, seas, lakesthe PacificLake LemanLake VictoriaLake Michiganthe Atlanticthe Thamesthe Nilenames of geograpical formationsthe Nilethe Himalayasthe Alpsthe SaharaAdjectives relating to nationality noursFrance - French mileratureArabia - Arabic writigIndonesia - Indonesiar poetryIndonesia - Indonesiar poetryKina - Chinese food
names of regions, states, districts etc.SussexCaliforniaQueenslandProvenceTuscanyVaudFloridaCosta BravaTyrolnames of cities, towns, villages etc.LondonCape TownRomeFlorenceBathWagga WaggaVancouverWellingtonPekingnames of rivers, oceans, seas, lakes etc.the Atlanticthe Dead SeaLake LemanLake VictoriaLake Michiganthe Rhinethe Thamesthe Nilenames of geograptical formationsthe NileAdjectives relating to nationality noursFrance - French multicationality noursFrance - French multicationality noursFrance - French multicationality noursArabia - Arabic writingIteratureArabia - Arabic writingIteratureIndonesia - Indonesian poetryChinese foot
SussexCaliforniaQueenslandProvenceTuscanyVaudFloridaCosta BravaTyrolnames of cities, towns, villages etc.names of cities, towns, villages etc.LondonCape TownRomeFlorenceBathWagga WaggaVancouverWellingtonPekingnames of rivers, veas, lakesthe PacificLake LemanLake VictoriaLake Michiganthe Atlanticthe Thamesthe Nilenames of geograpical formationsthe Nilethe Himalayasthe Alpsthe SaharaAdjectives relating to nationality nourseFrance - French musicAustralia - Australian animalsGermany - German literatureArabia - Arabic writingIndonesian poetryIndonesia - Indonesian poetryKate Sahara
ProvenceTuscanyVaudFloridaCosta BravaTyrolnames of cities, twillages etc.names of cities, willages etc.LondonCape TownRomeFlorenceBathWagga WaggaVancouverWellingtonPekingvancouverWellingtonPekingnames of rivers, seas, lakes seas, lakesthe PacificLake LemanLake VictoriaLake Michiganthe Rhinethe Thamesthe Nilenames of geograpticat formationsthe Nilethe Himalayasthe Alpsthe SaharaAdjectives relative intrationsFrance - French musicFrance - French musicAustralia - Australia - animalsGermany - German literatureArabia - Arabic writyIndonesia - Indonesi n poetryChina - Chinese for
FloridaCosta BravaTyrolnames of cities, torr, villages etc.names of cities, torr, villages etc.LondonCape TownRomeFlorenceBathWagga WaggaVancouverWellingtonPekingnames of rivers, seas, lakes seas, lakes seas, lakes torr, seas, lake seasIthe PacificLake LemanLake VictoriaLake Michiganthe Atlanticthe Thamesthe Nilenames of geographical formationsthe Nilenames of geographical formationsthe Saharathe Himalayasthe Alpsthe SaharaAdjectives relating to mationality noursetorre seasFrance - French musicsaharaAustralia - Australia - animalssermany - German literatureArabia - Arabic writingnamesis poetryIndonesia - Indonesian poetrytort set set set set set set set set set se
A constant of cities, towns, villages etc.LondonCape TownRomeFlorenceBathWagga WaggaVancouverWellingtonPekingnames of rivers, oceans, seas, lakes etc.the Atlanticthe Dead Seathe PacificLake LemanLake VictoriaLake Michiganthe Rhinethe Thamesthe Nilenames of geographical formationsthe Himalayasthe Alpsthe SaharaAdjectives relating to nationality noursFrance - French musicAustralia - Australian animalsGermany - German literatureArabia - Arabic writingIndonesia - Indonesian poetryChina - Chinese food
LondonCape TownRomeFlorenceBathWagga WaggaVancouverWellingtonPekingnames of rivers, veas, lakes vers, seas, lakes vers, seas, lakesnames of rivers, vers, seas, lakesthe Atlanticthe Dead Seathe PacificLake LemanLake VictoriaLake Michiganthe Rhinethe Thamesthe Nilenames of geographical formationsthe Nilenames of geographical formationsthe Saharathe Himalayasthe Alpsthe SaharaAdjectives relation animalsGermany - German literatureArabia - Arabic writingIndonesia - Indonesian poetryLiteratureChina - Chinese foodSanara
FlorenceBathWagga WaggaVancouverWellingtonPekingnames of rivers, oceans, seas, lakes etc.the Atlanticthe Dead Seathe PacificLake LemanLake VictoriaLake Michiganthe Rhinethe Thamesthe Nilenames of geographical formationsthe Nilethe Himalayasthe Alpsthe SaharaAdjectives relating to nationality nousFrance - French musicAustralia - Australian animalsGermany - German literatureArabia - Arabic writingIndonesia - Indonesian poetryChina - Chinese food
VancouverWellingtonPekingnames of rivers, oceans, seas, lakes etc.the Atlanticthe Dead Seathe PacificLake LemanLake VictoriaLake Michiganthe Rhinethe Thamesthe Nilenames of geographical formationsImage: Sease of the Saharathe Himalayasthe Alpsthe SaharaAdjectives relating to nationality noursImage: Sease of the SaharaFrance - French musicAustralian animalsGermany - German literatureArabia - Arabic writingIndonesia - Indonesian poetryChina - Chinese food
names of rivers, oceans, seas, lakes etc.the Atlanticthe Dead Seathe PacificLake LemanLake VictoriaLake Michiganthe Rhinethe Thamesthe Nilenames of geographical formationsthe Nilenames of geographical formationsthe SaharaAdjectives relating to nationality noursFrance - French musicAustralia - Australian animalsGermany - German literatureArabia - Arabic writingIndonesia - Indonesian poetryChina - Chinese foodIndonesia
the Atlantic the Dead Sea the Pacific Lake Leman Lake Victoria Lake Michigan the Rhine the Thames the Nile names of geographical formations the Himalayas the Alps the Sahara Adjectives relating to nationality nours France - French music Australia - Australian animals Germany - German literature Arabia - Arabic writing Indonesia - Indonesian poetry China - Chinese food
Lake LemanLake VictoriaLake Michiganthe Rhinethe Thamesthe Nilenames of geograpical formationsthe Himalayasthe Alpsthe Saharadijectives relating to nationality nourseFrance - French musicAustralia - Australiar animalsGermany - German literatureArabia - Arabic writingIndonesia - Indonesiar poetryChina - Chinese for
the Rhine the Thames the Nile names of geographical formations the Himalayas the Alps the Sahara Adjectives relating to nationality nouns France - French music Australia - Australian animals Germany - German literature Arabia - Arabic writing Indonesia - Indonesian poetry China - Chinese food
names of geographical formationsthe Himalayasthe Alpsthe SaharaAdjectives relating to nationality nounsFrance - French musicAustralia - Australian animalsGermany - German literatureArabia - Arabic writingIndonesia - Indonesian poetryChina - Chinese food
the Himalayasthe Alpsthe SaharaAdjectives relating to nationality nounsFrance - French musicAustralia - Australian animalsGermany - German literatureArabia - Arabic writingIndonesia - Indonesian poetryChina - Chinese food
Adjectives relating to nationality nouns France - French music Australia - Australian animals Germany - German literature Arabia - Arabic writing Indonesia - Indonesian poetry China - Chinese food
France - French music Australia - Australian animals Germany - German literature Arabia - Arabic writing Indonesia - Indonesian poetry China - Chinese food
Australia - Australian animals Germany - German literature Arabia - Arabic writing Indonesia - Indonesian poetry China - Chinese food
Germany - German literature Arabia - Arabic writing Indonesia - Indonesian poetry China - Chinese food
Arabia - Arabic writing Indonesia - Indonesian poetry China - Chinese food
Indonesia - Indonesian poetry China - Chinese food
China - Chinese food
Names of streets, buildings, parks etc.
Park Lane Central Avenue Pall Mall
George Street Sydney Opera House Central Park
Hyde Park the Empire State Building Wall Street
<pre>oprevious next</pre>

NOUNS

COUNTABLE AND UNCOUNTABLE NOUNS

Countable nouns are for things we can count

Example: dog, horse, man, shop, idea.

