B1 ENGLISH CHAPTER 7 Lesson 4 Grammar

In this lesson you will learn

Grammar: Appendix 1-7	Completed Yes No	Your Score
❖ Appendix 1: Regular and irregular verbs	00	/
❖ Appendix 2 : Present and past tenses	00	/
❖ Appendix 3 : The future	\circ	/
Appendix 4: Modal verbs (can/could/will/would etc.)	\circ	/
Appendix 5: Short forms (I'm / you're / didn't etc.)	\circ	/
❖ Appendix 6: Spelling	\circ	/
❖ Appendix 7: American English		/

Appendix 1 Regular and irregular verbs

	5 / /
1.1	Regular verbs

If a verb is regular, the past simple and past participle end in **-ed**. For example:

infinitive	clean	finish	use	paint	stop	carry
past simple past participle	cleaned	finished	used	painted	stopped	carried
For spelling rules, see Appendix 6.						

For the past simple (I cleaned / they finished / she carried etc.), see Unit 5.

We use the past participle to make the perfect tenses and all the passive forms.

Perfect tenses (have/has/had cleaned):

- ☐ I have cleaned the windows. (present perfect see Units 7–8)
- They were still working. They **had**n't **finished**. (past perfect see Unit 15)

Passive (is cleaned / was cleaned etc.):

- ☐ **He was carried** out of the room. (past simple passive) see Units 42–44
- This gate has just **been painted**. (present perfect passive)

Irregular verbs

When the past simple and past participle do not end in -ed (for example, I saw / I have seen), the verb

With some irregular verbs, all three forms (infinitive, past simple and past participle) are the same.

For example, **hit**:

- On't **hit** me. (infinitive)
- Somebody **hit** me as I came into the room. (past simple)
- i've never **hit** anybody in my life. (past participle present perfect)
- George was **hit** on the head by a stone. (past participle passive)

With other irregular verbs, the past simple is the same as the past participle (but different from the infinitive). For example, $tell \rightarrow told$:

- Can you **tell** me what to do? (infinitive)
- She **told** me to come back the next day. *(past simple)*
- Have you **told** anybody about your new job? (past participle present perfect)
- I was **told** to come back the next day. (past participle passive)

With other irregular verbs, all three forms are different. For example, $wake \rightarrow woke/woken$:

- l'll wake you up. (infinitive)
- I woke up in the middle of the night. (past simple)
- The baby has **woken** up. (past participle present perfect)
- I was **woken** up by a loud noise. (past participle passive)
- The following verbs can be regular or irregular:

burn → burn ed	or	burn t	$smell \rightarrow smelled$	or	smel t
dream → dream ed	or	dream t [dremt]*	$spell \rightarrow spelled$	or	spel t
lean →leaned	or	lean t [lent]*	$spill \rightarrow spilled$	or	spil t
learn → learn ed	or	learn t	spoil \rightarrow spoiled	or	spoil t

So you can say:

- ☐ I **leant** out of the window. *or* I **leaned** out of the window.
- The dinner has been **spoiled**. *or* The dinner has been **spoilt**.

In British English the irregular form (burnt/learnt etc.) is more usual. For American English, see Appendix 7.

1.4 List of irregular verbs

infinitive	past simple	past participle
be	was/were	been
beat	beat	beaten
become	became	become
begin	began	begun
bend	bent	bent
bet	bet	bet
bite	bit	bitten
blow	blew	blown
break	broke	broken
bring	brought	brought
broadcast	broadcast	broadcast
build	built	built
burst	burst	burst
buy	bought	bought
catch		
choose	caught chose	caught chosen
come	came	come
cost	cost	cost
creep cut	crept cut	crept cut
deal	dealt	dealt
dig do	dug	dug
	did	done
draw	drew	drawn
drink	drank	drunk
drive	drove	driven
eat	ate	eaten
fall	fell	fallen
feed	fed	fed
feel	felt	felt
fight	fought	fought
find	found	found
flee	fled	fled
fly	flew	flown
forbid	forbade	forbidden
forget	forgot	forgotten
forgive	forgave	forgiven
freeze	froze	frozen
get	got	got/gotten
give	gave went	given
go		gone
grow	grew	grown
hang	hung	hung
have hear	had heard	had heard
hide	hid	hidden
hit	hit	hit
hold	held	held
hurt	hurt	hurt
keep		
kneel	kept knelt	kept knelt
know	knew	known
	laid	laid
lay lead	led	led
	left	left
leave lend	lent	lent
let	let	let
lie		lain
ue	lay	ıalıı

