

C.N.GRIVAS

SPOT ON

4

INTERMEDIATE

GRAMMAR

© GRIVAS PUBLICATIONS 2012

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 July 2012

SAMPLE PAGES

CONTENTS

		page
UNIT 1	1. Simple Present 2. Present Continuous 3. Simple Past 4. Past Continuous	4
UNIT 2	1. Simple Present Perfect 2. Present Perfect Continuous 3. Simple Past Perfect 4. Past Perfect Continuous	9
UNIT 3	1. Simple Future 2. Future Continuous 3. Simple Future Perfect 4. Future Perfect Continuous	14
UNIT 4	Articles	19
Revision 1	(Units 1-4)	24
UNIT 5	1. Plurals 2. Countable / Uncountable Nouns 3. Collective Nouns	27
UNIT 6	1. Some - Any - No 2. Many - Much - A lot of / Lots of - Plenty of - A great deal of - (A) few - (A) little	32
UNIT 7	1. Both - All - Whole 2. Either - Neither , No - No one - None 3. Conjunctions	37
UNIT 8	1. Adjectives 2. Adverbs	42
Revision 2	(Units 5-8)	47
UNIT 9	The Infinitive	50
UNIT 10	1. The Gerund 2. Infinitive or Gerund?	55
UNIT 11	1. Comparison 2. Very - Too - Enough	60
UNIT 12	Modals (1): can, could, may, might, must	65
UNIT 13	Modals (2): shall I / we ... ?, should / ought to, will, would, need	70
Revision 3	(Units 9-13)	75
UNIT 14	1. Question Tags 2. So do I - Neither / Nor do I	78
UNIT 15	Conditionals	83
UNIT 16	1. Unreal Past 2. Would rather - Had better	88
UNIT 17	The Passive	93
UNIT 18	Direct and Reported Speech	98
Revision 4	(Units 14-18)	103
UNIT 19	The 'causative' use of have	106
UNIT 20	1. Relative Clauses 2. Clauses of Time	111
UNIT 21	1. Clauses of Purpose 2. Clauses of Result 3. Clauses of Reason 4. Clauses of Contrast	116
UNIT 22	1. Participles 2. Two Objects 3. It	121
UNIT 23	1. Exclamatory Structures 2. Emphatic Structures	126
Revision 5	(Units 19-23)	131
General Revision (Units 1-23)		135
Irregular Verbs		144
Appendix 1: Prepositional Phrases		146
Appendix 2: Verbs / Adjectives / Nouns with Prepositions		148
Glossary		151

1. Simple Present

2. Present Continuous

3. Simple Past

4. Past Continuous

1 Simple Present

Χρησιμοποιείται:

- 1 για μία πράξη που γίνεται **πάντοτε**, **συνήθως**, **συχνά** κλπ.

*The Browns **travel** to Spain every summer.*

*He usually **gets up** at seven o' clock.*

*I never **go out** on Sundays.*

- 2 για μία πράξη που είναι **προγραμματισμένη** να γίνει στο **μέλλον**, κυρίως όταν αναφερόμαστε σε **δρομολόγια πλοίων, τρένων** κλπ ή **προγράμματα σχολείων** κλπ.

*Our plane **leaves** at ten o'clock tonight.*

*Tennis lessons **start** again next Monday.*

Προσέξτε!

*They **have** dinner / wine / a shower ...*

(= τρώνε / πίνουν / κάνουν ...)

*Do they **have** ... – They **don't have** ...*

[**OXI:** *Have they ... – They haven't ...*]

- Με τον **simple present** χρησιμοποιούμε συχνά **επιρρήματα συχνότητας** (*always, usually, often, sometimes, rarely / seldom, hardly ever, never*). Τα **επιρρήματα συχνότητας** μπαίνουν **πριν** από τα κύρια **ρήματα** αλλά **μετά** από τα **βοηθητικά** και το ρήμα **to be**. Στις **σύντομες απαντήσεις** όμως, μπαίνουν **πριν** από το **βοηθητικό ρήμα** και το **to be**.

*I **often read** before I go to bed.*

*Does Pamela **usually** catch the bus to work?*

*Mr Wood **is always** polite to his customers.*

*'Do you eat fish?' 'No, I **rarely do**.'*

'Is the bus crowded in the morning?'