They usually have a singular and plural form.

Example: two dogs, ten horses, a man, six men, the shops, a few ideas.

Uncountable nouns are for the things that we cannot count

Example: tea, sugar, water, air, rice.

They are often the names for abstract ideas or qualities.

Example: knowledge, beauty, anger, fear, love.

They are used with a singular verb. They usually do not have a plural form. We cannot say *sugars, angers, knowledges*.

Examples of common uncountable nouns:

money, furniture, happiness, sadness, research, evidence, safety, beauty, knowledge.

We cannot use *a*/*an* with these nouns. To express a quantity of one of these nouns, use a word or expression like: *some, a lot of, a piece of, a bit of, a great deal of...*

Examples:

- There has been *a lot of research* into the causes of this disease.
- He gave me *a great deal of advice* before my interview.
- They've got a lot of furniture.
- Can you give me *some information* about uncountable nouns?

Some nouns are countable in other languages but uncountable in English. Some of the most common of these are:

accom advice bagga behav bread furniti inform luggag	e p ge t iour t ure v nation v	news progress raffic ravel rouble veather vork			
BE CAI	REFUL with the noun 'hair	r' which is no	rmally uncountabl e in	n English:	
	She has long blonde hai	ir			
It can	also be countable when r	eferring to ir	dividual hairs:		
	My father's getting a fe	ew grey hair	s now		
See als	so <u>Adjectives - Compariso</u> i	ns of quantity	Y		
	O pre	vious	next 🕟		
The Full PDF	Online English Grammar V1.1	© copyright - al	I rights reserved 1995-200	01, Anthony Hughes	

REPORTED SPEECH

CHANGE OF TIME AND PLACE REFERENCE

Time/place references are also changed in reported speech

Examples:

"I will see you here tomorrow", she said. >>>> She said that she would see me there the next day.

The most common of these changes are shown below:

Today		that day
"I saw him today", she said.		She said that she had seen him that day.
Yesterday	-	the day before
"I saw him yesterday", she said.		She said that she had seen him the day before.
The day before yesterday	-	two days before
"I met her the day before yesterday", he said.		He said that he had met her two days before.
Tomorrow	-	the next/following day
"I'll see you tomorrow", he said		He said that he would see me the next day.
The day after tomorrow		in two days time/ two days later
"We'll come the day after tomorrow", they said.		They said that they would come in two days time/ two days later.
Next week/month/year	-	the following week/month/year
"I have an appointment next week ", she said.		She said that she had an appointment the following week.
Last week/month/year		the previous/week/month/year
"I was on holiday last week", he told us.		He told us that he had been on holiday the previous week .
ago	-	before
"I saw her a week ago," he said.		He said he had seen her a week before
this (for time)		that
"I'm getting a new car this week", she said.		She said she was getting a new car that week.
this/that (adjectives)	-	the
"Do you like this shirt?" he asked		He asked if I liked the shirt.
here		there
He said, "I live here ".		He told me he lived there.

Other changes:

In general, personal pronouns change to the third person singular or plural, except when the speaker reports his own words:

I/me/my/mine, you/your/yours >>> him/his/her/hers
we/us/our/ours, you/your/yours >>> they/their/theirs:

	He said: "I like your new car." 🛶 He told her that he liked her new car.
	I said: "I'm going to my friend's house." I said that I was going to my friend's house.
	<pre>oprevious next</pre>
Th	e Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

REPORTED SPEECH

TENSE CHANGES

Normally, the tense in reported speech is one tense back in time from the tense in direct speech:

She said, "I am tired." >>> She said that she was tired.

The changes are shown below:

Simple present		Simple past
"I always drink coffee", she said		She said that she always drank coffee.
Present continuous		Past continuous
"I am reading a book", he explained.		He explained that he was reading a book
Simple past	-	Past perfect
"Bill arrived on Saturday", he said.		He said that Bill had arrived on Saturday
Present perfect		Past perfect
"I have been to Spain", he told me.		He told me that he had been to Spain
Past perfect	-	Past perfect
"I had just turned out the light," he explained.		He explained that he had just turned out the light.
Present perfect continuous		Past perfect continuous
They complained, "We have been waiting for hours".		They complained that they had been waiting for hours.
Past continuous		Past perfect continuous
"We were living in Paris", they told me.		They told me that they had been living in Paris.
Future		Present conditional
"I will be in Geneva on Monday", he said		He said that he would be in Geneva on Monday.
Future continuous	>>	Conditional continuous
She said, "I'll be using the car next Friday".		She said that she would be using the car next Friday.

NOTE:

1. You do not need to change the tense if the reporting verb is in the present, or if the original statement was about something that is still true, e.g.

He says he has missed the train but he'll catch the next one. We explained that it is very difficult to find our house.

2. These modal verbs do not change in reported speech:

THE INFINITIVE

INFINITIVE AFTER QUESTION WORDS

These verbs: *ask*, *decide*, *explain*, *forget*, *know*, *show*, *tell*, *understand*, can be followed by a question word such as *where*, *how*, *what*, *who*, *when* or *'whether'* + the 'to-infinitive'.

Examples:

- She asked me *how* to use the washing machine.
- Do you understand *what* to do?
- Tell me *when* to press the button.
- I've forgotten where to put this little screw.
- I can't decide *whether* to wear the red dress or the black one.

The question word **Why** is followed by the **zero infinitive** in suggestions:

Examples:

- Why wait until tomorrow?
- Why not ask him now?
- Why walk when we can go in the car?
- Why not buy a new bed for your bedroom?
- Why leave before the end of the game?
- Why not spend a week in Beirut and a week in Baghdad?

Oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

The Online English Grammar main page contents subject index
A B C D E F G H ! J K L M N O P Q R S T U V W X Y Z
THE INFINITIVE
NEGATIVE INFINITIVE_
To form the negative infinitive, place not before the to- or zero infinitive : e.g. not to worry:
It's hard <i>not to worry</i> about exams.
Examples:
 I decided <i>not to go</i> to London. He asked me <i>not to be</i> late. Elephants ought <i>not to marry</i> mice. You'd better <i>not smile</i> at the crocodile. I'd rather <i>not eat</i> meat.
<pre>@previous next</pre>
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE INFINITIVE

OTHER FORMS

The infinitive can have the following forms:

- The perfect infinitive
- The continuous infinitive
- The perfect continuous infinitive
- The passive infinitive

NOTE: as with the present infinitive, there are situations where the *to* is omitted, e.g. after most modal auxiliaries.

The perfect infinitive:

to have + past participle, e.g. to have broken, to have seen, to have saved.

This form is most commonly found in Type 3 conditional sentences, using the conditional perfect, e.g. If I had known you were coming I would have baked a cake.

Examples:

- Someone must have broken the window and climbed in.
- I would like to have seen the Taj Mahal when I was in India.
- He pretended to have seen the film.
- If I'd seen the ball I would have caught it.

The continuous infinitive:

to be + present participle, e.g. to be swimming, to be joking, to be waiting

Examples:

- I'd really like to be swimming in a nice cool pool right now.
- You must be joking!
- I happened to be waiting for the bus when the accident happened.

The perfect continuous infinitive:

to have been + present participle			
Examples:			
to have been crying to have been waiting to have been painting			
 The woman seemed to have been crying. You must have been waiting for hours! He pretended to have been painting all day. 			
The passive infinitive: to be + past participle, e.g. to be given, to be shut, to be opened			
Examples:			
 I am expecting to be given a pay-rise next month. These doors should be shut. This window ought to be opened. 			
<pre>oprevious next</pre>			
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes			

THE INFINITIVE

FUNCTION

The most common uses of the infinitive are:

To indicate the purpose or intention of an action (where the 'to' has the same meaning as 'in order to' or 'so as to'):

- She's gone to collect her pay cheque.
- The three bears went into the forest to find firewood.

As the subject of the sentence:

- To be or not to be, that is the question.
- To know her is to love her. (Note: this is more common in written English than spoken)

With nouns or pronouns, to indicate what something can be used for, or what is to be done with it:

- Would you like something to drink?
- I haven't anything to wear.
- The children need a garden to play in.