infinitive	past simple	past participle
light	lit	lit
lose	lost	lost
make	made	made
mean	meant	meant
meet	met	met
pay	paid	paid
put	put	put
read	read [red]*	read [red]*
ride	rode	ridden
ring	rang	rung
rise	rose	risen
run	ran	run
say	said	said
see	saw	seen
seek	sought	sought
sell	sold	sold
send	sent	sent
set	set	set
sew	sewed	sewn/sewed
shake	shook	shaken
shine	shone	shone
shoot	shot	shot
show	showed	shown/showed
shrink	shrank	shrunk
shut	shut	shut
sing	sang	sung
sink	sank	sunk
sit	sat	sat
sleep	slept	slept
slide	slid	slid
speak	spoke	spoken
spend	spent	spent spat
spit split	spat split	split
spread	spread	spread
spring	sprang	sprung
stand	stood	stood
steal	stole	stolen
stick	stuck	stuck
sting	stung	stung
stink	stank	stunk
strike	struck	struck
swear	swore	sworn
sweep	swept	swept
swim	swam	swum
swing	swung	swung
take	took	taken
teach	taught	taught
tear	tore	torn
tell	told	told
think	thought	thought
throw	threw	thrown
understand	understood	understood
wake	woke	woken
wear	wore	worn
weep win	wept won	wept won
write	wrote	written
MILLE	VVIOLE	VVIILLEII

Appendix 2 Present and past tenses

	'	
	simple	continuous
present	I do present simple (\rightarrow Units 2–4)	I am doing <pre>present continuous (→ Units 1, 3–4)</pre>
	 Anna often plays tennis. I work in a bank, but I don't enjoy it much. Do you like parties? It doesn't rain so much in summer. 	 'Where's Anna?' 'She's playing tennis.' Please don't disturb me now. I'm working. Hello! Are you enjoying the party? It isn't raining at the moment.
present	have done	have been doing
perfect	present perfect simple (→ Units 7–8, 10–14)	present perfect continuous (→ Units 9–11)
	Anna has played tennis many times.	 Anna is tired. She has been playing tennis.
	I've lost my key. Have you seen it anywhere?	You're out of breath. Have you been running?
	How long have you and Sam known each other?	How long have you been learning English?
	A: Is it still raining? B: No, it has stopped .	It's still raining. It has been raining all day.
	 The house is dirty. I haven't cleaned it for weeks. 	☐ I haven't been feeling well recently. Perhaps I should go to the doctor.
past	I did past simple (\rightarrow Units 5–6, 13–14)	I was doing past continuous (→ Unit 6)
	 Anna played tennis yesterday afternoon. 	 I saw Anna at the sports centre yesterday. She was playing tennis.
	○ I lost my key a few days ago.	 I dropped my key when I was trying to open the door.
	 There was a film on TV last night, but we didn't watch it. 	The TV was on, but we weren't watching it.
	What did you do when you finished work yesterday?	What were you doing at this time yesterday?
past perfect	I had done past perfect (\rightarrow Unit 15)	I had been doing <i>past perfect continuous</i> (→ Unit 16)
	 It wasn't her first game of tennis. She had played many times before. 	 Anna was tired yesterday evening because she had been playing tennis in the afternoon.
	 They couldn't get into the house because they had lost the key. 	
	 The house was dirty because I hadn't cleaned it for weeks. 	 James decided to go to the doctor because he hadn't been feeling well.

