

Michael Swan • Catherine Walter

The Good Grammar Book

WITH ANSWERS

A **NEW** grammar practice book for elementary to lower-intermediate students of English

OXFORD

list of units

SECTION 1 *be and have* pages 1–12

grammar summary and pre-test	1
<i>be</i> <i>I am happy today. Are we late?</i>	2–3
<i>be</i> : past <i>Where were you?</i> <i>I was in Glasgow.</i>	4
<i>be</i> : future <i>The bus will be full.</i>	5
<i>there is</i> <i>There's a dog in the garden.</i>	6–7
<i>have with do</i> <i>do you have? I don't have</i>	8–9
<i>have without do: have got</i> <i>Have you got a cat?</i>	10
<i>have</i> : actions <i>He's having a shower.</i>	11
test yourself <i>be and have</i>	12

SECTION 2 *present tenses* pages 13–30

grammar summary and pre-test	13
simple present affirmative <i>I work; you work; she works</i>	14
simple present: use <i>I work in a bank.</i>	15
simple present questions <i>Do you remember me?</i>	16–17
simple present negatives <i>I don't know.</i> <i>She doesn't ski.</i>	18–19
simple present: revision	20
present progressive: forms <i>I'm reading;</i> <i>I'm not working.</i>	21
present progressive: use <i>I'm (not) working today.</i>	22–23
present progressive questions <i>Is it raining?</i>	24
present progressive: revision	25
the two present tenses: the difference	26–27
non-progressive verbs <i>I don't understand.</i>	28–29
test yourself <i>present tenses</i>	30

SECTION 3 *talking about the future* pages 31–40

grammar summary and pre-test	31
<i>going to</i> <i>Look – it's going to rain.</i>	32–33
present progressive <i>What are you doing this evening?</i>	34
the <i>will</i> -future: forms <i>I will work.</i> <i>They won't come.</i>	35
<i>will</i> : predicting <i>I think it will rain tomorrow.</i>	36
<i>will</i> : deciding, refusing, promising <i>I'll answer it.</i>	37

which future? <i>will, going to or</i> <i>present progressive?</i>	38
simple present for future <i>Our train leaves at 8.10.</i>	39
test yourself <i>future</i>	40

SECTION 4 *past tenses* pages 41–50

grammar summary and pre-test	41
simple past: forms <i>I worked. I did not work.</i>	42–43
simple past questions <i>Did she pay?</i> <i>What did she say?</i>	44
questions without <i>did</i> <i>Who phoned?</i> <i>What happened?</i>	45
simple past: use <i>I left school in 1990.</i>	46
simple past: revision	47
past progressive <i>What were you doing at 8.00?</i>	48
simple past or past progressive? <i>I walked / I was walking</i>	49
test yourself <i>past tenses</i>	50

SECTION 5 *perfect tenses* pages 51–70

grammar summary and pre-test	51
present perfect: forms <i>I have paid.</i> <i>Has she forgotten?</i>	52–53
finished actions: present perfect or simple past?	54–55
present perfect: news <i>We've found oil in the garden!</i>	56
present perfect and simple past: news and details	57
up to now (1) <i>How much? How often?</i> <i>already, yet and just</i>	58–59
up to now (2) <i>I've been here since Tuesday.</i>	60
up to now (3): present perfect progressive	61
present perfect or present perfect progressive?	62–63
simple past and present perfect: summary	64
present perfect and simple past: revision exercises	65
past perfect <i>It had already begun when we arrived.</i>	66–67
test yourself <i>perfect tenses</i>	68–69
	70

