

C. N. GRIVAS

On Course 2

GRAMMAR & COMPANION

On Course 2

GRAMMAR & COMPANION

© GRIVAS PUBLICATIONS 2007

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.

Illustrations by: Theodore Piakis

Illustrations © GRIVAS PUBLICATIONS 2007

Published and distributed by: GRIVAS PUBLICATIONS

HEAD OFFICE

3 Irodou 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>

Printed September 2012

CONTENTS

Unit 1:	Present Progressive	4
Unit 2:	Simple Present	7
Unit 3:	Plurals	10
Unit 4:	1. Many - Much - A lot of - (A) Few - (A) Little 2. Some - Any - No	13
Revision 1:	[Units 1-4]	16
Unit 5:	1. Simple Past 2. Past Progressive	18
Unit 6:	Simple Present Perfect	21
Unit 7:	Comparison	24
Unit 8:	Articles	27
Revision 2:	[Units 5-8] - [CHECKPOINT 1-4]	30
Unit 9:	1. Simple Future 2. Future Progressive	32
Unit 10:	1. Possessives 2. Possessive Case 3. Reflexive - Emphatic Pronouns	35
Unit 11:	Modal Verbs (I): can / could, may / might	38
Unit 12:	Modal Verbs (II): must, should / ought to, shall	41
Revision 3:	[Units 9-12] - [CHECKPOINT 1-8]	44
Unit 13:	1. Adverbs 2. Too - Enough	46
Unit 14:	1. Imperative 2. Question Tags	49
Unit 15:	The Passive Voice (I)	52
Unit 16:	The Passive Voice (II)	55
Revision 4:	[Units 13-16] - [CHECKPOINT 1-12]	58
Unit 17:	Conditionals	60
Unit 18:	Simple Past Perfect	63
Unit 19:	The Infinitive	66
Unit 20:	Prepositions (I)	69
Unit 21:	Prepositions (II)	72
Revision 5:	[Units 17-21] - [CHECKPOINT 1-16]	75
Irregular Verbs		77
Grammar Glossary		78
Coursebook Companion		83

Unit 1

Present Progressive [Ενεστώτας Διαρκείας]

Affirmative (Κατάφαση)

I **am** working
You **are** working
He **is** working
She **is** working
It **is** working
We **are** working
You **are** working
They **are** working

Negative (Άρνηση)

I'm **not** working
You **aren't** working
He **isn't** working
She **isn't** working
It **isn't** working
We **aren't** working
You **aren't** working
They **aren't** working

Interrogative (Ερώτηση)

Am I working?
Are you working?
Is he working?
Is she working?
Is it working?
Are we working?
Are you working?
Are they working?

Short answers (Σύντομες απαντήσεις)

Yes, I am. / No, I'm not.
Yes, you are. / No, you aren't.
Yes, he is. / No, he isn't. κλπ.

Χρησιμοποιούμε τον **ενεστώτα διαρκείας**:

- για μία πράξη που γίνεται **τώρα**, αυτήν τη στιγμή που μιλάμε, ή **προσωρινά, αυτόν τον καιρό**.
*Mum **is washing** the dishes at the moment. They **are looking** for a bigger flat.*
- για μία πράξη που έχουμε προγραμματίσει να κάνουμε στο **κοντινό μέλλον**.
*We're **going** to the cinema on Saturday.*

► ΠΡΟΣΕΞΤΕ:

Δεν χρησιμοποιούμε ενεστώτα διαρκείας με το ρήμα **have (got)** (= έχω). Όταν όμως το **have** είναι κύριο ρήμα, δηλαδή όταν είναι σε εκφράσεις όπως: **have breakfast / lunch / dinner** (= τρώω), **have a bath / shower** (= κάνω), **have coffee / tea** (= πίνω), **have a party** (= κάνω), **have fun / have a good time** (= περνά καλά, διασκεδάζω), χρησιμοποιείται στον ενεστώτα διαρκείας.

*Ann **is having** a shower at the moment. We're **having** a party next Saturday.*

ΚΑΝΟΝΕΣ ΟΡΘΟΓΡΑΦΙΑΣ

- Στα ρήματα που τελειώνουν σε ένα **-e** βγάζουμε το **e** και βάζουμε **-ing**.
write → writing make → making

- Στα ρήματα που τελειώνουν σε ένα **φωνήεν που τονίζεται + ένα σύμφωνο, διπλασιάζουμε το σύμφωνο** και βάζουμε **-ing**.
run → running sit → sitting

Αλλά: *listen → listening* (γιατί το **e** δεν τονίζεται)

- Στα ρήματα που τελειώνουν σε ένα **φωνήεν + l**, **διπλασιάζουμε το l** και βάζουμε **-ing**.
travel → travelling
Στα άλλα ρήματα βάζουμε απλά **-ing**.
*study → studying drink → drinking
look → looking play → playing*

- Fill in the **present progressive**.
[Βάλε τον **ενεστώτα διαρκείας**.]

Christy is going (**go**) to the museum tomorrow.

- (**write**) a letter to my friend, Gina.
- Ken and Adam (**swim**) in the pool.
- you (**leave**) England next week?
- The children (**not wear**) jackets today.
- he (**feel**) sad?
- We (**stay**) at my aunt's for the weekend.
- She (**not sit**) on the sofa.
- Tom (**talk**) on the phone?