After adjectives in these patterns:

- It is + adjective +to-infinitive It is good to talk
- It is + adjective + infinitive + for someone + toinfinitive.

It is hard for elephants to see mice

 It is + adjective + infinitive + of someone + toinfinitive.

It is unkind of her to say that.

After an adjective + noun when a comment or judgement is being made:

- It was a stupid place to park the car.
- This is the right thing to do.
- It was an astonishing way to behave.

With too and enough in these patterns:

too much/many (+ noun) + to-infinitive There's too much sugar to put in this bowl. I had too many books to carry.

· · · · · ·	<i>too + adjective + to-infinitive</i> This soup is too hot to eat. She was too tired to work.	
	too + adverb + to-infinitive	
	He arrived too late to see the actors.	
	enough (+ noun) + to-infinitive I've had enough (food) to eat.	
	<i>adjective + enough + to-infinitive</i> She's old enough to make up her own mind.	
	<i>not enough (+noun) + to-infinitive</i> There isn't enough snow to ski on.	
	<i>not + adjective + enough + to-infinitive</i> You're not old enough to have grand- children!	
	<pre>oprevious next</pre>	
The Full PDF (Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes	

TO GET

TO GET + direct object = to obtain, to receive, to buy:

To obtain

- She got her driving license last week.
- They got permission to live in Switzerland.

To receive

- I got a letter from my friend in Nigeria.
- He gets £1,000 a year from his father.

To buy

- She got a new coat from Zappaloni in Rome.
- We got a new television for the sitting room.

TO GET + place expression = reach, arrive at a place:

- We got to London around 6 p.m.
- What time will we get there?
- When did you get back from New York?

TO GET + adjective = to become, show a change of state:

- It's getting hotter.
- By the time they reached the house they were getting hungry.
- I'm getting tired of all this nonsense.
- My mother's getting old and needs looking after.
- It gets dark very early in the winter.
- Don't touch the stove until is gets cool.

TO GET + preposition / adverb is used in many phrasal verbs. Here are some of the most common ones:

Phrasal Verb	Meaning
get at	try to express
get away with	escape punishment for a crime or bad action
get by	manage (financially)
get down	descend; depress

act off	loove a form of transport			
get off	leave a form of transport (train, bus, bicycle, plane)			
get on	enter/sit on a form of transport (train, bus, bicycle, plane); have a relationship with someone; manage			
get out of	avoid doing something, especially a duty			
get over	recover (from an illness, a surprise)			
get through	use or finish the supply of something			
get up	leave your bed			
get up to	do - usually something bad			
b. He gets up at 6 c. She got out of t d. We got off the t e. We've got throu	cycle and rode down the street. .00 a.m. every morning. he washing-up every day, even when it was her train just before the bomb exploded. Igh all the sugar - can you buy some more? e very quiet - I wonder what they're getting up t			
<previous (="" next="">>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>>></previous>				
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes				

TO GET

'To get' can be used in a number of patterns and has a number of meanings.

TO GET + direct object = obtain, receive, buy. Example: *I got my passport last week*. <u>More Examples</u>

TO GET + place expression = reach, arrive at a place. Example: *How are you getting home tonight?* <u>More Examples</u>

TO GET + adjective = become, show a change of state. Example: *I am getting old.* <u>More Examples</u>

TO GET + preposition/adverb is used in many phrasal verbs. Example: *This rain is really getting me down.* <u>More Examples</u>

TO GET has a number of other meanings:
a. Do you get it? (= understand)
b. He's getting dinner tonight. (= prepare a meal)
c. I'll get the bill. (= pay)

d. That really gets me! (= irritate, annoy)

Other expressions with GET:

- To get rid of something means to throw it away. Example: I'm going to get rid of all these old newspapers.
- To get out of be on the wrong side means to be in a bad mood. Example: *He got out of the wrong side of the bed this morning and he's been horrible all day.*
- To get your own back means to have your revenge or punish someone. Example: She's getting her own back for all those rude things you said at the party last night.

Oprevious	next 🜔	
The Full PDF Online English Grammar V1.1.® convright -	all rights reserved 1995-2001 Anthony Hughes	

DIRECT AND REPORTED SPEECH

You can answer the question "What did he/she say?" in two ways:

- by repeating the words spoken (direct speech)
- by reporting the words spoken (indirect or reported speech).

Direct Speech

Direct speech repeats, or quotes, the exact words spoken. When we use direct speech in writing, we place the words spoken between inverted commas ("....") and there is no change in these words. We may be reporting something that's being said NOW (for example a telephone conversation), or telling someone later about a previous conversation

Examples:

She says "What time will you be home?" She said "What time will you be home?" and I said "I don't know!" "There's a fly in my soup!" screamed Simone. John said, "There's an elephant outside the window."

Reported Speech

Reported speech is usually used to talk about the past, so we normally change the tense of the words spoken. We use reporting verbs like 'say', 'tell', 'ask', and we may use the word 'that' to introduce the reported words. Inverted commas are not used.

She said, "I saw him." **••••** She said that she had seen him.

- a. 'That' may be omitted: She told him that she was happy. She told him she was happy.
- b. 'Say' and 'tell': Use 'say' when there is no indirect object: He said that he was tired.

Always use 'tell' when you say who was being spoken to (i.e. with an indirect object): He told me that he was tired. 'Talk' and 'speak' are used: - to describe the action of communicating: He talked to us. She was speaking on the telephone. - with 'about' to refer to what was said: He talked (to us) about his parents.

REP	\mathbf{O}	CD		
RFP	ואנו			СН
		J	ᄂᄂ	

HOPES, INTENTIONS, PROMISES

When we report an intention, hope or promise, we use an appropriate reporting verb followed by a *that-clause* or a *to-infinitive:*

"I'll pay you the money tomorrow." **•••** He promised to pay me the money the next day. He promised that he would pay me the money the next day.

Other verbs used in this pattern include: hope, propose, threaten, guarantee, swear.

Examples:

- a. "I'll be back by lunchtime."
 He promised to be back by lunchtime.
 He promised that he would be back by lunchtime.
- b. "We should arrive in London before nightfall." They hoped to arrive in London before nightfall. They hoped they would arrive in London before nightfall.
- c. "Give me the keys to the safe or I'll shoot you!" He threatened to shoot me if I didn't give him the keys to the safe. He threatened that he would shoot me if I didn't give him the keys to the safe.

Note: see also Summary of Reporting Verbs.

oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

REPORTED SPEECH

ORDERS, REQUESTS, SUGGESTIONS

1. When we want to report an order or request, we can use a verb like 'tell' with a to-clause.

Examples:

He told me to go away. The pattern is verb + indirect object + to-clause. (The indirect object is the person spoken to.)

Other verbs used to report orders and requests in this way are: *command*, *order*, *warn*, *ask*, *advise*, *invite*, *beg*, *teach*, *forbid*.

Examples:

a. The doctor said to me, "Stop smoking!". >>> The doctor told me to stop smoking.

b. "Get out of the car!" said the policeman. **•••** The policeman **ordered him to get out of the car**.

c. "Could you please be quiet," she said. >>> She asked me to be quiet.

d. The man with the gun said to us, "Don't move!" **—** The man with the gun **warned us not to move**.

(See also section on <u>Verbs followed by infinitive</u> and <u>Verbs followed by</u> gerund)

2. Requests for objects are reported using the pattern *ask + for + object:* Examples:

3. **Suggestions** are usually reported with a *that-clause*. '*That*' and '*should*' are optional in these clauses:

She said: "Why don't you get a mechanic to look at the car?" ----- She suggested that I should get a mechanic to look at the car. OR She suggested I get a mechanic to look at the car.

Other reporting verbs used in this way are: insist, recommend, demand,

	request, propose.
	Examples:
	a. "It would be a good idea to see the dentist", said my mother. >>>> My mother suggested I see the dentist.
	b. The dentist said, "I think you should use a different toothbrush".
	c. My manager said, "I think we should examine the budget carefully at this meeting." → My manager proposed that we examine the budget carefully at the meeting.
	 d. "Why don't you sleep overnight at my house?" she said. → She suggested that I sleep overnight at her house.
	Notes:
	Suggest can also be followed by a gerund: I suggested postponing the visit to the dentist.
	See also <u>Summary of Reporting Verbs</u> .
	<pre>oprevious next</pre>
The	Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

'- ING' FORM

VERBS FOLLOWED BY THE GERUND

The gerund is used after certain verbs.

