

GRAMMAR BOOK

With

Speaking, Listening and Writing Tasks in every Unit.

BI

GRAMMAR BOOK

With

Speaking, Listening and Writing Tasks in every Unit.

© GRIVAS PUBLICATIONS All rights reserved

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of GRIVAS PUBLICATIONS.

Published and distributed by: GRIVAS PUBLICATIONS

HEAD OFFICE 3 Irodotou St. 193 00 - P.O. Box 72 Attiki, Greece Tel.: +30-210.55.73.470 Fax: +30-210.55.73.076 , +30-210.55.74.086

e-mail: info@grivas.gr http://www.grivas.gr

First Published May 2019

Contents

Unit 1	1 Simple Present 2 Present Continuous 3 Simple Past 4 Past Continuous	4
Unit 2	1 Plurals 2 Countable and Uncountable Nouns	10
Unit 3	1 Some – Any – No – No one – None – Either – Neither 2 Many – Much – A lot of / Lots of – (A) few – (A) little	15
Unit 4	1 Simple Present Perfect2 Present Perfect Continuous3 Simple Past Perfect4 Past Perfect Continuous	21
Review	1 (Units 1-4)	27
Unit 5	1 Adjectives 2 Adverbs 3 Very – Too – Enough	29
Unit 6	Comparison	35
Unit 7	1 Simple Future 2 Future Continuous 3 Simple Future Perfect	41
Unit 8	1 Question Tags 2 So do I – Neither / Nor do I 3 Conjunctions	46
Review	2 (Units 5-8)	52
Unit 9	Modals (I): 1 Can, Could 2 May, Might 3 Must	54
Unit 10	Modals (II): 1 Shall I / we ? 2 Should, Ought to 3 Will, Would	59
Unit 11	The Infinitive	64
Unit 12	1 The Gerund 2 Infinitive or Gerund?	
Unit 13	Conditionals	75
Review	3 (Units 9-13)	81
Unit 14	1 Exclamatory Structures 2 Two Objects 3 Emphatic Structures	83
Unit 15	The Passive (I)	89
Unit 16	The Passive (II)	94
Unit 17	1 Unreal Past 2 Would rather – Had better	99
Unit 18	Reported Speech	104
Review	4 (Units 14-18)	110
Unit 19	1 Relative Clauses 2 Clauses of Time	112
Unit 20	1 Clauses of Purpose 2 Clauses of Result 3 Clauses of Reason 4 Clauses of Contrast	118
Unit 21	The 'Causative' Have	124
Unit 22	Participles	129
Review	5 (Units 19-22)	134
	/erbs ormation & Spelling	

1 Simple Present 3 Simple Past

2 Present Continuous 4 Past Continuous

Listen and read. 🧾

On Saturday evenings, my friends and I usually go to the cinema. This Saturday is different because we're going to a concert! A few weeks ago, I was doing my homework when the phone rang and my friend Tony said to me, 'Guess what! Ed Sheeran is giving a concert in our town next month.' As we were talking, he explained that he was on his computer, and he was booking tickets for all of us. I was over the moon! Ed Sheeran is my favourite singer, and I think he's extremely talented. I can't wait to see him live.

1 Simple Present

He studies Does he study? He doesn't study

Χρήση

- για πράξη που γίνεται πάντα, συνήθως, συχνά → They live in Germany, but they visit Greece every summer.
 κλπ (και όχι αυτήν τη στιγμή)
- 2 για πράξη προγραμματισμένη να γίνει στο μέλλον → Our boat leaves at seven o'clock.
 (π.χ. δρομολόγια, προγράμματα)

Προσέξτε!

To **have** ως κύριο ρήμα: *They have dinner / coffee / a shower* ... (= Τρώνε / Πίνουν / Κάνουν ...) **Do** they **have** ...? – They **don't have** ... [**OXI:** Have they ...? – They haven't ...]

