

C. N. Grivas

GRAMMAR STEPS

Practical
Modern English Grammar

Beginner

1 2 3 4 5

GRAMMAR STEPS

Practical
Modern English Grammar

Beginner

1 2 3 4 5

© **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.

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

Printed May 2010

Senior Editor: Lesley Jones

*Editorial Team: Effie Fragouli
Marianna Preveziotis
Rena Tsapeloglou*

Illustrations by: Theodore Piakis

Illustrations © GRIVAS PUBLICATIONS 2007

SAMPLE PAGES

GRAMMAR STEPS

Η νέα αυτή σειρά βιβλίων αγγλικής γραμματικής αποτελείται από πέντε βιβλία:

- 1 **BEGINNER (Class A)**
- 2 **ELEMENTARY (Class B)**
- 3 **PRE-INTERMEDIATE (Class C)**
- 4 **INTERMEDIATE (Class D)**
- 5 **UPPER INTERMEDIATE (Class E)**

Τα **GRAMMAR STEPS** έχουν γραφτεί ειδικά για τον Έλληνα σπουδαστή και ξεχωρίζουν για την πρακτικότητα και την απλότητά τους στη διδασκαλία και εκμάθηση της αγγλικής γλώσσας.

ΙΔΙΑΙΤΕΡΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ

ΘΕΩΡΙΑ

- Η παρουσίαση των γραμματικών και συντακτικών φαινομένων είναι απλή, χωρίς πολύπλοκες ή δυσνόητες αναλύσεις.
- Η σύντομη και σαφής διατύπωση της θεωρίας βοηθά ακόμη και τον πιο μικρό μαθητή να καταλάβει την αγγλική σύνταξη.
- Στα τρία βιβλία **1. BEGINNER**, **2. ELEMENTARY** και **3. PRE-INTERMEDIATE** παρουσιάζεται σταδιακά όλη η αγγλική γραμματική. Σε κάθε ένα από αυτά, εκτός από την εισαγωγή των νέων γλωσσικών φαινομένων, σκοπίμως επαναλαμβάνονται πολλά από τα διδαχθέντα, ώστε ο μαθητής να τα εμπεδώσει καλύτερα.
- Το 4ο βιβλίο, **INTERMEDIATE**, αποτελεί μία πλήρη γραμματική όπου εκτός από την παρουσίαση νέων γραμματικών φαινομένων, γίνεται ανακεφαλαίωση της ύλης των προηγούμενων βιβλίων, ώστε να δοθεί η ευκαιρία μίας γενικής επανάληψης.
- Στο 5ο βιβλίο, **UPPER INTERMEDIATE**, τονίζονται ιδιαίτερα γλωσσικά φαινόμενα που δημιουργούν δυσκολίες στον Έλληνα σπουδαστή.

ΑΣΚΗΣΕΙΣ

- Οι τύποι των ασκήσεων στα τρία πρώτα βιβλία είναι απλοί, για ευκολότερη εξάσκηση και κατανόηση της θεωρίας. Οι σύντομες και πρακτικές ασκήσεις αποτελούν τον ιδανικό τρόπο αφομοίωσης της θεωρίας.
- Στο 4ο και 5ο βιβλίο περιλαμβάνονται συστηματικά και με σταδιακή δυσκολία τύποι ασκήσεων που συναντώνται στις εξετάσεις *Cambridge, Michigan, Edexcel* και *KPG*, έτσι ώστε οι μαθητές να εξοικειώνονται βαθμηδόν με αυτές.
- Το λεξιλόγιο που χρησιμοποιείται στις ασκήσεις είναι ελεγχόμενο και περιορισμένο, ανάλογα με το επίπεδο, ώστε η προσοχή των μαθητών να επικεντρώνεται στην άσκηση του γραμματικού ή συντακτικού φαινομένου.
- Στα **REVISION UNITS** ανακυκλώνεται συνεχώς όλη η διδαχθείσα ύλη και όχι μόνο η ύλη συγκεκριμένων μαθημάτων.