Example:

miss: I miss living in England.

The most important of these verbs are shown below. Those marked * can also be followed by a *that-clause*

Example:

VERB	GERUND
She admitted	breaking the window
	THAT-CLAUSE
She admitted	that she had broken the window.
acknowledge,* admit,* anticipate,* apprecia avoid, celebrate, consider, contempla defer, delay, deny,* detest, dislike, dread, enjoy, entail, escape, excuse, fancy (<i>=imagine</i>)*, finish, forgive, imagine,* involve,	mention,* mind,

Notes:

Appreciate is followed by a *possessive adjective* and the gerund when the gerund does not refer to the subject. Compare : *I appreciate having some time off work*. (I'm having the time...) *I appreciate your giving me some time off work*. (You're giving me the time...) Excuse, forgive, pardon can be followed by an object and the gerund or for + object and the gerund (both common in spoken English), or a possessive adjective + gerund (more formal and less likely to be said): Excuse me interrupting. Excuse me for interrupting. Excuse my interrupting.

Suggest can be used in a number of ways, but **BE CAREFUL**. It is important not to confuse these patterns:

suggest/suggested (+ possessive adjective) + gerund: He suggests *going* to Glastonbury He suggested *going* to Glastonbury He suggested/suggests my *going* to Glastonbury

suggest/suggested + that-clause (where both *that* and *should* may be omitted): He suggests that I should go to Glastonbury He suggested that I should go to Glastonbury He suggested/suggests I should go to Glastonbury He suggested/suggests I go to Glastonbury He suggested I went to Glastonbury.

suggest/suggested + question word + infinitive: He suggested where to go.

Propose is followed by the gerund when it means '*suggest':* John proposed going to the debate but by the infinitive when it means '*intend*': The Government proposes bringing in new laws..

Stop can be followed by a gerund or infinitive, but there is a change of meaning - see <u>*GERUND / INFINITIVE*</u>? section.

Dread is followed by the infinitive when used with 'think', in the expression 'I dread to think': I dread to think what she'll do next.

Prevent is followed

EITHER by a possessive adjective + gerund: You can't prevent my leaving.

OR by an object + from + gerund: You can't prevent me from leaving.

Examples:

- Normally, a mouse wouldn't contemplate *marrying* an elephant.
- Most mice dread *meeting* elephants.
- We can't risk getting wet we haven't got any dry clothes.
- If you take that job it will mean *getting* home late every night.
- I can't imagine *living* in that big house.
- If you buy some petrol now, it will save you *stopping* on the way to London.
- She couldn't resist *eating* the plum she found in the fridge.
- They decided to postpone *painting* the house until the weather improved.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

REPORTED SPEECH

QUESTIONS

1. Normal word order is used in reported questions, that is, the subject comes before the verb, and it is not necessary to use 'do' or 'did':

"Where does Peter live?" >>>> She asked him where Peter lived.

2. Yes / no questions: This type of question is reported by using 'ask' + 'if / whether + clause:

a. "Do you speak English?" **—** He asked me if I spoke English.

b. "Are you British or American?" >>>> He asked me whether I was British or American.

c. "Is it raining?" **••••** She asked if it was raining.

d. "Have you got a computer?" >>>> He wanted to know whether I had a computer.

e. "Can you type?" **She asked if I could type**.

f. "Did you come by train?" ----- He enquired whether I had come by train.

g. "Have you been to Bristol before?" ----- She asked if I had been to Bristol before.

3. Question words:

This type of question is reported by using 'ask' (or another verb like 'ask') + question word + clause. The clause contains the question, in normal word order and with the necessary tense change.

Examples:

a. "What is your name?" he asked me. >>> He asked me what my name was.

b. "How old is your mother?", he asked. >>>> He asked how old her mother was.

d. "What time does the train arrive?" she asked. >>> She asked what time the train arrived.

e. "When can we have dinner?" she asked. >>> She asked when they could have dinner.

f. The elephant said to the mouse, "Why are you so small?"
 The elephant asked the mouse why she was so small.

Note: See also Summary of Reporting Verbs
<pre>previous next</pre>
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

RELATIVE CLAUSES

NON-DEFINING RELATIVE CLAUSES

The information in these clauses is not essential. It tells us more about someone or something, but it does not help us to identify them or it. Compare:

1. *Elephants that love mice are very unusual*. (This tells us which elephants we are talking about).

2. Elephants, which are large and grey, can sometimes be found in zoos. (This gives us some extra information about elephants - we are talking about all elephants, not just one type or group).

3. John's mother, who lives in Scotland, has 6 grandchildren. (We know who John's mother is, and he only has one. The important information is the number of grandchildren, but the fact that she lives in Scotland might be followed with the words "by the way" - it is additional information).

Punctuation

Non-defining relative clauses are always separated from the rest of the sentence by commas. The commas have a similar function to brackets: *My friend John has just written a best-selling novel. (He went to the same school as me) > My friend John, who went to the same school as me, has just written a best-selling novel.*

Relative pronouns in non-defining clauses

	Person	Thing	Place
Subject	who	which	
Object	who/whom	which	where
Possessive	whose		

Notes:

1. In non-defining clauses, you cannot use 'that' instead of who, whom or which.

2. You cannot leave out the relative pronoun, even when it is the object of the verb in the relative clause: He gave me the letter, which was in a blue envelope. He gave me the letter, which I read immediately

3. The preposition in these clauses can go at the end of the clause, e.g. *This is Stratford-on-Avon, which you have all heard about.*

This pattern is often used in spoken English, but in written or formal English you can also put the preposition before the pronoun: e.g. *Stratford-on-Avon*, *about which many people have written is Shakespeare's birthplace.*

4. Non-defining clauses can be introduced by expressions like *all of, many of* + relative pronoun:

	Person	Thing
all of	+ whom	+ which
any of	+ whom	+ which
(a) few of	+ whom	+ which
both of	+ whom	+ which
each of	+ whom	+ which
either of	+ whom	+ which
half of	+ whom	+ which
many of	+ whom	+ which
most of	+ whom	+ which
much of	+ whom	+ which
none of	+ whom	+ which
one of	+ whom	+ which
two of etc	+ whom	+ which

Examples:

a. There were a lot of people at the party, *many of whom* I had known for years.

b. He was carrying his belongings, *many of which* were broken.

5. The relative pronoun *which* at the beginning of a non-defining relative clause, can refer to all the information contained in the previous part of the sentence, rather than to just one word.

a. Chris did really well in his exams, *which was a big surprise*. (= the fact that he did well in his exams was a big surprise).

b. An elephant and a mouse fell in love, *which is most unusual*. (= the fact that they fell in love is unusual).

Examples:

a. My grandmother, who is dead now, came from the North of England.

b. I spoke to Fred, who explained the problem.

c. The elephant looked at the tree, *under which she had often sat*.

d. We stopped at the museum, which we'd never been into.

e. She's studying maths, which many people hate.

f. I've just met Susan, whose husband works in London.

g. He had thousands of books, most of which he had read.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

<u>|A |B |C |D |E |F |G |H |I |J |K |L |M |N |O |P |Q |R |S |T |U |V |W |X |Y |Z |</u>

RELATIVE CLAUSE

WHERE TO PUT THE PREPOSTITION IN A RELATIVE CLAUSE

There are often prepositions in relative clauses, and the relative pronoun is the *object* of the preposition. This means that the preposition can sometimes be omitted.

1. The preposition is normally placed at the end of the relative clause:

Is that the man (who) you arrived *with*? Do you know the girl (that) John is talking *to*?

2. In formal or written English, the preposition is often placed before the relative pronoun, and in this case the pronoun cannot be omitted:

The person with whom he is negotiating is the Chairman of a large company.

It is a society to which many important people belong.

However, this is unusual in spoken English.