Τα επιρρήματα συχνότητας (always, usually, often, sometimes, rarely / seldom, hardly ever, never) μπαίνουν πριν από τα κύρια ρήματα αλλά μετά από τα βοηθητικά και το to be. Στις σύντομες απαντήσεις μπαίνουν πριν από τα βοηθητικά και το to be.

I **always eat** breakfast before I go to school. He **doesn't often** drive to work. Students **are usually** nervous before exams. 'Does she exercise a lot?' 'No, she **rarely does**.'

2 Present Continuous

He is studying Is he studying? He isn't studying

Χρήση

- 1 για πράξη που γίνεται (είναι σε εξέλιξη) αυτήν τη στιγμή ή περίοδο (δηλ. προσωρινά)
- 2 για πράξη που έχουμε προγραμματίσει να κάνουμε στο κοντινό μέλλον
- 3 με το always για να δείξουμε ενόχληση / εκνευρισμό ή για να τονίσουμε ότι κάτι γίνεται πάρα πολύ συχνά
- → Mike is watering the flowers now. We're working on a new project these days.
- → She **is leaving** tomorrow afternoon.
- → He is always telling me what to do. They are always helping the poor.

Προσέξτε!

Tα ρήματα που δείχνουν **κατάσταση** και όχι πράξη (π.χ. **have**, **like**, **love**, **prefer**, **want**, **need**, **know**, **forget**, **remember**, **think**, **believe**, **see**, **hear**, **taste**, **smell**, **look** [= φαίνομαι] κλπ) δεν έχουν χρόνους διαρκείας. *I don't remember* his name. [OXI: I'm not remembering ...] This pie tastes great. [OXI: ... is tasting ...]

Δείτε τη διαφορά:

Ron has a new tablet. (= έχω, κατέχω) Lena is having a shower. (= κάνω) Tell me what you see now. (= βλέπω) I'm seeing my dentist tomorrow. (= επισκέπτομαι, έχω ραντεβού με) Are you seeing Cathy tonight? (= συναντώ)

- \rightarrow *I* **think** *he likes you.* (= νομίζω)
- -> *l'm thinking* about getting a new laptop. (= σκέπτομαι)
- -> This book looks very old. (= φαίνομαι)
- -> Why **is** that man **looking** at us? (= κοιτάζω)

PRACTICE

- **1** Choose the correct answer.
 - 1 I work / am working in my uncle's café this summer.
 - 2 Vegans don't eat / aren't eating eggs or milk.
 - 3 We are having / have football practice twice a week.
 - 4 Does it snow / Is it snowing here in winter?
 - 5 Dad is taking / takes the bus to work this week because his car has broken down.
 - 6 I go / am going out with Pamela later this evening.
 - 7 Please be quiet! I am trying / try to study.

3 Fill in the simple present or the present continuous.

- 1 'Where you (go)?' 'To the baker's...... you (need) anything?'

2 Tick (√) the correct place for the adverb of frequency in each sentence.

- 1 Jack 🖌 cleans ___ his room. [rarely]
- 2 There ____ is ____ any traffic on Sundays. [hardly ever]
- 3 'Do you ___ go out ___ on Saturdays?'[often] 'Yes, I ___ do ___.'[always]
- 4 Laura has a party on her birthday. [sometimes]
- 5 My brother <u>doesn't</u> play computer games in his free time. [usually]

Put the verb given in the simple present and the present continuous.

- 2 have a She can't talk to you now. She a shower.
 - **b** I'm very busy. I no time to waste.
- 3 look a You great in that dress.b What you
 - at?
- 4 think a Ellen of moving to the countryside.
 - **b** Nina *BTS* is the best band in the world.