Η σειρά **GRAMMAR STEPS** είναι μια αυτόνομη, πλήρης αγγλική γραμματική, τα βιβλία της οποίας μπορούν να λειτουργήσουν ανεξάρτητα και να συνοδεύσουν οποιαδήποτε σειρά **COURSEBOOKS** αντίστοιχων επιπέδων.

SAMPLE PAGES

CONTENTS

UNIT 1: The verb 'to be'	6
UNIT 2: The verb 'have got'	9
UNIT 3: Present Continuous	12
UNIT 4: Simple Present (I)	15
UNIT 5: Simple Present (II)	18
Revision 1-5	21
UNIT 6: 1 Present Continuous - Simple Present 2 Articles	23
UNIT 7: Plurals	26
UNIT 8: 1 Possessive Adjectives 2 Possessive Case	29
UNIT 9: Some, Any, No	32
Revision 6-9	35
UNIT 10: 1 Many, Much, A lot (of) 2 A few, A little	37
UNIT 11: Simple Past (I) (regular verbs)	40
UNIT 12: Simple Past (II) (irregular verbs)	43
UNIT 13: Simple Future	46
Revision 10-13	49
UNIT 14: Comparison (I)	51
UNIT 15: Comparison (II)	54
UNIT 16: 1 Imperative 2 Numbers	57
UNIT 17: Can, May, Must	60
Revision 14-17	63
UNIT 18: 1 Personal Pronouns 2 Possessive Adjectives – Possessive Pronouns	65
UNIT 19: Simple Present Perfect (regular verbs)	68
UNIT 20: 1 Negative-interrogative Form 2 Interrogative Words	71
UNIT 21: Prepositions	74
Revision 18-21	77
Irregular Verbs	79

UNIT 1

The verb 'to be' [I am, You are, He is ...] [Το ρήμα 'είμαι']

Κατάφαση

I am	(I'm)	= εγώ είμαι
You are	(You're)	= εσύ είσαι
He is	(He's)	= αυτός είναι
She is	(She's)	= αυτή είναι
It is	(It's)	= αυτό είναι
We are	(We're)	= εμείς είμαστε
You are	(You're)	= εσείς είστε
They are	(They're)	= αυτοί, -ές, -ά είναι

Ερώτηση

Am I?	= είμαι;
Are you?	= είσαι;
Is he?	= είναι;
Is she?	= είναι;
Is it?	= είναι;
Are we?	= είμαστε;
Are you?	= είστε;
Are they?	= είναι;

ΠΑΡΑΤΗΡΗΣΕΙΣ:

he (= αυτός): για άνδρα ή αγόρι
she (= αυτή): για γυναίκα ή κορίτσι
it (= αυτός, -ή, -ό): για πράγμα, ζώο ή φυτό
they (= αυτοί, -ές, -ά): για πρόσωπα, πράγματα, ζώα ή φυτά [στον πληθυντικό]

'Where is **Nick**?' 'He is at school.'

This is **Jane**. She is my sister.

The dog isn't here. It is in the garden.

Here are **Tom and John**. They are friends.

Άρνηση

I am not	(I'm not)	= δεν είμαι
You are not	(You aren't)	= δεν είσαι
He is not	(He isn't)	= δεν είναι
She is not	(She isn't)	= δεν είναι
It is not	(It isn't)	= δεν είναι
We are not	(We aren't)	= δεν είμαστε
You are not	(You aren't)	= δεν είστε
They are not	(They aren't)	= δεν είναι

Σύντομες απαντήσεις

- Are you from Canada?
▲ Yes, I am. / No, I'm not.

is + not	⇒	isn't
are + not	⇒	aren't

ΠΡΟΣΕΞΤΕ:

- Helen is my friend.
[oxi: Helen ~~she~~ is my friend.]
- 'Is he a doctor?'
'Yes, he is.'
[oxi: 'Yes, ~~he's~~.']

Exercises

1 Γράψε **he, she, it, we, you, they**.

Mary → she

1 John → _____

2 Laura and you → _____

3 the cat → _____

4 my friend and I → _____

5 the books → _____

6 my mother → _____

2 Συμπλήρωσε τις προτάσεις στην **άρνηση** και στην **ερώτηση**.

Your mother is at work.

Your mother isn't at work.

Is your mother at work?

