

2nd
Edition

My Next Grammar

International Ed.

3

CONTENTS

Nouns and Pronouns

Lesson 1	Nouns and Articles	4
Lesson 2	Pronouns and Possessives	8
Lesson 3	Somebody/Anything/Nowhere	12

Verbs

Lesson 4	Present Simple	16
Lesson 5	Present Continuous	20
Lesson 6	Past Simple	24
Lesson 7	Past Continuous	28
Lesson 8	Future	32
Lesson 9	Present Perfect	36

Modal Verbs and Sense Verbs

Lesson 10	Modal Verbs 1	40
Lesson 11	Modal Verbs 2	44
Lesson 12	Sense Verbs	48

Comparisons and Conjunctions

Lesson 13	Comparisons	52
Lesson 14	Conjunctions	56

Sentence Structures

Lesson 15	The Passive	60
Lesson 16	Gerunds	64
Lesson 17	Infinitives 1	68
Lesson 18	Infinitives 2	72
Lesson 19	Causative Verbs	76
Lesson 20	Relative Clauses	80
Lesson 21	Tag Questions	84
Lesson 22	Direct and Indirect Speech	88

Nouns and Articles

Grammar Summary

Nouns			Articles		
Count Nouns		Non-Count Noun	Indefinite Article (a/an)	Definite Article (the)	No Article (∅)
Singular	Plural				
tomato	tomatoes	meat	a face	the living room	basketball
wolf	wolves	money	an apple	the sky	math

A Singular and Plural Nouns

Singular means 'one.' Plural means 'two or more.' Plural nouns usually end in **-s** or **-es**.

	Singular	Plural	Singular	Plural	
-s	doctor	doctor s	hospital	hospital s	• To make most nouns plural, add -s .
-es	bench dress	bench es dress es	wish box	wish es box es	• Noun ending: -ch, -sh, -s, -x • Plural form: Add -es .
-s/-es	piano hero tomato	piano s hero es tomato es	zoo potato zero	zoo s potato es zero (e)s	• Noun ending: -o • Plural form: Add -s or -es .
-ies	butterfly country	butterfly ies country ies	city story	city ies story ies	• Noun ending: a consonant + -y • Plural form: Change y to i and add -es .
-ves	knife shelf	knife s shelf ves	life wolf	life s wolf ves	• Noun ending: -f or -fe • Plural form: Change f or fe to v and add -es .
Irregular	child	child ren	deer	deer	• No rules

B Count and Non-Count Nouns

- Count nouns can be counted with numbers. They have singular and plural forms.
- Non-count nouns cannot be counted with numbers. They have singular forms only.

Do not use **a** or **an** with non-count nouns.

bread butter glue homework juice meat money rain snow soup sugar

C Articles

- Use **a** or **an** with singular nouns. Put **a** before a consonant and **an** before a vowel.
- Use **the** before nouns that are 'specific' or 'one and only.'
My dad is in **the** living room. Why is **the** sky blue?
- Do not use articles before sports, school subjects, and languages.
He plays **basketball**. My favorite subject is **math**.

Grammar Practice

A Write the singular or plural form.

	Singular	Plural		Singular	Plural
1	actor	actors	9	deer	
2	dress		10	radio	
3	hero		11	wolf	
4	butterfly		12	mouse	
5		thieves	13		zeros/zeroses
6		children	14		foxes
7		tomatoes	15		phones
8		wishes	16		sheep

B Circle the correct word(s).

- There is a sandwich / sandwich and a soup / soup on the table.
- Does he put milk / milks and sugar / a sugar in his tea?
- I see a lot of snow / snows in this picture / pictures .
- They want a cheese / cheese and crackers / cracker .

C Write a, an, the, or Ø. (Ø: no article)

- I will have _____ banana and _____ orange.
- We looked at _____ moon in _____ sky.
- Sam read _____ book. _____ book was about the Loch Ness monster.
- Amy likes _____ art, but she doesn't like _____ math.

D Choose and write. Change the word form if necessary.

bread child city deer homework library photo salt woman

- 1 I have a lot of _____ today. So, I can't play.
- 2 Who are those _____ in white coats? Are they doctors?
- 3 There are two _____ in my town. One of them is for children.
- 4 Jenny puts too much _____ in her food. Her food is always salty.
- 5 Did you take many _____ on your last vacation?
- 6 Who is that small _____ by the door? He looks scared.
- 7 My mom bakes fresh _____ every Sunday.
- 8 My uncle has lived in many _____ around the world.
- 9 We saw many _____ running across the field.

E Write about yourself.

- 1 How many brothers and sisters do you have?

- 2 Do you have a lot of homework today?

- 3 How many glasses of water do you drink every day?

- 4 What is your favorite subject at school?

Grammar Link and Review L1

A Circle the correct word(s).

- 1 This is **a / an** nice garden.
- 2 I drink two glasses of **milks / milk** every day.
- 3 My favorite subject is **science / a science** .
- 4 **Wolves / Wolfs** live in groups.
- 5 Why is **a sky / the sky** blue?

B Write the correct form of the noun.

- 1 **life** We read about the _____ of many great people.
- 2 **slice** I want two _____ of cheese.
- 3 **juice** There are two cartons of orange _____.
- 4 **rain** We get a lot of _____ in the summer.
- 5 **hero** He was one of my favorite action _____.
- 6 **butterfly** I saw many _____ in the garden.

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

- 1 I want a egg for breakfast. _____ **an** _____
- 2 The baby has two new tooth. _____
- 3 There are many child at the playground. _____
- 4 Can I have some waters, please? _____
- 5 I don't like tomatoes. _____