*'Yes, it **usually is**.'*

2 Present Continuous

Χρησιμοποιείται:

- 1 για μία πράξη που **γίνεται** (είναι σε εξέλιξη), **αυτήν τη στιγμή** ή **αυτήν την περίοδο** (δηλ. προσωρινά).

*Mum **is cooking** dinner now.*

*I'm **learning** Spanish this year.*

- 2 για μία πράξη που έχουμε **προγραμματίσει** να κάνουμε στο **κοντινό μέλλον**.

*Helen **is leaving** next Monday.*

*My sister **is coming** back home next week.*

- 3 με λέξεις όπως **always, continually** (= συνεχώς) για να δείξουμε **ενόχληση** ή **εκνευρισμό** ή για να τονίσουμε ότι κάτι συμβαίνει **πάρα πολύ συχνά**.

*You're **always interrupting** me.*

*He's so kind; he **is always helping** others.*

- 4 για καταστάσεις που **εξελισσονται** ή **αλλάζουν σταδιακά**.

*His condition **is improving** every day.*

*More and more people **are recycling** their rubbish.*

Προσέξτε!

Τα ρήματα που περιγράφουν μία **κατάσταση** και όχι μία πράξη (π.χ. **like, love, prefer, want, know, forget, remember, see, hear, taste, smell, look** κλπ) **δε** χρησιμοποιούνται με **χρόνους διαρκείας**.

*This **smells** good. [**OXI:** This ~~is smelling~~ ...]*

*Do you **know** him? [**OXI:** ~~Are you knowing~~ ...]*

Δείτε τη **διαφορά** στα παρακάτω παραδείγματα:

*Ann **has** a new mobile phone. (= έχει)*

*She **is having** a shower at the moment. (= κάνει)*

*Look out of the window and tell me what you **see**.*

(= βλέπεις)

*I'm **seeing** my dentist tomorrow.*

(= επισκέπτομαι, έχω ραντεβού με)

*I'm **not seeing** James tonight. (= συναντώ)*

*I **think** it's a boring book. (= νομίζω)*

*I'm **thinking** about buying a new car.*

(= σκέπτομαι)

*She **looks** very happy today. (= φαίνεται)*

*That policeman **is looking** at us. (= κοιτάζει)*

1 Choose the correct answer.

- 'Where is David?' ' He **is doing** / **does** his homework in his room.'
- Have you** / **Do you have** breakfast every day?
- Mr Smith **is talking** / **talks** to a customer at the moment.
- I **don't think** / **am not thinking** he is a good singer.
- 'Does it snow here in winter?'
'No, it **does seldom** / **seldom does**.'
- Louise **knows** / **is knowing** lots of people here.
- Mark **is often** / **often is** late for work.
- Laura **is looking** / **looks** very pretty in that dress.

2 Fill in the simple present or the present continuous.

- You and your sister always (**fight**).
- Tim usually (**visit**) us at the weekend, but this weekend he (**stay**) at home.
- A:** Simon (**not like**) the way I (**cook**).
B: Why not? This chicken (**taste**) delicious.
- you (**know**) what time the train from Paris (**arrive**)?
- A:** Laura (**think**) about opening her own shop?
B: Yes. She (**see**) the bank manager tomorrow to ask for a loan.
- The children (**have**) breakfast at the moment.
- Summer is almost here, so the weather (**get**) hotter and hotter.

3 Match the questions with the answers.

- What are you having for lunch?
- What do you have for lunch?
- What do you do?
- What are you doing?
- What do you do at weekends?
- What are you doing at the weekend?
- Where do you usually go on holiday?
- Where are you going on holiday?

- I'm a lawyer.
- I'm going camping with my friends.
- I'm buying a sandwich from the canteen.
- I'm trying to change the lock.
- To Crete because we have a house there.
- I make a tuna or a chicken salad.
- Nowhere. We can't afford one this year.
- I go to the cinema.