1 Tom and Bob are in their room.

_____ in their room.

_____ in their room?

2 His father is a teacher.

_____ a teacher.

_____ a teacher?

3 I'm late.

_____ late.

_____ late?

4 We are friends.

_____ friends.

_____ friends?

5 The dog is on the sofa.

_____ on the sofa.

_____ on the sofa?

3 Βάλε **am, is ή are**.

Tom is tall.

1 Where _____ the boys?

2 I _____ in the kitchen.

3 The girls _____ at school.

4 _____ Sylvia here?

5 George and I _____ friends.

6 The dog _____ in the garden.

4 Βάλε **'m not, isn't ή aren't**.

The teacher isn't in the classroom.

1 I _____ from England.

2 My books _____ on the table.

3 The cat _____ in the house.

4 My father and I _____ ready.

5 You _____ short.

6 John _____ a doctor.

5 Συμπλήρωσε τις **σύνομες απαντήσεις**.

Is David from Italy?

No, he isn't .

1 Are you and your brother football players?

No, _____ .

2 Is Liz angry?

No, _____ .

3 Are the children at school?

Yes, _____ .

4 Is Mr Black old?

No, _____ .

5 Are you a good teacher?

Yes, _____ .

6 Is your canary yellow?

Yes, _____ .

at work: στη δουλειά, **teacher:** δάσκαλος, δασκάλα, **late:** αργοπορημένος, **sofa:** καναπές, **tall:** ψηλός, **kitchen:** κουζίνα, **classroom:** αίθουσα, **ready:** έτοιμος, **short:** κοντός, **football player:** ποδοσφαιριστής, **angry:** θυμωμένος, **old:** ηλικιωμένος, **canary:** καναρίνι

- 6 Αυτό είναι το **γράμμα** του Nick στον καινούριο του φίλο δι'αλληλογραφίας. Βάλε **am, is, are, isn't** ή **aren't**.

Hello,

My name is Nick and I (1) _____ from Greece.

My house (2) _____ in Athens. Athens (3) _____ a small city. It (4) _____ the capital of Greece. My parents (5) _____ teachers, but they (6) _____ at work today because it (7) _____ Saturday. (8) _____ your parents teachers?

From,
Nick

- 7 Διάλεξε τη σωστή απάντηση.

1 David _____ in the house now.

- a not is
- b is not
- c not

5 _____ nice?

- a The food is
- b Is the food
- c The food isn't

2 Mary _____ my sister.

- a is
- b she is
- c are

6 _____ your parents here?

- a Are not
- b Is
- c Are

3 Tom and I _____ brothers.

- a am
- b is
- c are

7 His car _____ red.

- a is
- b not is
- c it is

4 Your hands _____ clean.

- a aren't
- b not are
- c isn't

8 'Is your sister tall?' 'Yes, _____.'

- a is
- b she is
- c she's

small: μικρός, **city:** πόλη, **capital:** πρωτεύουσα, **parents:** γονείς, **because:** διότι,
hands: χέρια, **clean:** καθαρός, **food:** φαγητό

Grammar Steps is a five-book series specially designed for Greek learners of English. It covers *beginner, elementary, pre-intermediate, intermediate* and *upper intermediate* levels. The overall aim of the series is to help students understand the basic structures of the English language rather than lose themselves in a labyrinth of details.

Key features of **Grammar Steps**:

- ➔ Simplicity in the presentation of grammar structures, omitting complicated rules.
- ➔ Constant revision to help consolidate what students have been taught.
- ➔ Simple and practical exercises that do not impede students' progress.
- ➔ Books 1, 2 and 3 cover all the basics of English grammar, while Book 4 starts afresh, presenting the grammatical phenomena encountered in the first three books as well as additional structures, giving students the opportunity to revise what has gone before as they continue to progress.
- ➔ Book 5 provides more advanced theory in conjunction with a variety of exercises presented in the style of tasks encountered in *Cambridge, Michigan, Edexcel* and *KPG* examinations.

Grammar Steps has been carefully graded, enabling students to gain a good command of English grammar, which will help them express themselves confidently and accurately.

This practical modern English grammar series will complement any coursebook series.