Examples:

- The jungle *the elephant lived in* was full of strange and unusual animals.
- He was very fond of the mouse *that he lived with*.
- The tree *under which they had their home* was the largest and oldest in the jungle.
- In the middle of the jungle was a river *that all the animals went to every day*.
- It was the stream *in which the elephant and the mouse preferred to swim*.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

RELATIVE CLAUSES

DEFINING RELATIVE CLAUSES

As the name suggests, these clauses give essential information to define or identify the person or thing we are talking about. Obviously, this is only necessary if there is more than one person or thing involved.

Example:

Elephants who marry mice are very unusual. In this sentence we understand that there are many elephants, but it is clear that we are only talking the ones *who marry mice.*

Punctuation

Commas are not used in defining relative clauses.

Relative pronouns

The following relative pronouns are used in defining relative clauses:

	Person	Thing	Place	Time	Reason
Subject	who/that	which/that			
Object	who/whom/that/ø	which/that/ø	where	when	why
Possessive	whose	whose			

Notes:

1. The relative pronoun stands in place of a noun.

This noun usually appears earlier in the sentence:

The woman	who/that	spoke at the meeting was very knowledgeable.
Noun, subject of main clause	relative pronoun referring to 'the woman', subject of 'spoke'	verb + rest of relative verb + rest of main clause clause

2. *Who, whom* and *which* can be replaced by *that.* This is very common in spoken English.

3. The relative pronoun can be omitted (Ø) when it is the *object* of the clause:

The mouse that the elephant loved was very beautiful. OR The mouse the elephant loved was very beautiful.

Both of these sentences are correct, though the second one is more common in spoken English.

The mouse that/ø the elephant loved was very beautiful.

Noun, subject of	relative	verb + rest of	verb + rest of main
main clause	pronoun, referring to 'the mouse, object of 'loved'	relative clause	clause.

(You can usually decide whether a relative pronoun is an object because it is normally followed by another subject + verb.)

4. Whose is used for things as well as for people.

Examples: The man whose car was stolen. A tree whose leaves have fallen.

5. *Whom* is very formal and is only used in written English. You can use *who/that*, or omit the pronoun completely :

The doctor *whom/who/that/ø I was hoping to see* wasn't on duty.

6. *That* normally follows words like *something*, *anything*, *everything*, *nothing*, *all*, and superlatives.

Examples:

- There's something that you should know.
- It was the best film *that I've ever seen*.

Examples:

- A clown is someone who makes you laugh.
- An elephant is an animal *that lives in hot countries*.
- The plums *that were in the fridge* were delicious. I have eaten them.
- Where are the plums (that) I put in the fridge?
- Has anyone seen the book I was reading?
- Nothing that anyone does can replace my lost bag.
- Let's go to a country where the sun always shines.
- They live in the house whose roof is full of holes.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

RELATIVE CLAUSES
See also Pronouns.
There are two different types of relative clause:
 A "defining" or identifying clause, which tells us which person or thing we are talking about. A "non-defining" or non-essential clause, which gives us more information about the person or thing we are talking about. This kind of clause could often be information included in brackets ()
Example:
The farmer (his name was Fred) sold us some potatoes The farmer, whose name was Fred, sold us some potatoes.
It is important to see the difference between the two types of clause, as it affects:
 a. the choice of pronoun used to introduce the clause, b. the punctuation - you must use commas with a non-defining clause.
<pre>@previous next</pre>
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

'- ING' FORM

THE PRESENT PARTICIPLE

The present participle of most verbs has the form *base+ing* and is used in the following ways:

a. as part of the continuous form of a verb

(See continuous tenses in VERB TENSES)

Example:

I am working, he was singing, they have been walking.

b. after verbs of movement/position in the pattern: verb + present participle

Example:

- She went *shopping*
- He lay *looking* up at the clouds
- She came *running* towards me

This construction is particularly useful with the verb 'to go', as in these common expressions :

to go shopping to go ski-ing to go fishing to go surfing to go walking to go swimming to go running to go dancing

c. after verbs of perception in the pattern: verb + object + present participle

Example:

I heard someone singing. He saw his friend walking along the road. I can smell something burning!

NOTE: There is a difference in meaning when such a sentence contains a *zero-infinitive* rather than a participle. The infinitive refers to a **complete** action, but the participle refers to an **incomplete** action, or part of an action.

Compare:

- *I heard Joanna singing* (= she had started before I heard her, and probably went on afterwards)
- I heard Joanna sing (= I heard her complete performance)

d. as an adjective

Examples:

amazing, worrying, exciting, boring.

- It was an amazing film.
- It's a bit worrying when the police stop you
- Dark billowing clouds often precede a storm.
- Racing cars can go as fast as 400kph.
- He was trapped inside the burning house.
- Many of his paintings depict the setting sun.

e. with the verbs spend and waste, in the pattern: verb + time/money expression + present participle

Example:

- My boss spends two hours a day travelling to work.
- Don't waste time playing computer games!
- They've spent the whole day shopping.

f. with the verbs *catch* and *find*, in the pattern: *verb* + *object* + *present participle*:

With *catch*, the participle always refers to an action which causes annoyance or anger:

- If I catch you stealing my apples again, there'll be trouble!
- Don't let him catch you reading his letters.

This is not the case with *find*, which is unemotional:

- We found some money lying on the ground.
- They found their mother sitting in the garden.

g. to replace a sentence or part of a sentence:

When two actions occur at the same time, and are done by the same person or thing, we can use a present participle to describe one of them:

- They went out into the snow. They laughed as they went.
 — They
 went laughing out into the snow.
- He whistled to himself. He walked down the road. **Whistling** to himself, he walked down the road.

When one action follows very quickly after another done by the same person or thing, we can express the first action with a present participle:

- He put on his coat and left the house. >>> Putting on his coat, he left the house.
- She dropped the gun and put her hands in the air. ---- Dropping the

gun, she put her hands in the air.
The present participle can be used instead of a phrase starting <i>as</i> , <i>since</i> , <i>because</i> , and it explains the cause or reason for an action:
 Feeling hungry, he went into the kitchen and opened the fridge. (= because he felt hungry) Being poor, he didn't spend much on clothes. Knowing that his mother was coming, he cleaned the flat.
<pre>oprevious next</pre>
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

'- ING' FORM

INTRODUCTION

The '-ing' form of the verb may be a present participle or a gerund.

The form is identical, the difference is in the function, or the job the word does in the sentence.

The present participle:

This is most commonly used:

- as part of the continuous form of a verb, he is painting; she has been waiting
- after verbs of movement/position in the pattern: verb + present participle, She sat looking at the sea
- after verbs of perception in the pattern: verb + object + present participle, We saw him swimming
- as an adjective, e.g. amazing, worrying, exciting, boring

The gerund:

This always has the same function as a noun (although it looks like a verb), so it can be used:

- as the subject of the sentence: *Eating people is wrong.*
- after prepositions: Can you sneeze without opening your mouth? She is good at painting
- after certain verbs, e.g. *like, hate, admit, imagine*
- in compound nouns, e.g. *a driving lesson, a swimming pool, bird-watching, trainspotting*

🔇 previous next 🜔

NOUNS

THE PLURAL OF NOUNS

Most nouns form the plural by adding -s or -es.

Singular	Plural
boat	boats
hat	hats
house	houses
river	rivers

A noun ending in -y preceded by a consonant makes the plural with -ies.

Singular	Plural
a cry	cries
a fly	flies
a nappy	nappies
а рорру	poppies
a city	cities
a lady	ladies
a baby	babies

There are some *irregular* formations for noun plurals. Some of the most common ones are listed below.

Examples of irregular plurals:

Singular	Plural
woman	women
man	men
child	children
tooth	teeth
foot	feet
person	people
leaf	leaves
half	halves
knife	knives
wife	wives
life	lives
loaf	loaves
potato	potatoes

cactus	cacti
focus	foci
fungus	fungi
nucleus	nuclei
syllabus	syllabi/syllabuses
analysis	analyses
diagnosis	diagnoses
oasis	oases
thesis	theses
crisis	crises
phenomenon	phenomena
criterion	criteria
datum	data

Some nouns have the same form in the singular and the plural.

Examples:

Singular	Plural
sheep	sheep
fish	fish
species	species
aircraft	aircraft

Some nouns have a plural form but take a singular verb.