3 Simple Past

Χρησιμοποιείται:

- για μία πράξη που **έγινε** στο παρελθόν. Ο χρόνος που έγινε η πράξη αναφέρεται ή εννοείται.
*Tom **had** a party last week. He **invited** all his friends to it.*
 - για μία πράξη που **επαναλαμβανόταν** στο παρελθόν ή για **συνήθειες** του παρελθόντος.
*He **went** skiing very often when he was younger. [Επίσης: He **used to go** skiing ...]
She **travelled** a lot before she got married. [Επίσης: She **used to travel** a lot ...]*
- Το **used to** + **απαρέμφατο** (= συνήθιζα να) χρησιμοποιείται για **συνήθειες** ή **καταστάσεις** του παρελθόντος. Στα Ελληνικά αντιστοιχεί στον **παρατατικό**.
*I **used to eat** lots of fruit when I was younger. (= έτρωγα **ή**: συνήθιζα να τρώω)
This building **used to be** a theatre.*

Η ερώτηση και η άρνηση σχηματίζονται συνήθως με το **did**.

*He **used to** get up late.*

***Did** he **use to** get up late?*

*He **didn't use to** get up late.*

[Επίσης: *He **never used to** get up late.*]

Προσέξτε!

be / get used to + ρήμα + ing

*I **am used to drinking** coffee every morning. (= είμαι συνηθισμένος να πίνω ... , έχω συνηθίσει να πίνω ...)*

*You'll soon **get used to working** at night. (= θα συνηθίσεις σιγά-σιγά να δουλεύεις ...)*

4 Past Continuous

Χρησιμοποιείται:

1 για μία πράξη που **γινόταν** (ήταν σε εξέλιξη) σε μία **συγκεκριμένη στιγμή** στο παρελθόν.

*I **was studying** at six o'clock.*

*I **was studying** when my friend called.*

*I **was studying** while my mum **was making** dinner.*

} (= μελετούσα)

2 με τα **always, continually** όπως και ο present continuous (στην τρίτη περίπτωση) αλλά για το **παρελθόν**.

*The neighbours' dog **was continually barking**.*

*Grandma **was always giving** us sweets.*

Προσέξτε!

*I **went out** every night when I was young. [OXI: I ~~was going~~ out every night ...]*

*ή: I **used to go** out every night when I was young.*

4 Fill in the simple past or the past continuous.

1 A: Why Brian
(not answer) the phone?

B: He (sit) in the garden and
..... (not hear) it ring.

2 Nancy (have) any free
time yesterday?

3 A: John (make) dinner when I
..... (get) home last night.

B: Oh, really. I (think) he
..... (not know) how to cook!

4 We always (argue) when
we were children.

5 A: Mary (search) for her purse
when the taxi arrived.

B: she (find) it?

6 Philip (cycle) to work before he
..... (buy) a car.

7 A: What they (do) all
weekend? They (look) very
busy!

B: They (paint) their house.

8 I (wash) the dishes and then
..... (iron) clothes for the rest of the
evening.

5 Fill in the simple past or the past continuous.

It was a cold winter night. The snow [1] (fall) heavily and the wind [2]
(blow) strongly. Jamie [3] (lie) on his bed – he [4] (read) his favourite book.
Soon he [5] (feel) sleepy and [6] (close) his eyes. Suddenly, he
[7] (hear) a strange noise over the sound of the wind. Jamie was very scared – his parents
[8] (sleep) deeply in their bedroom. He [9] (want) to jump out of bed and
run to them, but his legs [10] (shake) too much. Then, there was another sound.
[11] someone (try) to get into his room? Jamie [12] (scream) ...

6 Match the questions with the answers.

- 1 When did you last hear from Greg?
- 2 What was Harry doing when you called him?
- 3 Why didn't Colin come with us last night?
- 4 What did Brian do when the earthquake struck?
- 5 How did Robert spend his weekend?
- 6 Why didn't David stay at the party?

- a He was having a shower.
- b He wrote to me last week.
- c He wasn't having a good time.
- d He ran out of his house.
- e He was tired and wanted to rest.
- f He played tennis, visited some friends and watched a DVD.

7 Choose the correct answer.

- 1 I'll soon get used to **driving / drive** in heavy traffic.
- 2 Henry **is used to having / used to have** a stressful job, but he decided to leave and start his own business.
- 3 He's got used to **walk / walking** everywhere, hasn't he?
- 4 I **am not used to staying / didn't use to stay** up so late at night – that's why I feel sleepy.
- 5 **Did they use to travel / Were they used to travelling** to Italy every summer?