- 2 Complete the sentences, as in the example.
[Συμπλήρωσε τις προτάσεις, όπως στο παράδειγμα.]

Alex / do

Alex is doing his homework.
Alex isn't doing his homework.
Is Alex doing his homework?

- 1 dog / sleep

_____ in the garden.
_____ in the garden.
_____ in the garden?

- 2 Emily / make

_____ a cake.
_____ a cake.
_____ a cake?

- 3 boys / watch

_____ TV in their room.
_____ TV in their room.
_____ TV in their room?

- 3 Look at the picture and complete the sentences using the correct verb from the box in the *present progressive*. Use the *affirmative* or the *negative* form.

[Κοίτα την εικόνα και συμπλήρωσε τις προτάσεις χρησιμοποιώντας το σωστό ρήμα από το κουτί στον *ενεστώτα διαρκείας*. Χρησιμοποίησε *καταφατικό* ή *αρνητικό* τύπο.]

wear do watch eat sit listen have drink read

They are sitting in the living room.

- 1 They _____ their homework.
- 2 The boy _____ TV.
- 3 He _____ a blue T-shirt.
- 4 He _____ popcorn.
- 5 The girl _____ coffee.
- 6 She _____ to music.
- 7 She _____ a book.
- 8 They _____ a good time.

- 4 Look at the pictures and write, as in the examples.

[Κοίτα τις εικόνες και γράψε, όπως στα παραδείγματα.]

these people / ski

Are these people skiing?
Yes, they are.

Mr Brown / drive a car
ride a motorbike

Is Mr Brown driving a car?
No, he isn't. He's riding a motorbike.

- 1 baby / wear glasses

- 2 Jill and Helen / swim in the pool

- 3 Mike / play with his toys
have a bath

- 4 Peter / write a letter
read the newspaper

5 Fill in the present progressive.
[Βάλε τον *ενεστώτα διαρκείας*.]

Here are some photos of my brother, Paul and his friends, Mark and Jim. They are in a pop group.

In this photo, Paul is singing
(sing) and Mark and Jim
[1] _____ (play) music.
There is a man who
[2] _____ (hold) a video
camera too.

Here, they are on TV. They
[3] _____ (sit) in armchairs.
Paul [4] _____ (wear) blue
jeans and a red jumper. A man [5]
_____ (interview) them and
they [6] _____ (answer)
his questions.

In this photo, they are on a plane.
They [7] _____ (fly) to
Italy for a concert. They
[8] _____ (not look) out of
the window. They
[9] _____ (talk). Paul
[10] _____ (look) forward
to the concert.

6 Choose the correct answer.
[Διάλεξε τη σωστή απάντηση.]

- My daughter _____ a shower now.
a is having b has got
- My father _____ today.
a isn't working b not working
- What time _____ tomorrow?
a you are leaving b are you leaving
- He _____ a letter to her sister.
a not is writing b is not writing
- Is _____ outside?
a snowing b it snowing

7 Tick (✓) if the sentence is correct or correct the mistake.

[Βάλε ✓ αν η πρόταση είναι σωστή ή διόρθωσε το λάθος.]

My mother is buying a present for Kevin. ✓

- Chris not going to the party next Saturday.
- Are you visiting your sister tomorrow?
- Simon is sleeping in his room.
- They have got dinner at the moment.
- 'Are they staying at your house?'
'Yes, they are staying.'

Time to speak

Look at the photos and say what these people are doing.

[Κοίτα τις φωτογραφίες και πες τι κάνουν αυτοί οι άνθρωποι.]

She is talking on the phone.

1

2

3

4

ON COURSE is a coursebook series written after extensive research into the latest language learning theory, including the *Common European Framework of Reference for Languages*. It takes learners of English through all levels, from beginner to proficiency.

ON COURSE is a learner-centred course which provides students with the skills necessary to fulfil a variety of communicative goals. The educational objectives of ON COURSE are:

- to provide a supportive framework in which students can develop their **receptive** and **productive skills**.
- to encourage students to become more responsible for their own learning.
- to widen students' knowledge and understanding of different cultures, lifestyles and perspectives.
- to encourage students to work with their peers to exchange ideas, solve problems, plan project work and so on.

The wide variety of real-life situations gives students a strong practical base in communicative English. Paired with a systematic and thorough development of grammar and vocabulary, this will ensure students move seamlessly through all stages of the language learning process, from beginner to proficiency.

COMPONENTS

- | | |
|------------------------------------|------------------------------------|
| ■ Student's Coursebook | ■ Test Booklet Grammar & Companion |
| ■ Student's Activity Book | ■ Teacher's |
| ■ Grammar and Companion | ■ IWB Software CD-ROM |
| ■ Teacher's Book | ■ Interactive e-book CD-ROM |
| ■ Test Booklet | ■ Audio CDs |
| ■ Test Booklet Teacher's | |
| ■ Test Booklet Grammar & Companion | |

The **ON COURSE** series covers all types of *texts*, *grammatical* and *vocabulary items*, *listening*, *writing* and *oral tasks* encountered in examinations.