Examples:

```
news \longrightarrow The news is on at 6.30 p.m.

athletics \longrightarrow Athletics is good for young people.

linguistics \longrightarrow Linguistics is the study of language.

darts \longrightarrow Darts is a popular game in England.

billiards \longrightarrow Billiards is played all over the world.
```

Some nouns have a plural form and take a plural verb.

Examples:

trousers **—** My *trousers are* too tight. *jeans* **—** Her *jeans are* black. *glasses* **—** Those *glasses are* his.

others include:

savings, thanks, steps, stair, customs, congratulations, tropics, wages, spectacles, outskirts, goods, wits

Oprevious next

THE PASSIVE VOICE

PASSIVE, FORM

The passive voice in English is composed of two elements : the appropriate form of the verb '*to be*' + the past participle of the verb in question:

Subject	verb 'to be'	past participle
The house	was	built

Example: to clean

Subject	verb 'to be'	past participle	
Simple present:	Simple present:		
The house	is	cleaned every day.	
Present continuo	us:		
The house	is being	cleaned at the moment.	
Simple past:			
The house	was	cleaned yesterday.	
Past continuous:			
The house	was being	cleaned last week.	
Present perfect:			
The house	has been	cleaned since you left.	
Past perfect:			
The house	had been	cleaned before their arrival.	
Future:			
The house	will be	cleaned next week.	
Future continuou	s:		
The house	will be being	cleaned tomorrow.	
Present conditional:			
The house	would be	cleaned if they had visitors.	
Past conditional:			
The house	would have been	cleaned if it had been dirty.	

NOTE: '*to be born*' is a passive form and is most commonly used in the past tense:

I was born in 1976. When were you born? BUT: Around 100 babies are born in this hospital every week.

Infinitive form: infinitive of 'to be' + past participle: (to) be cleaned

This form is used after modal verbs and other verbs normally followed by an infinitive, e.g.

	You have <i>to be tested</i> on your English grammar John might <i>be promoted</i> next year. She wants to <i>be invited</i> to the party.
	Gerund or -ing form: being + past participle: being cleaned
	This form is used after prepositions and verbs normally followed by a gerund
	Examples:
	a. Most film stars hate <i>being interviewed</i> . b. I remember <i>being taught</i> to drive. c. The children are excited about <i>being taken</i> to the zoo.
	NOTE : Sometimes the passive is formed using the verb <i>to get</i> instead of the verb <i>to be</i> :
	 a. He <i>got arrested</i> for dangerous driving. b. <i>They're getting married</i> later this year. c. I'm not sure how the window <i>got broken</i>.
	<pre>oprevious next</pre>
The	e Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE PASSIVE VOICE

PASSIVE, FUNCTION

The passive voice is used to show interest in the person or object that experiences an action rather than the person or object that performs the action, e.g.

- The passive is used ...: We are interested in the passive, not who uses it.
- The house was built in 1654: We are interested in the house, not the builder.
- The road is being repaired: We are interested in the road, not the people repairing it.

In other words, the most important thing or person becomes the subject of the sentence.

Sometimes we use the passive voice because we don't know or cannot express who or what performed the action:

- I noticed that a window had been left open
- Every year people are killed on our roads.

If we want to say who or what performs the action, we use the preposition *by*:

- "A Hard Day's Night" was written by the Beatles
- ET was directed by Spielberg

The passive voice is often used in formal or scientific texts:

- A great deal of meaning is conveyed by a few well-chosen words.
- Our planet is wrapped in a mass of gases.
- Waste materials are disposed of in a variety of ways.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE PASSIVE VOICE

GET / HAVE SOMETHING DONE

This construction is passive in meaning. It may describe situations where we want someone else to do something for us.

Examples:

- a. I must get / have my hair cut.
- b. When are you going to get that window mended?
- c. We're having the house painted.

If the verb refers to something negative or unwanted, it has the same meaning as a passive sentence:

d. *Jim had his car stolen last night*. (= Jim's car was stolen) e. *They had their roof blown off in the storm*. (= Their roof was blown off in the storm)

The construction can refer to the completion of an activity, especially if a time expression is used:

f. We'll get the work done as soon as possible. g. I'll get those letters typed before lunchtime.

In all these sentences, we are more interested in the *result* of the activity than in the person or object that performs the activity.

'X' NEEDS DOING

In the same way, this construction has a passive meaning. The important thing in our minds is the person or thing that will experience the action, e.g.

a. *The ceiling needs painting* (= the ceiling needs to be painted)
b. *My hair needs cutting* (= my hair needs to be cut)

Oprevious next

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE PASSIVE VOICE

PASSIVE TENSES AND ACTIVE EQUIVALENTS

Notice that the tense of the verb to be in the passive voice is the same as the tense of the main verb in the active voice.

Example: to keep

TENSE / VERB FORM	ACTIVE VOICE	PASSIVE VOICE
Simple present	keeps	is kept
Present continuous	is keeping	is being kept
Simple past	kept	was kept
Past continuous	was keeping	was being kept
Present perfect	have kept	have been kept
Past perfect	had kept	had been kept
future	will keep	will be kept
Conditional present	would keep	would be kept
Conditional past	would have kept	would have been kept
present infinitive	to keep	to be kept
perfect infinitive	to have kept	to have been kept
present participle/gerund	keeping	being kept
perfect participle	having kept	having been kept

Example sentences:

Active: *I keep* the butter in the fridge. Passive: The butter *is kept* in the fridge.

Active: They *stole* the painting. Passive: The painting *was stolen*.

Active: They *are repairing* the road. Passive: The road *is being repaired*.

Active: Shakespeare *wrote* Hamlet. Passive: Hamlet *was written* by Shakespeare.

Active: A dog bit him. Passive: He was bitten by a dog.

Oprevious next 🜔

Error Occurred While Processing Request

Error Diagnostic Information

An error has occurred.

HTTP/1.0 404 Object Not Found

NOUNS

COMPOUND NOUNS

Formation

Words can be combined to form *compound nouns*. These are very common, and new combinations are invented almost daily. They normally have two parts. The second part identifies the object or person in question (*man*, *friend*, *tank*, *table*, *room*). The first part tells us what kind of object or person it is, or what its purpose *is* (*police*, *boy*, *water*, *dining*, *bed*):

What type / what purpose	What or who
police	man
boy	friend
water	tank
dining	table
bed	room

The two parts may be written in a number of ways :

1. as one word. Example: *policeman*, *boyfriend*

2. as two words joined with a hyphen. Example: *dining-table*

3. as two separate words. Example: *fish tank*.

There are no clear rules about this - so write the common compounds that you know well as one word, and the others as two words.

The two parts may be:	Examples:
noun + noun	bedroom water tank motorcycle printer cartridge
noun + verb	rainfall haircut train-spotting
noun + adverb	hanger-on passer-by
verb + noun	washing machine driving licence swimming pool