SECTION 6 modal verbs pages 71–92	
grammar summary and pre-test	71
modal verbs: introduction	
<i>can, must, should</i> etc	72
<i>must</i> You must be home by eleven.	
Must you go?	73
<i>mustn't</i> and <i>needn't</i>	
We mustn't wake the baby.	74
<i>have to</i>	
Do you have to teach small children?	75
<i>had to, will have to</i> I didn't have to pay.	76
<i>should</i> What should I tell John?	77
<i>can</i> and <i>could</i> He can play the piano.	
She couldn't write.	78–79
<i>may</i> and <i>might</i> It may snow.	
I might have a cold.	80–81
<i>must/can't</i> : certainty She must be in.	
He can't be hungry.	82
<i>can</i> and <i>could</i> : requests	
Can you lend me a stamp?	83
<i>can, could</i> and <i>may</i> : permission	
Can I use the phone?	84–85
<i>shall</i> in questions What shall we do?	86
<i>had better</i> You'd better take your umbrella.	87
<i>would</i> Would you like a drink?	
I'd like to be taller.	88
<i>used to</i> I used to play the piano.	89
perfect modal verbs	
I should have studied harder.	90–91
test yourself modal verbs	92
 SECTION 7 passives pages 93–104	
grammar summary and pre-test	93
passives: introduction	
English is spoken in Australia.	94
simple present passive	
We are woken by the birds.	95
future passive	
Tomorrow your bicycle will be stolen.	96
simple past passive	
I was stopped by a policeman.	97
present progressive passive	
It's being cleaned.	98
present perfect passive	
The house has been sold.	99
verbs with two objects	
We were given a week.	100
by with passives Who was it made by?	101
passive or active? which tense?	102–103
test yourself passives	104

SECTION 8 questions and negatives pages 105–116	
grammar summary and pre-test	105
<i>yes/no</i> questions Is the taxi here?	
Do I need a visa?	106–7
question words When will you see her?	108–9
question-word subjects	
Who phoned? What happened?	110–111
negatives Dogs can't fly.	
I don't know why.	112–113
negatives with <i>nobody, never</i> etc	
Nobody loves me.	114
negative questions Aren't you well?	115
test yourself questions and negatives	116
 SECTION 9 infinitives and -ing forms pages 117–134	
grammar summary and pre-test	117
infinitives: using <i>to</i> I want to go.	
Must you go?	118
infinitives of purpose	
She went to Paris to study music.	119
verb + infinitive	
I hope to be an airline pilot.	120–121
verb + object + infinitive	
He wants me to cook.	122–123
adjective + infinitive	
glad to find you at home	124–125
adjectives with <i>enough/too</i> + infinitive	
too tired to sing	126
some letters to write; nothing to eat	127
<i>it</i> with infinitive subjects	
It's nice to be here with you.	128
-ing forms as subjects	
Smoking is bad for you.	129
verb + ...ing	
I can't help feeling unhappy.	130–131
preposition + ...ing	
Thank you for coming.	132–133
test yourself infinitives and -ing forms	134
 SECTION 10 special structures with verbs pages 135–144	
grammar summary and pre-test	135
verbs with prepositions Wait for me.	136
prepositions in questions	
Who did you go with?	137
phrasal verbs Come in, take off	
your coat and sit down.	138–139

verbs with two objects	
<i>Take the boss these letters.</i>	140
have something done	
<i>I have my hair cut every week.</i>	141
imperatives	
<i>Come in. Don't worry.</i>	142
let's (suggestions)	
<i>Let's go.</i>	143
test yourself	
special structures with verbs	144

SECTION 11 articles: *a/an* and *the* pages 145–158

grammar summary and pre-test	145
<i>a/an</i> ; pronunciation of <i>the</i>	146
countable and uncountable	
<i>a car, cars; petrol</i>	147
<i>the</i> and <i>a/an</i>	
<i>Let's see a film.</i>	
<i>I didn't like the film.</i>	148–149
<i>a/an</i>	
<i>She's a doctor.</i>	150
<i>a/an</i> : describing people	
<i>She's got a nice smile.</i>	151
talking in general without <i>the</i>	
<i>People are funny.</i>	152–153
names	
<i>Mary, Africa, the USA</i>	154–155
special cases	
<i>in bed; after lunch;</i>	
<i>a hundred; ...</i>	156–157
test yourself	
articles: <i>a/an</i> and <i>the</i>	158