5 Put the verb given in the simple present or the present continuous.

5 'What Chris (look) 'I'm a computer programmer.' for?' 'His wallet. He can't find it anywhere.' for dinner?' 'Pizza. I don't have time to cook.' bed.' 'Goodnight, Ann.' 3 'What did he say?' 'No idea. I 7 '..... Ben (play) the (not speak) German.' guitar?' 'Yes, but not very well yet.' **3 Simple Past** He studied / made Did he study / make? He didn't study / make Χρήση 1 για πράξη που έγινε στο **παρελθόν** (γνωρίζουμε πότε) → We travelled to Rome last month. **2** για πράξη που **γινόταν** στο **παρελθόν** ή για **συνήθεια** → He **went** jogging every day when he was younger. στο παρελθόν used to + απαρέμφατο (= συνήθιζα να) He used to live on a farm when he was little. (ή: He lived ...) (**Did** he use to live ... ? He didn't use to live ...) _____ 4 Past Continuous He was studying Was he studying? He wasn't studying Χρήση 1 για πράξη που γινόταν (ήταν σε εξέλιξη) → I was watching TV at nine o'clock. σε συγκεκριμένη στιγμή στο παρελθόν. I was watching TV when my friend called. (= παρακολουθούσα) Στα Ελληνικά μεταφράζεται I was watching TV while Mum was cooking. με παρατατικό. 2 με το always για να δείξουμε ενόχληση / -> He was always talking in class. εκνευρισμό ή για να τονίσουμε ότι Grandpa was always giving me money. κάτι γινόταν πάρα πολύ συχνά Προσέξτε! He went to the gym every day when he was young. (= πήγαινε – συνήθεια στο παρελθόν) **ή:** He used to go to the gym ... [OXI: He was going to the gym ...]

6 Choose the correct answer.

- 1 My mum played / was playing volleyball when she was at school.
- 2 Ben was drawing in his notebook while the teacher talked / was talking.
- 3 He speaks Spanish very well. He was living / lived in Madrid for ten years.
- 4 Grandpa worked / was working hard all his life.
- 5 Was it raining / Did it rain when you left the house?
- 6 Jane met her husband while she was travelling / travelled around Europe.
- 7 When I was looking / looked at her, I saw that she cried / was crying.
- 8 We all slept / were all sleeping when the burglars came / were coming into our flat.

- 7 Fill in the simple past and the past continuous.
 - 1 (find) this watch while I (walk) to school
 - 2 While we (take) some photos someone (steal) our car.
 - 3 The cat (jump) onto the table while we (have) dinner.
 - 4 Cathy (cut) her finger bread.
 - 5 Mark (break) his arm

8 Fill in the simple past or the past continuous.

- when you asked them about the party?
- for my exams while my friends (shop).
- 4 I tried to move the piano, and I (hurt) my back.
- 5 'What the robbers (wear)?' 'Black clothes and masks.'
- he (work) and couldn't talk to me.

9 Write sentences using the correct form of used to.

.....

.....

.....

- 1 Peter / play / football
- 2 they / not work / long hours
- 3 what / you / do / in your free time?

- 4 Fiona / have / dark hair then
- 5 Neil / not go out / a lot
- 6 where / they live / at that time?

10 Choose the correct answer.

- 1 His car broke down while he to work.
 - **c** used to drive **a** is driving
 - **d** was driving

c It is hot always

d It always is hot

2 here in July.

b drove

- **a** It is always hot
- **b** Always it is hot
- **3** We biology at school this year.
 - a don't do
 - c aren't doing **d** not doing
- 4 'Do you like sports?' 'Yes, I play basketball'
 - **a** today

b not do

c at the moment

d every day

b usually

- **5** What time this evening?
 - **c** does the match start a the match starts
 - **b** the match is starting **d** is starting the match
- 6 People text messages fifty years ago. a didn't send
 - **c** weren't sending **d** didn't use send

c was buying

- **b** not sent
- 7 'Has Janice got a new smartphone?'
 - 'Yes, she one last week.'
 - a buvs
 - **b** bought **d** used to buy

11a Look at the examples.