Appendix 3 The future

3.1	List of future forms:		
	 I'm leaving tomorrow. My train leaves at 9.30. I'm going to leave tomorrow. I'll leave tomorrow. I'll be leaving tomorrow. I'll have left by this time tomorrow. I hope to see you before I leave tomorrow. 	present continuous present simple (be) going to will future continuous future perfect present simple	(→ Unit 19A) (→ Unit 19B) (→ Units 20, 23) (→ Units 21-23) (→ Unit 24) (→ Unit 24) (→ Unit 25)
3.2	Future actions		
	We use the present continuous (I'm doing) for arrang I'm leaving tomorrow. I've got my plane tide 'When are they getting married?' 'On 24.	cket. (already planned and a	arranged)
	We use the present simple (I leave / it leaves etc.) fo My train leaves at 11.30. (according to the t What time does the film begin?		tc. :
	We use (be) going to to say what somebody has a l've decided not to stay here any longer. I'm tomorrow.) 'Your shoes are dirty.' 'Yes, I know. I'm goi	going to leave tomorrow.	(or I'm leaving
	We use will ('ll) when we decide or agree to do some A: I don't want you to stay here any longer. B: OK. I'll leave tomorrow. (B decides this That bag looks heavy. I'll help you with it. I won't tell anybody what happened. I pro	at the time of speaking)	p;
3.3	Future happenings and situations		
	Most often we use will to talk about future happening ('something will be '): I don't think John is happy at work. I think how this time next year I'll be in Japan. Where we have the street with the control of the street with the control of the street with the stree	e 'll leave soon.	') or situations
	We use (be) going to when the situation <i>now</i> shows Look at those black clouds. It's going to ra		
3.4	Future continuous and future perfect Will be (do)ing = will be in the middle of (doing some This time next week I'll be on holiday. I'll be We also use will be -ing for future actions (see Unit 2 What time will you be leaving tomorrow?	e lying on a beach or swim	ning in the sea.
	We use will have (done) to say that something will a		a time in the future:
3.5	We use the <i>present</i> (<i>not</i> will) after when/if/while/be : I hope to see you before I leave tomorrow. When you are in London again, come and some in the late.	(not before I will leave)	e)

Appendix 4 Modal verbs (can/could/will/would etc.)

his app	endix is a sum	mary of modal verbs. For more information, see Units 21–41.					
4.1	1 Compare can/could etc. for actions:						
	can	☐ I can go out tonight. (= there is nothing to stop me)					
		Can't go out tonight.					
	could	O I could go out tonight, but I'm not very keen.					
		☐ I couldn't go out last night. (= I wasn't able)					
	can or	Can I go out tonight? (= do you allow me?)					
	may	May 180 out to higher (= do you allow me?)					
	will/won't	☐ I think I'll go out tonight.					
		☐ I promise I won't go out.					
	would	☐ I would go out tonight, but I have too much to do.					
		☐ I promised I wouldn't go out.					
	shall	○ Shall I go out tonight? (= do you think it is a good idea?)					
	should or ought to	☐ { should ought to } go out tonight. (= it would be a good thing to do)					
	must	☐ I must go out tonight. (= it is necessary)					
		☐ I mustn't go out tonight. (= it is necessary that I do <i>not</i> go out)					
	needn't	☐ I needn't go out tonight. (= it is not necessary)					
(Compare coul	d have / would have etc. :					
	could	O I could have gone out last night, but I decided to stay at home.					
	would	Uwould have gone out last night, but I had too much to do.					
	should or	[should]					
	ought to	have gone out last night. I'm sorry I didn't.					
	needn't	☐ I needn't have gone out last night. (= I went out, but it was not necessary)					
	We use will/w Compare:	ould/may etc. to say whether something is possible, impossible, probable, certain etc.					
	will	(What time will she be here?' 'She' ll be here soon.'					
	would	She would be here now, but she's been delayed.					
_	should or	She \(\frac{\text{should}}{\text{ought to}} \) \(\text{be} \) here soon. (=1 expect she will be here soon)					
	ought to						
	may or might or could	She { may might could } be here now. I'm not sure. (= it's possible that she is here)					
	must	○ She must be here. I saw her come in.					
	can't	She can't possibly be here. I know for certain that she's away on holiday.					
(Compare would have / should have etc. :						
	will	She will have arrived by now. (= before now)					
	would	 She would have arrived earlier, but she was delayed. 					
	should or ought to	\bigcirc I wonder where she is. She $\left\{ egin{align*} {\sf should} \\ {\sf ought to} \end{array} \right\}$ have arrived by now.					
	may or	[may]					
	might or	She { might } have arrived. I'm not sure. (= it's possible that she has arrived)					
	could	[could]					
	must	She must have arrived by now. (= I'm sure – there is no other possibility)					
	can't	She can't possibly have arrived yet. It's much too early. (= it's impossible)					

Appendix 5 Short forms (I'm / you've / didn't etc.)