SECTION 12 determiners pages 159–178

grammar summary and pre-test	159
<i>this, that, these</i> and <i>those</i>	160–161
<i>some</i> and <i>any</i>	
<i>I need some sugar.</i>	
<i>Have you got any?</i>	162–163
<i>any, not any, no</i> and <i>none</i>	164
<i>somebody, anything, nowhere, ...</i>	165
<i>some/any</i> or no article	
<i>Have some toast. I don't like toast.</i>	166
<i>any</i> = 'one or another – it's not important which'	167
<i>much</i> and <i>many</i>	
<i>How much milk?</i>	
<i>How many languages?</i>	168
<i>a lot of</i> and <i>lots of</i>	169
<i>a little</i> and <i>a few</i>	
<i>a little English;</i>	
<i>a few words</i>	170
<i>enough money, fast enough</i>	171
<i>too, too much/many</i> and <i>not enough</i>	172
<i>all (of) my friends; all of them;</i>	
<i>they are all ...</i>	173
<i>all children; every child</i>	174
<i>every</i> and <i>each; every one</i>	175
<i>both, either</i> and <i>neither</i>	176
determiners and <i>of</i>	
<i>most people; most of us</i>	177
test yourself	
determiners	178

SECTION 13 personal pronouns; possessives pages 179–186

grammar summary and pre-test	179
personal pronouns: <i>I</i> and <i>me</i> etc	180–181
possessives: <i>my, your</i> etc	
<i>This is my coat.</i>	182–183
possessives: <i>mine, yours</i> etc	
<i>This is mine.</i>	184
reflexive pronouns: <i>myself, yourself</i> etc	185
test yourself	
personal pronouns; possessives	186

SECTION 14 nouns pages 187–198

grammar summary and pre-test	187
singular and plural nouns	
<i>cat, cats;</i>	
<i>box, boxes</i>	188
singular/plural	
<i>team, family;</i>	
<i>jeans, scissors</i>	189
more about countable and uncountable nouns	190–191
<i>one</i> and <i>ones</i>	
<i>a big one;</i>	
<i>the ones on the chair</i>	192
's and s' possessive: forms	
<i>son's, sons', men's</i>	193
's and s' possessive: use	
<i>Ian's car, the boss's car</i>	194–195
noun + noun	
<i>Milk chocolate is a kind of chocolate</i>	196–197
test yourself	
nouns	198

SECTION 15 adjectives and adverbs pages 199–216

grammar summary and pre-test	199
adjectives	
<i>a beautiful little girl who was</i>	
<i>not stupid</i>	200–201
adverbs	
<i>He ate quickly.</i>	
<i>It was badly cooked.</i>	202–203
adverbs with the verb	
<i>often, certainly, etc</i>	204–205
<i>interested</i> and <i>interesting</i> etc	206
<i>fast, hard, hardly, well, friendly, ...</i>	207
comparative and superlative	
adjectives: forms	208
comparative or superlative?	209
comparatives: use	
<i>brighter than the moon</i>	210–211
superlatives	
<i>the highest mountain in the world</i>	212
comparison of adverbs	
<i>More slowly, please.</i>	213

(not) as ... as	
<i>Your hands are as cold as ice.</i>	214–215
test yourself adjectives and adverbs	216

SECTION 16 conjunctions pages 217–226

grammar summary and pre-test	217
conjunctions: introduction	
<i>and, but, because ...</i>	218
position of conjunctions	
<i>If you need help, ask me.</i>	219
before and after	
<i>I talked to John before I phoned Peter.</i>	220
tenses with time conjunctions	
<i>I'll see you before you go.</i>	221
<i>because and so; although and but</i>	222–223
<i>and I speak Russian, English and Swahili.</i>	224
double conjunctions <i>both ... and;</i>	
<i>(n)either ... (n)or</i>	225
test yourself conjunctions	226

