

2nd
Edition

My Next Grammar

International Ed.

CONTENTS

Nouns and Pronouns

Lesson 1	Singular and Plural Nouns	4
Lesson 2	Count and Non-Count Nouns	8
Lesson 3	Subject and Object Pronouns	12
Lesson 4	Demonstratives and Possessives 1	16
Lesson 5	Possessives 2	20

Verbs

Lesson 6	Present Simple: Be	24
Lesson 7	Present Simple	28
Lesson 8	Present Simple and Frequency Adverbs	32
Lesson 9	Present Continuous	36
Lesson 10	Present Simple vs. Present Continuous	40
Lesson 11	Future: Will	44

More on Verbs and Modal Verbs

Lesson 12	Past Simple: Regular Verbs	48
Lesson 13	Past Simple: Irregular Verbs and Be	52
Lesson 14	Modal Verbs	56

Adjectives and Adverbs

Lesson 15	Adjectives	60
Lesson 16	Adverbs	64

Prepositions

Lesson 17	Prepositions of Time	68
Lesson 18	Prepositions of Place	72

Sentence Structures

Lesson 19	There + Be	76
Lesson 20	Infinitives as Objects	80
Lesson 21	Gerunds as Objects	84
Lesson 22	Information Questions	88

Singular and Plural Nouns

Grammar Summary

Nouns		Articles		
Singular	Plural	a	an	the
cat	cats	a bed	an ant	the bed
watch	watches	a room	an owl	the owl

A Singular and Plural Nouns

① A singular noun expresses one person, one animal, one place, or one thing.

student desk cat park

② A plural noun expresses two or more people, animals, places, or things.

students desks cats parks

③ Plural nouns usually end in **-s** or **-es**.

	Singular	Plural	Singular	Plural	
-s	cat	cats	horse	horses	• To make most nouns plural, add -s .
-es	watch bus	watches buses	dish box	dishes boxes	• Noun ending: -ch, -sh, -s, -x • Plural form: Add -es .
-ies	baby story	babies stories	city pony	cities ponies	• Noun ending: a consonant + -y • Plural form: Change y to i and add -es .
Irregular	child foot	children feet	man tooth	men teeth	• No rules

B A or An

① **A** and **an** mean 'one.' Use **a** or **an** with singular nouns.

② Put **a** before a consonant.

a pen a radio a small umbrella

③ Put **an** before a vowel.

an egg an orange an interesting book

④ Consonants: b, c, d, f, g, h, j, k, l, m, n, p, q, r, s, t, v, w, x, y, z

Vowels: a, e, i, o, u

C A/An vs. The

A or **an** means any one thing. **The** means a specific thing.

a	Let's read a book.	'A book' refers to any one book.
the	Let's read the book.	'The book' refers to a specific book that the listener or reader already knows.

Grammar Practice

A Write the singular or plural form.

	Singular	Plural
1	girl	girls
2	bus	
3	baby	
4	foot	
5		stories
6		boxes
7		men

	Singular	Plural
8	watch	
9		dogs
10	city	
11		women
12	class	
13		boys
14	sheep	

B Write a or an.

1 She has a book.

4 I have _____ long eraser.

2 She has _____ interesting book.

5 He has _____ hat.

3 I have _____ eraser.

6 He has _____ old hat.

C Write a, an, or the.

1 A: Do you have _____ umbrella?

B: Yes, I have _____ red umbrella.

2 A: I want _____ banana.

B: I want _____ banana too.

3 A: Do you see _____ cat?

B: Yes, I do. It's in the box.

D Write the correct form of the noun.

- 1 **bike** He has a new bike.
- 2 **puppy** She has three small _____.
- 3 **child** There are many _____ outside.
- 4 **man** Two _____ are talking in the room.
- 5 **class** I have five _____ today.
- 6 **watch** Wow! You have three _____.
- 7 **foot** My dad has big _____.
- 8 **teacher** Mr. Lewis is a _____.
- 9 **pencil** I see four _____ in the pencil case.
- 10 **shark** They don't like _____.

E Read and circle a, an, or the.

- 1 A: Look at a / an / the kites!
B: Wow! They're flying in the sky.
- 2 A: I'm hungry. I want a / an / the apple.
B: Sorry, we don't have any apples.
- 3 A: Do you see a / an / the dog?
B: Yes, I do. It's sleeping in the living room.
- 4 A: Go get a / an / the board game. It's in my room.
B: OK, I'll be right back.

Grammar Link and Review L1

A Write a, an, or the.

- I have _____ older brother.
- Do you know _____ girl? Yes, she is my friend.
- This is _____ exciting game.
- Is your mom _____ teacher?
- They want _____ big house.

B Write the correct form of the noun.

- crayon I see two green _____.
- pony There are many _____ on Jeju Island.
- sheep She has three _____ on her farm.
- dish There are five _____ on the counter.
- bus Here comes a red _____.
- man They are strong _____.

C Underline and correct the mistake. Write *No Mistake* if there isn't any.

- He has an new bike.
- She is a tall children.
- I have small foot.
- They have a big umbrella.
- Look at a puppy! It is very cute.

_____ a _____