In spoken English we usually say I'm / you've / didn't etc. (short forms or contractions) rather than I am / you have / did not etc. We also use these short forms in informal writing (for example, a letter or message to a friend).

When we write short forms, we use an apostrophe (') for the missing letter(s):

I'm = I am you've = you have didn't = did not

5.2 List of short forms:

'm = am	l'm						
's = is <i>or</i> has		he 's	she 's	it 's			
're = are					you 're	we 're	they 're
've = have	∣'ve				you 've	we 've	they 've
'll = will	l'll	he 'll	she 'll		you 'll	we 'll	they 'll
' d = would <i>or</i> had	∣'d	he 'd	she 'd		you 'd	we 'd	they 'd

,_	can	ha	ic	or	has:
S	Call	De	ıs	OI	nas:

CI • ·II	/ (-11 '
 She 's ill.	(= She	IC III
JIIC 3 III.	(- Jiic	13 111.

O She's gone away. (= She has gone)

but let's = let us:

Let's go now. (= Let us go)

'd can be would or had:

- ☐ I'd see a doctor if I were you. (= I would see)
- l'd never seen her before. (= I had never seen)

We use some of these short forms (especially 's) after question words (who/what etc.) and after that/there/here:

who's what's where's how's that's there's here's who'll there'll who'd

- Who's that woman over there? (= who is)
- What's happened? (= what has)
- O po you think **there'll** be many people at the party? (= there **will**)

We also use short forms (especially 's) after a noun:

- Katherine's going out tonight. (= Katherine is)
- My best friend's just got married. (= My best friend has)

You cannot use 'm / 's / 're / 've / 'll / 'd at the end of a sentence (because the verb is stressed in this position):

- (not Yes, I am.' (not Yes, I'm.)
- Do you know where she **is**? (not Do you know where she's?)

5.3 Negative short forms

isn't aren't wasn't weren't	(= is not) (= are not) (= was not) (= were not)	don't doesn't didn't	(= do not) (= does not) (= did not)	haven't hasn't hadn't	(= have not) (= has not) (= had not)
can't	(= cannot)	couldn't	(= could not)	mustn't	(= must not)
won't	(= will not)	wouldn't	(= would not)	needn't	(= need not)
shan't	(= shall not)	shouldn't	(= should not)	daren't	(= dare not)

Negative short forms for **is** and **are** can be:

he isn't/she isn't/it isn't or he's not/she's not/it's not

you aren't / we aren't / they aren't $\ or \ you're \ not \ / \ we're \ not \ /$ they're not

Appendix 6 Spelling

6.1 Nouns, verbs and adjectives can have the following endings:

noun + - s /- es (plural)	book s	idea s	match es
verb + -s/-es (after he/she/it)	work s	enjoy s	wash es
verb+- ing	work ing	enjoy ing	wash ing
verb + - ed	work ed	enjoy ed	wash ed
adjective + - er (comparative)	cheap er	quick er	bright er
adjective + - est (superlative)	cheap est	quick est	bright est
adjective + - ly (adverb)	cheap ly	quick ly	bright ly

When we use these endings, there are sometimes changes in spelling. These changes are listed below.

6.2 Nouns and verbs + -s/-es

The ending is -es when the word ends in -s/-ss/-sh/-ch/-x:

bus/buses miss/misses wash/washes match/matches search/searches box/boxes

Note also:

potato/potato**es** tomato/tomato**es**

do/do**es** go/go**es**

6.3 Words ending in -y (baby, carry, easy etc.)

If a word ends in a consonant* + y (-by/-ry/-sy/-vy etc.)