SECTION 17 if pages 227–236

grammar summary and pre-test	227
<i>if: position; unless</i>	228
<i>if: future</i>	
<i>I'll phone you if I hear from Alice.</i>	229
not real / not probable	
<i>If dogs could talk, ...</i>	230–231
<i>If I go ..., I will ...; If I went ..., I would ...</i>	232
<i>If I were you ...</i>	233
<i>could = 'would be able to'</i>	
<i>We could go cycling if ...</i>	234
unreal past <i>If a had happened,</i>	
<i>b would have happened.</i>	235
test yourself <i>if</i>	236

SECTION 18 relative pronouns pages 237–244

grammar summary and pre-test	237
relative <i>who</i> and <i>which</i>	
<i>the keys which I lost</i>	238–239
relative <i>that</i> <i>a bird that can't fly</i>	240
leaving out relative pronouns	
<i>the car (that) you bought</i>	241
prepositions <i>the man that she works for</i>	242
relative <i>what</i> <i>It was just what I wanted.</i>	243
test yourself relative pronouns	244

SECTION 19 indirect speech pages 245–252

grammar summary and pre-test	245
tenses and pronouns	
<i>Bill said he was really happy.</i>	246–247
indirect questions	
<i>She asked him what his name was.</i>	248
present reporting verbs	
<i>She says she comes from London.</i>	249
<i>here and now → there and then</i>	250
infinitives <i>She told me to get out.</i>	251
test yourself indirect speech	252

SECTION 20 prepositions pages 253–264

grammar summary and pre-test	253
<i>at, in and on (time)</i>	254–255
<i>from ... to, until and by</i>	256
<i>for, during and while</i>	257
<i>in and on (place)</i>	258
<i>at (place)</i>	259
other prepositions of place	260–261
prepositions of movement	262–263
test yourself prepositions	264

SECTION 21 spoken grammar pages 265–274

grammar summary and pre-test	265
question tags	
<i>This music isn't very good, is it?</i>	266–267
short answers <i>Yes, I have. No, they didn't.</i>	268
reply questions <i>Oh, yes? Did they really?</i>	269
revision of spoken question and answer structures	270
leaving out words <i>Don't know if she has.</i>	271
<i>So am I. Nor can Pat.</i>	272–273
test yourself spoken grammar	274

APPENDICES pages 275–282

appendix 1 common irregular verbs	275
appendix 2 active and passive verb forms	276
appendix 3 capital letters (A, B, C etc)	276
appendix 4 contractions	277
appendix 5 expressions with prepositions	278–279
appendix 6 word problems	280–282

SECTION 1 *be and have*

● grammar summary

be (am/are/is/was/were)

- We can use **adjectives, nouns or expressions of place** after *be*.
She is late. I'm hungry. Are you a doctor? Is everybody here?
- We use a special structure with *be* – **there is** – to introduce things: to say that they exist.
There's a strange woman at the door. There are some letters for you.
- *Be* can be an **auxiliary verb** in progressive tenses (see page 21) and passives (see page 93).
She is working. It was made in Hong Kong.

have (have/has/had)

- We can use *have* or *have got* to talk about **possession, relationships and some other ideas**.
Do you have a car? I don't have any brothers or sisters. Ann has got a headache.
- And we can use *have* to talk about some kinds of **actions**.
I'm going to have a shower. What time do you have breakfast?
- *Have* can also be an **auxiliary verb** in perfect tenses (see Section 5).
I haven't seen her all day. We knew that he had taken the money.

● pre-test: which units do you need?

Try this small test. It will help you to decide which units you need. The answers are on page 283.

① Circle the correct answer.

- ▶ I am / are tired.
- 1 Mary *is* / *has* very happy today.
- 2 *Are* / *Have* / *Do* you hot?
- 3 *There is* / *It is* a new secretary in the office.
- 4 *Had* you / *Did* you *have* a good journey?

② Correct (✓) or not (X)?

- ▶ I don't had lunch today. ✗
- 1 I'm not ... I amn't ... he's not ... he isn't ...
- 2 I not had lunch today. ...
- 3 Do you got a car? ...
- 4 My friends was late. ...
- 5 I don't have many friends. ...

③ Make questions.