verb + adverb* lookout take-off drawback adjective + noun adjective + verb greenhouse software redhead adjective + verb dry-cleaning public speaking adverb + noun adverb + noun onlooker bystander adverb + verb* output overthrow upturn input Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a 'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover.	verb + adverb* take-off drawback greenhouse adjective + noun greenhouse adjective + verb dry-cleaning adverb + noun onlooker adverb + noun onlooker adverb + noun output adverb + verb* output overthrow uput youth overthrow uput overthrow uput output overthrow uput stander output overthrow uput uput overthrow sturn input Compound nouns often have a meaning that is different from the two separate words. stress is important in pronunciation, as it distinguishes between a compound <th></th> <th></th> <th></th>			
adjective + noun software adjective + verb dry-cleaning public speaking onlooker bystander bystander adverb + noun output adverb + verb* output overthrow upturn input overthrow upturn input Compound nouns often have a meaning that is different from the two separate words. Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a 'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a 'bluebird = type of bird (compound noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover.	adjective + noun software adjective + verb dry-cleaning public speaking adverb + noun adverb + noun onlooker bystander output adverb + verb* output overthrow upturn input overthrow upturn input Compound nouns often have a meaning that is different from the two separate words. Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a 'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a 'bluebird = type of bird (compound noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover.	verb + adverb*	take-off	
adjective + verb public speaking adverb + noun onlooker bystander output adverb + verb* overthrow upturn input Compound nouns often have a meaning that is different from the two separate words. Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover.	adjective + verb public speaking adverb + noun onlooker bystander output adverb + verb* overthrow upturn input Compound nouns often have a meaning that is different from the two separate words. Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover.	adjective + noun	software	
adverb + noun bystander adverb + verb* output overthrow upturn input Compound nouns often have a meaning that is different from the two separate words. Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a 'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a 'bluebird = type of bird (compound noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover.	adverb + noun bystander adverb + verb* output overthrow upturn input Compound nouns often have a meaning that is different from the two separate words. Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a 'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a 'bluebird = type of bird (compound noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover.	adjective + verb		
adverb + verb* overthrow upturn input Compound nouns often have a meaning that is different from the two separate words. Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a 'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a 'bluebird = type of bird (compound noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover.	adverb + verb* overthrow upturn input Compound nouns often have a meaning that is different from the two separate words. Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a 'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a 'bluebird = type of bird (compound noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover.	adverb + noun		
 separate words. Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a 'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a 'bluebird = type of bird (compound noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover. 	 separate words. Stress is important in pronunciation, as it distinguishes between a compound noun (e.g. greenhouse) and an adjective with a noun (e.g. green house). In compound nouns, the stress usually falls on the first syllable: a 'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a 'bluebird = type of bird (compound noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, output, set-back, stand-in, takeaway, walkover. 	adverb + verb*	overthrow upturn	
		 a 'greenhouse = place where we grow plants (compound noun) a green 'house = house painted green (adjective and noun) a 'bluebird = type of bird (compound noun) a blue 'bird = any bird with blue feathers (adjective and noun) * Many common compound nouns are formed from phrasal verbs (verb + adverb or adverb + verb). Examples: breakdown, outbreak, outcome, cutback, drive-in, drop-out, feedback, flyover, hold-up, hangover, outlay, outlet, inlet, makeup, 		

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

NOUNS

Nouns answer the questions "What is it?" and "Who is it?" They give names to things, people and qualities.

Examples: dog, bicycle, man, girl, beauty, truth, world.

NOUN GENDER

In general there is no distinction between masculine, feminine and neuter in English nouns. However, gender is sometimes shown by different forms or different words.

Examples:

Different words:

Masculine	Feminine
man	woman
father	mother
uncle	aunt
boy	girl
husband	wife

Different forms:

Masculine	Feminine
actor	actress
prince	princess
hero	heroine
waiter	waitress
widower	widow

Some nouns can be used for either a *masculine* or a *feminine* subject:

Examples:

cousin	teenager	teacher	doctor
cook	student	parent	friend
relation	colleague	partner	leader

• Mary is a doctor. She is a doctor

- Peter is a doctor. He is a doctor.
- Arthur is my cousin. He is my cousin.
- Jane is my cousin. She is my cousin.

It is possible to make the distinction by adding the words 'male' or 'female'.

Example: a <i>female</i> student; a <i>male</i> c	ousin
For professions, we can add the word	'woman'
Example: a <i>woman</i> doctor; a <i>woman</i>	journalist.
In some cases nouns describing things	are given gender.
Examples:	
	ance's) neighbours at the moment. w York on the Queen Elizabeth, <i>she</i>
Oprevious	next 🕟
	right - all rights reserved 1995-2001. Anthony Hughes

'- ING' FORM

THE GERUND

This *looks* exactly the same as a present participle, and for this reason it is now common to call both forms *'the -ing form'*. However it is useful to understand the difference between the two. The gerund always has the same function as a noun (although it looks like a verb), so it can be used:

a. as the subject of the sentence:

- Eating people is wrong.
- Hunting elephants is dangerous.
- Flying makes me nervous.

b. as the complement of the verb 'to be':

- One of his duties is attending meetings.
- The hardest thing about learning English is understanding the gerund.
- One of life's pleasures is having breakfast in bed.

c. after prepositions. The gerund *must* be used when a verb comes after a preposition:

- Can you sneeze without opening your mouth?
- She is good at painting.
- They're keen on windsurfing.
- She avoided him by walking on the opposite side of the road.
- We arrived in Madrid after driving all night.
- My father decided against postponing his trip to Hungary.

This is also true of certain expressions ending in a preposition, e.g. *in spite of*, *there's no point in..:*

- There's no point in waiting.
- In spite of missing the train, we arrived on time.

d. after a number of 'phrasal verbs' which are composed of a verb + preposition/adverb

Example:

to look forward to, to give up, to be for/against, to take to, to put off, to keep on:

- I look forward to hearing from you soon. (at the end of a letter)
- When are you going to give up smoking?
- She always puts off going to the dentist.
- He kept on asking for money.

NOTE: There are some phrasal verbs and other expressions that include the

word 'to' as a preposition, not as part of a to-infinitive: - to look forward to, to take to, to be accustomed to, to be used to. It is important to recognise that 'to' is a preposition in these cases, as it must be followed by a gerund:

- We are looking forward to seeing you.
- I am used to waiting for buses.
- She didn't really take to studying English.

It is possible to check whether 'to' is a preposition or part of a to-infinitive: if you can put a noun or the pronoun 'it' after it, then it is a preposition and must be followed by a gerund:

- I am accustomed to it (the cold).
- I am accustomed to being cold.

e. in compound nouns

Example:

• a driving lesson, a swimming pool, bird-watching, train-spotting

It is clear that the meaning is that of a noun, not of a continuous verb.

Example:

• the pool is not swimming, it is a *pool for swimming in*.

f. after the expressions:

can't help, can't stand, it's no use/good, and the adjective worth:

- The elephant couldn't help falling in love with the mouse.
- I can't stand being stuck in traffic jams.
- It's no use/good trying to escape.
- It might be worth phoning the station to check the time of the train.

'- ING' FORM

GERUND OR INFINITIVE?

B. Verbs where there is a clear difference in meaning:

Verbs marked with an asterisk* can also be followed by a *that-clause*.

come	mean*	stop
forget*	regret*	try
go on	remember*	

NOTES:

Come:

Come + gerund is like other verbs of movement followed by the gerund, and means that the subject is doing something as they move:

• She came running across the field.

Come + to-infinitive means that something happens or develops, perhaps outside the subject's control:

- At first I thought he was crazy, but I've come to appreciate his sense of humour.
- How did you come to be outside the wrong house?
- This word has come to mean something quite different.

Forget, regret and remember:

When these verbs are followed by a **gerund**, the gerund refers to an action that happened earlier:

- *I remember locking the door (=* I remember now, I locked the door earlier)
- *He regretted speaking so rudely.* (= he regretted at some time in the past, he had spoken rudely at some earlier time in the past.)

Forget is frequently used with *'never'* in the simple future form:

• I'll never forget meeting the Queen.

When these verbs are followed by a **to-infinitive**, the infinitive refers to an action happening at the same time, or later:

• I remembered to lock the door (= I thought about it,

then I did it.)

- *Don't forget to buy some eggs!* (= Please think about it and then do it.)
- We regret to announce the late arrival of the 12.45 from Paddington. (= We feel sorry before we tell you this bad news.)

Go on:

Go on + gerund means to continue with an action:

- He went on speaking for two hours.
- I can't go on working like this I'm exhausted.

Go on + to-infinitive means to do the next action, which is often the next stage in a process:

- After introducing her proposal, she went on to explain the benefits for the company.
- John Smith worked in local government for five years, then went on to become a Member of Parliament.

Mean:

Mean + gerund expresses what the result of an action will be, or what will be necessary:

- If you take that job in London it will mean travelling for two hours every day.
- We could take the ferry to France, but that will mean spending a night in a hotel.

Mean + to-infinitive expresses an intention or a plan:

- Did you mean to dial this number?
- I mean to finish this job by the end of the week!
- Sorry I didn't mean to hurt you.

Stop:

Stop + gerund means to finish an action in progress:

 I stopped working for them because the wages were so low.
 Stop tickling me!

Stop + to-infinitive means to interrupt an activity in order to do something else, so the infinitive is used to express a purpose:

- I stopped to have lunch. (= I was working, or travelling, and I interrupted what I was doing in order to eat.)
- It's difficult to concentrate on what you are doing if you have to stop to answer the phone every five minutes.