y changes to ie before the ending -s:

baby/babies story/stories country/countries secretary/secretaries

hurry/hurries study/studies apply/applies try/tries

y changes to i before the ending -ed:

hurry/hurried study/studied apply/applied try/tried

y changes to **i** before the endings -**er** and -**est**:

easy/easier/easiest heavy/heavier/heaviest lucky/luckier/luckiest

y changes to **i** before the ending -ly:

easy/easily heavy/heavily temporary/temporarily

y does *not* change before -ing:

hurrying studying applying trying

y does not change if the word ends in a vowel* + y (-ay/-ey/-oy/-uy):

play/plays/played monkey/monkeys enjoy/enjoys/enjoyed buy/buys

An exception is: day/daily

Note also: pay/paid lay/laid say/said

6.4 Verbs ending in -ie (die, lie, tie)

If a verb ends in -ie, ie changes to y before the ending -ing:

die/dying lie/lying tie/tying

The other letters (**b c d f g** etc.) are *consonant* letters.

^{*} a e i o u are vowel letters.

6.5 Words ending in -e (hope, dance, wide etc.)

Verbs

If a verb ends in -e, we leave out e before the ending -ing:

hope/hoping smile/smiling dance/dancing confuse/confusing

Exceptions are **be/being** *and* verbs ending in -**ee**:

see/seeing agree/agreeing

If a verb ends in -e, we add -d for the past (of regular verbs):

hope/hoped smile/smiled dance/danced confuse/confused

Adjectives and adverbs

If an adjective ends in -e, we add -r and -st for the comparative and superlative:

wide/wider/widest late/later/latest large/larger/largest

If an adjective ends in -e, we keep e before -ly in the adverb:

polite/politely extreme/extremely absolute/absolutely

If an adjective ends in -le (simple, terrible etc.), the adverb ending is -ply, -bly etc.: simple/simply terrible/terribly reasonable/reasonably

6.6 Doubling consonants (**stop/stopping/stopped**, **wet/wetter/wettest** etc.)

Sometimes a word ends in *vowel* + *consonant*. For example:

stop plan rub big wet thin prefer regret

Before the endings -ing/-ed/-er/-est, we double the consonant at the end. So $\mathbf{p} \to \mathbf{pp}$, $\mathbf{n} \to \mathbf{nn}$ etc. For example:

sto p	$p \rightarrow pp$	sto pp ing	sto pp ed
pla n	$n \rightarrow nn$	pla nn ing	pla nn ed
ru b	$b \rightarrow bb$	ru bb ing	ru bb ed
bi g	$g \rightarrow gg$	bi gg er	bi gg est
we t	$t \rightarrow tt$	we tt er	we tt est
thi n	$n \rightarrow nn$	thi nn er	thi nn est

If the word has more than one syllable (**prefer**, **begin** etc.), we double the consonant at the end *only if* the final syllable is stressed:

preFER / preferring / preferred perMIT / permitting / permitted

reGRET / regretting / regretted beGIN / beginning

If the final syllable is not stressed, we do *not* double the final consonant:

VISit/visiting/visited deVELop/developing/developed HAPpen/happening/happened reMEMber/remembering/remembered

In British English, verbs ending in -I have -II- before -ing and -ed whether the final syllable is stressed or not:

travel / travelling / travelled cancel / cancelling / cancelled

For American spelling, see Appendix 7.

Note that

we do not double the final consonant if the word ends in two consonants (-rt, -lp, -ng etc.):

start / starting / started help / helping / helped long / longer / longest

we do not double the final consonant if there are two vowel letters before it (-oil, -eed etc.):

boil / boiling / boiled need / needing / needed explain / explaining / explained

cheap / cheaper / cheapest | loud / louder / loudest | quiet / quieter / quietest

we do *not* double **y** or **w** at the end of words. (At the end of words **y** and **w** are not consonants.) sta**y** / sta**y**ing / sta**y**ed gro**w** / gro**w**ing ne**w** / ne**w**er / ne**w**est

Appendix 7 American English

There are a few grammatical differences between British English and American English:

Unit	BRITISH	AMERICAN
7A–B and 13A	The <i>present perfect</i> is often used for new or recent happenings: I've lost my key. Have you seen it? Sally isn't here. She's gone out.	The past simple is more common for new or recent happenings: I lost my key. Did you see it? Sally isn't here. She went out.
	The present perfect is used with just and already: I'm not hungry. I've just had lunch. A: What time is Mark leaving? B: He's already left.	The past simple is more common with just and already : I'm not hungry. I just had lunch. A: What time is Mark leaving? B: He already left .
17C	have a bath, have a shower have a break, have a holiday	take a bath, take a shower take a break, take a vacation
21D and 22D	Will or shall can be used with I/we: ☐ I will/shall be late this evening. Shall I? and shall we? are used to ask for advice etc.: ☐ Which way shall we go?	Shall is unusual: I will be late this evening. Should I? and should we? are used to ask for advice etc.: Which way should we go?
28	British speakers use can't to say they believe something is not probable: Sarah hasn't contacted me. She can't have got my message.	American speakers use must not in this situation: Sarah hasn't contacted me. She must not have gotten my message.
32	You can use needn't or don't need to : ☐ We needn't hurry. or We don't need to hurry.	Needn't is unusual. The usual form is don't need to: We don't need to hurry.
34A-B	 insist, demand etc. + should I insisted that he should apologise. We demanded that something should be done about the problem. 	 insist, demand etc. + subjunctive (see Unit 34B) I insisted that he apologize.* We demanded that something be done about the problem.
51B	Have you? / Isn't she? etc. ○ A: Lisa isn't very well today. B: Isn't she? What's wrong with her?	You have? / She isn't? etc. □ A: Lisa isn't very well today. B: She isn't? What's wrong with her?
59D	I'd rather you did something ○ Are you going to tell Anna, or would you rather I told her?	I'd rather you do something ☐ Are you going to tell Anna, or would you rather I tell her?
70B	Accommodation is usually uncountable: There is plenty of excellent accommodation in the city.	Accommodation can be countable: There are plenty of excellent accommodations in the city.
74B	to/in hospital (without the) Joe had an accident and was taken to hospital .	to/in the hospital Joe had an accident and was taken to the hospital .

^{*} Many verbs ending in **-ise** in British English (apolog**ise**/organ**ise**/special**ise** etc.) are spelt with **-ize** (apolog**ize**/organ**ize**/special**ize** etc.) in American English.

Unit	BRITISH	AMERICAN
79C	Nouns like government/team/family etc. can have a singular or plural verb: The team is/are playing well.	These nouns normally take a singular verb in American English: The team is playing well.
121B	at the weekend / at weekends Will you be here at the weekend?	on the weekend / on weekends Will you be here on the weekend?
124D	at the front / at the back (of a group etc.) (in a theatre) Let's sit at the front.	in the front / in the back (of a group etc.) (in a theater) Let's sit in the front.
131C	different from or different to ☐ The film was different from/to what I'd expected.	different from or different than ☐ The movie was different from/ than what I'd expected.
137A	round or around ☐ He turned round. or He turned around.	around (<i>not usually</i> round) He turned around .
137C	fill in or fill out (a form etc.) Please fill in this form. or Please fill out this form.	fill out (a form) Please fill out this form.
141B	get on (with somebody) ○ Richard gets on well with his neighbours.	get along (with somebody) Richard gets along well with his neighbors.
142B	knock down (a building)Some old houses were knocked down to make way for a new shopping centre.	tear down a building Some old houses were torn down to make way for a new shopping mall.
144D	do up a house etc. ☐ That old house looks great now that it has been done up.	fix up a house etc. ○ That old house looks great now that it has been fixed up.
Appendix	BRITISH	AMERICAN
1.3	Burn , spell etc. can be regular or irregular (burned or burnt, spelled or spelt etc.).	Burn, spell etc. are normally regular (burned, spelled etc.).
	The past participle of get is got : Your English has got much better. (= has become much better)	The past participle of get is gotten : Your English has gotten much better.
	Have got is also an alternative to have: l've got a car. (= I have a car)	Have got = have (as in British English): l've got a car.
6.6	British spelling: trave l → trave ll ing / trave ll ed	American spelling: travel → traveling / traveled

 $\mathsf{cancel} \to \mathsf{canceling} \, / \, \mathsf{canceled}$

 $\mathsf{cancell} \to \mathsf{cancelling} / \, \mathsf{cancelled}$