- ▶ The train was late. *... Was the train late? ...*
- 1 All the family will be at home.
- 2 There will be a meeting tomorrow.
- 3 Phil has got a headache.
- 4 Ann had a lesson yesterday.

*To be or not to be,
that is the question.*

(Shakespeare: Hamlet)

Is there life
before death?

(Seamus Heaney)

There's a thin man **inside every fat man.**

(George Orwell)

You can have it all,
but you can't do it all.

(Michelle Pfeiffer)

If you've got everything, you've got nothing.

(Leni MacShaw)

be I am happy today. Are we late?

+	I am you are he/she/it is we are they are
?	am I? are you? is he/she/it? are we? are they?
-	I am not you are not he/she/it is not we are not they are not

I am a doctor. Are you American? We are not ready.

1 Put in *am, are* or *is*.

- ▶ You are late.
- 1 We very well.
- 2 My sister a doctor.
- 3 John and Ann in America.
- 4 I happy today.
- 5 I think you tired.
- 6 Our house very small.

In conversation and informal writing, we use contractions:

I'm you're he's she's it's John's the train's we're they're

I'm a doctor. You're late. John's in London. The shop's open. We're ready.

2 Write these sentences with contractions.

- ▶ Ann is ill. Ann's ill.
- 1 We are all tired.
- 2 They are here.
- 3 I am sorry.
- 4 My name is Peter.
- 5 You are early.
- 6 The shop is closed.

To make questions (2) with *be*, we put the verb before the subject.

STATEMENT +: *I am late. The taxi is here. We are late. Your keys are in the car.*

QUESTION ? : *Am I late? Is the taxi here? Are we late? Are my keys in the car?*

3 Make questions.

- ▶ Bill / Scottish is Bill Scottish?
- 1 Marie / from Paris
- 2 We / very late
- 3 John / in bed
- 4 The boss / in Japan
- 5 His car / fast

Do you know all these question words?

who what when where why how

Contractions with *is*: *who's what's when's where's how's why's*

Who's that? What's this? When is the party? Where's the station? Why are we here?

How are you?

4 Put in question words with *are* or *'s*.

- ▶ 'Who's that?' 'It's my brother.'
- ▶ 'Where are Joe and Ann?' 'In London.'
- 1 '..... your name?' 'Maria.'
- 2 '..... my glasses?' 'Here.'
- 3 '..... your English teacher?' 'Mrs Allen.'
- 4 '..... you late?' 'My watch is broken.'
- 5 '..... the exam?' 'On Tuesday.'
- 6 '..... your mother?' 'Very well, thanks.'

To make negative (☐) sentences with *be*, we put *not* after *am/are/is* or *'m, 're, 's*.

I am not Scottish. We are not ready. I'm not tired. She's not here. They're not my friends.

We can also make contractions with *n't*: *you aren't, she isn't*, etc (BUT NOT *Iamn't*).

5 Write negative (☐) ends for the sentences.

- ▶ It's winter, but (☐ cold) *it isn't cold.*
- ▶ I'm Greek, but (☐ from Athens) *I'm not from Athens.*
- 1 She's tired, but (☐ ill)
- 2 They are in England, but (☐ in London)
- 3 You're tall, but (☐ too tall)
- 4 We are late, but (☐ very late)
- 5 It's summer, but (☐ hot)
- 6 I'm a student, but (☐ at university)

We often use *be* with: *hungry, thirsty, cold, hot, right, wrong, afraid, interested, what colour?, what size?*
And we use *be* with ages.

*Have you got anything to eat? I'm hungry. I'm cold. It's very hot here in summer.
'It's late.' 'You're right. Let's go.' Are you afraid of spiders? What colour is her hair?
What size are your shoes? 'How old are you?' 'I'm 17.' I'm interested in politics.*

6 Complete the sentences under the pictures.

- ▶ She is *hungry*. 1 He
- 2 She
- 3
- 4 It

7 Put in words from the box.

afraid ✓ colour interested right size

- ▶ He is a big man, but he is *afraid*..... of her.
- 1 You think I'm wrong, but I know I'm
- 2 What - small, medium or large?
- 3 What is your car?
- 4 Sorry, I'm not in her problems.