Try + gerund means to experiment with an action that might be a solution to your problem.	
 If you have problems sleeping, you could try doing some yoga before you go to bed, or you could try drinking some warm milk. 'I can't get in touch with Carl.' 'Have you tried e-mailing him?' 	
Try + to-infinitive means to make an effort to do something. It may be something very difficult or even impossible:	
• The surgeons tried to save his life but he died on the operating table.	
 We'll try to phone at 6 o'clock, but it might be hard to find a public telephone. 	
 Elephants and mice have to try to live together in harmony. 	
<pre>oprevious next</pre>	
The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes	

ABOUT ANTHONY HUGHES Author of the Online English Grammar

Anthony Hughes has been involved in education for the past twenty years. He spent his formative years in Australia and attended the Universities of Sydney (B.A.), New England (M.Litt) and the University of New South Wales (Cert. TESOL)

After receiving a Masters in English Literature and Language he went on to teach English in several countries including Australia, Switzerland and France. While in Switzerland he wrote and directed a six part audio-visual course for English language learners and was the director of the international education fair 'Mondolingua'.

In 1995 he moved to Bristol in the UK and formed the <u>Digital Education Network Ltd</u> with David Blackie.

The Digital Education Network (DEN) is now a world leader in the provision of educational information on the Internet and counts amongst its clients many of the world's top educational organisations.

Charged with the development of the DEN websites and content and with the development of educational websites for clients around the world, he has become an expert in the development and design of high-end, database driven and interactive sites for education. Along with the technical expertise he has developed content in the form of the Online English Grammar which currently attracts over 180,000 monthly user sessions on DEN and of interactive games in the DEN test centre. He is currently working on a number of multimedia and DV video based projects for primary and secondary schools as well as a series on the use of English.

In 1999 he formed <u>ZEP Media Ltd</u> to provide an online educational software shop and resource centre for schools and to act as a 'laboratory' for the development of educational applications using the new technologies.

Apart from his business activities he has contributed articles and photographs to a number of magazines, written a screenplay on the life of Friedrich Nietzsche and maintains a strong interest in the development of creative learning applications using the new technologies.

Professional, publishing and Online Grammar licensing enquiries can be sent to <u>akh@zepmedia.com</u>

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

WHICH ENGLISH?

Trash or Rubbish? - Sorting out our English

Colour or color? Socks or sox? Organisations or Organizations? Underground or subway? Gas or petrol? Fall or Autumn? Candy or sweets? Cookie or biscuit? Centre or Center, Trash or rubbish?

I often get emails from users berating me for my terrible spelling. While I admit to a few glaring typos from time to time the emails are often concerned with spellings that have more to do with geography than with poor literacy skills.

Just to confuse the issue a little more, I was born in England, went to Australia when I was five, was entirely educated in Australia, spent several years in the USA and Canada and then ten years in France, and now live in England married to a Colombian wife where the common language at home is French, where my wife speaks Spanish to the children, I speak English to them and they spend undue amounts of time listening to American TV shows like Sesame Street, Buffy the Vampire Killer and the Simpsons or listening to American rappers, English Spice Girls or, when forced, heroes from the seventies such as Van Morrison and James Taylor. And they suck vocabulary, expressions, idioms and grammar out of all of this and plonk it into their own English. In my home, as in many others around the world, English isn't something that you can pin down as you would a prize butterfly and say 'There it is! That is English'.

There is no longer, if there ever was, a standard English to which all speakers should pay homage. Now we recognise as legitimate variations American English, Australian English, British English, Indian English, there is even a variety called Singlish from Singapore. You only have to have used an electronic spell checker to know that you can select from some of these English varieties when correcting your spelling in a word processor.

Although it is true that we have a wonderfully rich global mapping of English which makes it possible for English speakers to almost immediately fix a fellow English speaker to a geographical area, it is also true that there is more that is similar among these English varieties than is dissimilar. If there wasn't, English speakers from different parts of the world would have absolutely no hope of understanding each other! In most cases it is pronunciation and not usage, vocabulary or grammar that makes a fellow English speaker from another part of the world, or sometimes even another part of the country, difficult to understand.

In the Online English Grammar I try to remain open to the international and evolving character of English and, at the risk of falling into the sea, try to keep one foot each in British and American English - if I had more feet I would attempt to cover some of the other main English variations as well, but a shortage of feet is one of the many drawbacks of being a lowly biped. What this means is that I try to point out grammatical rules that may vary slightly depending on where you are, the same with spelling. As far as spelling goes for the actual explanations and examples I tend to use the Australian/British spellings. For example I use 'organisation' rather than 'organization' and 'colour' rather than 'color' and prefer 'program' to 'programme'. Australia has always

	had the great advantage of being able to choose to follow the American or British ways or invent things for itself. However, if you look under the bonnet of these pages you will see that we are forced to use American English in the HTML which we use to code the pages - 'colour' is always 'color' and 'centre', 'center' there!
	The important thing to remember is that while spelling 'remember' as 'rember' is definately wrong, spelling 'socks' as 'sox' is not! That saying 'She speak English really well' is definately wrong (the verb 'speak' must be third person 'speaks' or used in another tense such as 'spoke'), saying 'She speaks English real well' may not be wrong (it is acceptable to use 'real' rather than 'really' in informal American English.)
	When visualising English always think of it as a writhing, many- headed, sensual, changing and wonderful creature and not some dry, changeless, inanimate measuring stick.
	That should avoid the urge to condemn other people's use of English before carefully thinking about what they have said and where they come from - perhaps they are even contributing something new, unique and colourful to the language.
	This may also slow the flow of emails arriving in my in-tray from angry users who think it is a disgrace that I consistently spell 'center' as 'centre' - am I dyslexic?
	Anthony Hughes Author of the Online English Grammar
top	

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

ASK A QUESTION

If you have bought the ONLINE ENGLISH GRAMMAR PACK (includes the PDF Version of the Online English Grammar, The Guide to Punctuation and the 10 Question QandA option) you are entitled to ask up to 10 English grammar related questions which will be answered by a professional English language teacher.

To ask you question complete the form below while you are connected to the Internet and then hit the 'ask now!' button. Make sure that you have completed the fields asking for your username and password as the questions can only be answered if this information is sent and if your access codes are valid.

If you have purchased the PDF VERSION OF THE ONLINE ENGLISH GRAMMAR as a stand-alone product without the 10 question option you may still sign up for the Question and Answer service for a fee of \$25.00* per 10 English grammar related questions.

Select a link:

- I have my valid access codes and wish to ask a question
- I wish to sign-up for the Question and Answer option for \$25.00

* Fee subject to change without notice. If the fee has been altered since this PDF version was created we will notify you by return email before debiting your credit card.

The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes

THE QUESTION AND ANSWER OPTION

To ask your question you must enter your valid username and password. The access system will verify these and post your question and email address to our English language professors for answering.

If you have forgotten your username and password contact <u>grammar@english4today.com</u> supplying any of the original order details that you have. We will forward the username and password to the email address held in our database (for security it will only be sent to the original email address you used when ordering the OLEG and none other.)

Username:

Password :

Type your question in the box below:

Ensure that you are online and that all details are correct. Click the 'send form' button once and wait for the Internet server to respond. Depending on where you are this may take a few seconds. Do not click more than once as this may send multiple copies of your order through.

THE QUESTION AND ANSWER OPTION

I would like to purchase the Question and Answer option for the fee of $25.00 (USD) / £17.50 UK sterling^*$ per 10 questions.

Your credit card will be debited for £17.50 UK sterling, at today's exchange rate this is slightly less than \$25.00 US. The debit will show as being made to ZEP Media Ltd. the parent company of English4Today.com

First name:

Family Name :

Street Address :

City or Town :

Country :

Zip / Postal Code :

Email :

Credit Card :

Card Number :

Expiry Date :

You can ask your first question immediately or email us the first question any time after we confirm your payment.

I would like ask the following question:

Ensure that you are online and that all details are correct. Click the 'send form' button once and wait for the Internet server to respond. Depending on where you are this may take a few seconds. Do not click more than once as this may send multiple copies of your order through. The Full PDF Online English Grammar V1.1 © copyright - all rights reserved 1995-2001, Anthony Hughes