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

- 1 It's difficult to get used to driving on the left-hand side of the road.
- 2 Brian is always making mistakes at work.
- 3 Jenny usually is going to Fiona's house to study.
- 4 People weren't driving cars two hundred years ago.
- 5 'Do you exercise?' 'Yes, I do often.'
- 6 He has always a biscuit with his coffee.
- 7 Jenny was used to wake up early in the morning.
- 8 Are you seeing your friends this evening?

9 Choose the correct answer.

- 1 I'm not used to so much money.
a spend b spending
- 2 at home on Saturdays?
a Is Jenny usually staying
b Does Jenny usually stay
- 3 Dad us a story every night when we were little.
a read b was reading
- 4 I a letter when the phone rang and disturbed me.
a wrote b was writing
- 5 What time lunch?
a have you b do you have
- 6 Phil never got used to with the windows closed, even in winter.
a sleep b sleeping
- 7 The traffic didn't use to as bad as this.
a being b be
- 8 He of going to Australia.
a is thinking b thinks
- 9 Don't disturb him now. He a new customer.
a is seeing b sees
- 10 Indian food is OK but I Chinese.
a prefer b am preferring

10a Look at the examples.

- 1 He makes fun of people all the time.
making He **is always making** fun of people.
- 2 They rarely visit their grandparents.
visit They **don't visit** their grandparents very often.
- 3 Janet worked in the garden. Her husband prepared the meal.
while Janet was working in the garden **while her husband was preparing** the meal.
- 4 We haven't visited Italy for six years.
last The **last time we visited** Italy was six years ago.
- 5 When did they move here?
ago How **long ago did they move** here?
- 6 When I was a teacher, I worked long hours.
used When I was a teacher, I **used to work** long hours.
- 7 When did you leave school?
since How long is **it since you left** school?
- 8 She hasn't finished reading the newspaper yet.
still She **is still reading** the newspaper.

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

- Mum cooked and Dad fixed the TV.
while Mum was cooking the TV.
- At summer camp, we got up really early in the morning.
used At summer camp, we really early in the morning.
- When did you buy your bike?
ago How your bike?
- When did you move into your new flat?
since How long is into your new flat?
- Tom hardly ever goes to the cinema during the week.
go Tom to the cinema very often during the week.
- He plays loud music all the time.
playing He loud music.
- They haven't finished painting our house yet.
still They our house.
- Chris hasn't watered the flowers for a week.
last The the flowers was a week ago.

11 PHRASAL VERBS

- break down** = παθαίνω βλάβη, χαλάω
- break into** = κάνω διάρρηξη
- break out** = ξεσπώ (για φωτιά, πόλεμο κλπ)
- break up** = 1 σταματώ για διακοπές (σχολ.), 2 κομματιάζω, -ομαι
- bring up** = ανατρέφω

Fill in the correct **phrasal verb** in the appropriate form.

- School is for the summer in a few days.
- Peter's cousin was by his grandparents.
- World War Two in 1939.
- Burglars their house when they were on holiday.
- My car while I was driving to work this morning.
- I the biscuits and fed them to the ducks.

12 CONFUSABLE WORDS

remember = θυμάμαι

Do you **remember** his phone number?

remind + απαρέμφατο με to = θυμίζω, υπενθυμίζω σε κάποιον να κάνει κάτι
Please **remind** me to send this fax.

sb / sth reminds sb of sb / sth =

κτ / κτ θυμίζει σε κάποιον κτ / κτ

That man **reminds** me **of** my grandfather.
This toy **reminds** me **of** my childhood.

Choose the correct answer.

- You didn't **remind / remember** it was my birthday today!
- This postcard **remembers / reminds** me of Italy.
- Did you **remind / remember** Dad to take the car to the garage?
- Will you **remember / remind** to feed the fish while I'm on holiday?
- That woman **reminds / remembers** me of my teacher.

SPOT ON

Grammar

for classes A, B, C, D

SPOT ON Grammar for classes A, B, C, D accompanies the SPOT ON Coursebook series.

Key features of SPOT ON Grammar include:

- simple presentation of grammar structures in Greek
- a variety of carefully graded exercises
- revision units which help consolidate what has been taught

SPOT ON Grammar will enable students to gain a good command of English grammar and express themselves confidently and accurately.

ISBN 13: 978-960-409-695-4

9 789604 096954