8 Read the text, and then write about yourself.

His name's Nouredin. He's from Rabat, in Morocco.
He's a student. He's 21. He isn't married. He's interested in music and politics. He isn't interested in sport.

My name's

.....

.....

.....

.....

.....

be: past *Where were you? I was in Glasgow.*

+	<i>I was you were he/she/it was we were they were</i>
?	<i>was I? were you? was he/she/it? were we? were they?</i>
-	<i>I was not you were not he/she/it was not we were not they were not</i>
Contractions: <i>wasn't, weren't</i>	

Where were you yesterday? My mother was a singer. I wasn't well last week.

1 Put in *was* or *were*.

- ▶ In summer 1990 I *was* in Brazil.
- 1 'We very happy to see you yesterday.' 'And I happy to see you.'
- 2 Lunch OK, but the vegetables not very good.
- 3 I can't find my keys. They here this morning.
- 4 It cold and dark, and we tired.
- 5 My grandmother a doctor, and her three children all doctors too.
- 6 '..... you in London yesterday?' 'No, I in Glasgow.'
- 7 'When your exam?' 'It yesterday.'

2 Put the words in the correct order to make questions.

- ▶ Ann at home yesterday was *Was Ann at home yesterday?*
- 1 good party was the
- 2 people were the interesting
- 3 teacher father your was a
- 4 everybody was late
- 5 John's brother school was with at you

3 Put in *wasn't* or *weren't* and words from the box. Make sure you understand *actually*. Use a dictionary if necessary.

a teacher	in England	interesting ✓
late	well	with Anna

- ▶ The lesson *wasn't interesting*.
Actually, it was very boring.
- 1 You Actually,
you arrived 10 minutes early.
- 2 My father
Actually, he worked as a bus driver.
- 3 I yesterday.
Actually, I was with Susan.
- 4 The children
yesterday. The doctor came to see them.
- 5 We last week.
We went to Scotland for a few days.

'And were you good while I was out?'

→ For the present perfect of *be* (*I have been* etc), see page 61.

be: future *The bus will be full.*

<input type="checkbox"/>	I/you/he/she/it/we/they will be
<input type="checkbox"/>	will I/you/she etc be?
<input type="checkbox"/>	I/you/he etc will not be
Contractions: I'll, you'll etc; won't (= will not)	

It will be cold this evening. I'll be at home all day tomorrow.
Where will we be ten years from now? The exam won't be difficult.

1 Look at the table and complete the text.

Tomorrow *it will be*..... very hot in Cairo.
It hot in
..... warm in
..... cold in
..... very cold in

Cairo	35°
Rio	30°
Paris	23°
London	3°
Moscow	-18°

2 Change these sentences to affirmative (+) or negative (-).

- ▶ The bus will not be full. *The bus will be full.*
- ▶ She'll be late. *She won't be late.*
- 1 I'll be sorry.
- 2 It will not be hot.
- 3 We won't be at home.
- 4 The shops will be closed.
- 5 He'll be in Scotland.
- 6 Ann will be at school.

To make future questions with *be*, we put *will* before the subject.

STATEMENT (+): *We will be late. Her brother will be here at 10.00. The bus will be full.*
QUESTION (?): *Will we be late? When will her brother be here? Will the bus be full?*

3 Make questions with will ... be ...?

- ▶ you / at home / this evening *Will you be at home this evening?*
- ▶ when / lunch / ready *When will lunch be ready?*
- 1 when / your father / in England
- 2 Ann / at the party / with John
- 3 everybody / here / at 8.00
- 4 the train / late / again
- 5 when / Joe and Mary / in the office
- 6 the weather / good / tomorrow
- 7 where / you / on Tuesday

4 Complete the sentences.

- 1 (your age) This year I am In 2000 I
- Last year I Next year I In 20... I
- 2 (a friend's age) This year he/she In 2000
- Last year Next year In 20...