- They seldom take their dog for a walk.
 take They don't take their dog for a walk very often.
- 2 Lena borrows my things all the time.
 borrowing Lena is always borrowing my things.
- 4 Jessica washed the dishes and Steve tidied the living room.
 while Jessica was washing the dishes while Steve was tidying the living room.
- 5 When she was young, she danced a lot.used When she was young, she used to dance a lot.

b Complete each sentence with two to five words, including the word given.

1	When did ago	you start taking driving lessons? How	taking driving lessons?
2	When I wa used	s in England, I drank a lot of tea. When I was in England, I	a lot of tea.
3	He seldom go	goes to the cinema. He	to the cinema very often.
4	5	ass and Alex fixed my bike. I was cutting the grass	my bike.
5	Dan sends sending	text messages all the tim e. Dan	text messages.

Phrasal Verbs

- **1 break down** = χαλάω, παθαίνω βλάβη
- 2 break into = κάνω διάρρηξη
- 3 break out = (για πόλεμο, φωτιά κλπ) ξεσπώ
- 4 break up = 1 (για σχολείο) σταματώ για διακοπές
 - 2 κόβω σε κομμάτια, κομματιάζω, -ομαι
- 5 bring up = ανατρέφω

Confusable Words

arrive = φθάνω (κάπου) We **arrived** at their house at seven. We **arrived** late.

reach = φθάνω (κάπου / κάτι) [μετά ακολουθεί αντικείμενο χωρίς πρόθεση] *We reached their house at seven.* [**OXI:** We reached at ...]

Fill in the correct phrasal verb in the appropriate form.

- 1 She the chocolate into small pieces and added it to the mixture.
- **2** Burglars their flat last night.
- 3 When did the Second World War?
- **4** Schools are for Christmas in a few days.
- 5 She stopped working because she wanted to her children herself.
- **6** His motorbike yesterday, so he must fix it.

Fill in the correct form of arrive or reach.

- 2 What time did you London?
- **3** When she at the hotel, she had a shower.
- 4 The book is on that shelf. Can you it?

PRACTICE in:

Speaking

With your partner, ask and answer questions about each other, as in the example.

Find out:

- 1 what time he / she wakes up on schooldays
- 2 what he / she usually does at the weekend
- 3 where he / she is going this weekend
- 4 what he / she is doing after this lesson
- 5 where he / she went on holiday
- 6 what he / she did there every day
- 7 what he / she was doing at 7 o'clock yesterday evening
- 8 what he / she was doing when the teacher walked into the classroom

Listening

Listen to a girl talking about her favourite actress and fill in the missing words or numbers.

1 Emma Watson is both an actress and a	
2 She was born in but grew up mostly in	
3 She starred as Hermione Granger in the	
film series.	A B B B R
4 From 2011 to she was working as an actre	ss
and also studying at	
5 She likes, art and sports, and she plays ho	ckey
and	
C	

What time do you wake

up on schooldays?

I wake up at 7.30.

Writing

Complete the sentences using your own ideas. Use the simple present, the present continuous, the simple past or the past continuous.

1	I every day.
2	My best friend often
3	At the moment, I
4	My friends and I this weekend.
5	We last summer.
6	My grandpa when he was young.
7	I while my parents were sitting in the garden.

The WAY UP Grammar Books (senior classes A, B, C, D) accompany the WAY UP Coursebook series and cover all the necessary grammatical and structural phenomena for these four levels.

The key features of each book are:

- short, interesting texts introducing the new grammar phenomena in a pleasant and easy-to-understand way.
- clear, concise explanations of the grammar theory in Greek to enable students to absorb the theory more effectively.
- a wide variety of practical, graded exercises which help students put the theory into practice.
- regular reviews providing reinforcement of the grammatical items taught.
- special focus on speaking, listening and writing tasks at the end of every unit to help students consolidate their learning in a practical way.

The WAY UP Grammar Books aim to instill confidence in students and enable them to put their learning into practice.

COMPONENTS FOR THE TEACHER:

- Grammar Book
- Test Booklet
- Audio CD

COMPONENTS FOR THE STUDENT:

- Grammar Book
- Test Booklet

