

ENGLISH POCKET GRAMMAR

- ediție revizuită -

Respect pentru oameni și cărți

The Article	3
I. The definite article: the	3
II. The indefinite article: a/ an	7
III. The zero article	10
The Noun	13
Gender	14
The plural of nouns	15
The Adjective	23
Order of adjectives	23
Regular comparative and superlative forms	25
Irregular adjectives	29
Adjectives expressing nationality	31
Possessive adjectives	33
The possessive/genitive case ('s/s'/of)	34
The Adverb	38
Formation of adverbs from adjectives	38
Order of Adverbs	42
Regular Comparative and Superlative Forms	47
Irregular Adverbs	48
The Pronoun	49
1. Demonstrative pronouns	49
2. Personal pronouns	51
3. Relative pronouns	57
4. Interrogative pronouns	58
5. Possessive pronouns	59
6. Reflexive pronouns	60
7. Emphatic pronouns	62
8. Reciprocal pronouns	63
9. Indefinite pronouns	63
The Verb	66
I. Present forms	66
II. Past Forms	81
III. Future Forms	93
Modal Verbs	103
Ability	104
Possibility	105
Probability	106
Logical assumptions	107
Permission	107

Requests	108
Offers	109
Suggestions	110
Advice	110
Criticism	110
Obligation - Duty - Necessity	111
Absence of necessity	112
Prohibition	113
Infinitives – Participles – Gerunds	115
The Infinitive	115
The Participle	119
The Gerund	119
Verbs taking TO infinitive or the -ING form without a change of meaning	122
Verbs taking TO infinitive or the -ING form with a change of meaning	123
Infinitives + <i>too/enough</i>	127
The subject of Infinitives/-ING verbs	128
Clauses	129
A. Time clauses	129
B. Clauses of purpose	130
C. Clauses of concession	132
D. Clauses of reason	133
E. Clauses of result	133
F. Exclamations	134
G. Relative clauses	135
H. Clauses of comparison	137
Emphatic Structures	139
Inversion	141
Question Tags	144
Conditionals	146
Mixed conditionals	149
Wishes	150
Passive Voice	152
Causative <i>have</i>	155
Reported (Indirect) Speech	157
Reporting verbs: SAY and TELL	157
The Preposition	168
I. Prepositions of place and movement	168
II. Prepositions of time	172
Bibliography	174

The Article

*The article is an inflexible part of speech which determines the noun. The article cannot be used alone. There are three articles in English: the definite article (**the**), the indefinite article (**a/an**) and the zero article.*

1. The definite article: **the**

The definite article is used:

1. to refer again to something which has already been mentioned:

*Take a pencil. Put **the pencil** in your pencil case.*

*Give me a bottle of water. **The bottle** is in the fridge.*

*I spoke to a child. **The child** was playing in front of my house.*

2. with plural states and countries:

*They went to **the Netherlands**.*

*I went on a trip in **the United Kingdom** last year.*

***The USA.** is a very large country.*

3. with mountain ranges, oceans, seas and rivers:

*We saw **the Himalayas** from the plane.*

*They live near **the Pacific** Ocean.*

***The Mississippi** river is not as long as **the Nile** river.*

4. with names of hotels, cinemas, opera houses, theatres, museums and institutions:

*The **Intercontinental Hotel** is very famous in Bucharest.*

*The film we saw at **the Movieplex cinema** last night was very good.*

*We met her at **the Metropolitan Opera**.*

*He saw a good play at **the Nottara Theatre**.*

*Last week they visited **the Art Museum**.*

*He applied for a job at **the University of Florida**.*

*I'd like to visit **the White House** one day.*

5. with parts of the day:

*She arrived in **the morning**.*

*We had to be at home in **the afternoon**.*

*He usually goes for a walk in **the evening**.*

6. with superlatives and ordinal numbers:

*It's one of **the best** places I've ever been to.*

***The tallest** student in our class is John.*

*Jane is **the prettiest** girl in their group.*

*I arrived **the first** at the top of the mountain.*

***The second thing** I want to do today is to phone Mary.*

***The last time** I saw him was in June 2010.*

7. when we talk about a unique person or thing:

***The president** had a press conference.*

***The Earth** moves round **the Sun**.*

or before plural names (surnames, i.e.: *the Browns*, *the*

Tudors, the Smiths) to refer to a group as a whole:

***The Browns** are not at home today.*

***The Tudors** (= the dynasty) ruled for many years.*

***The Smiths** like tea.*

8. with musical instruments:

*He plays **the piano**.*

*She likes listening to **the flute**.*

*He plays **the drums** in our band.*

9. with names of publications:

*I read **the Guardian** every day.*

***The Times** is well known throughout England.*

10. with singular nouns to indicate a class of things or animals:

***The elephant** is a big animal.*

***The white whale** is rather extinct today.*

***The tortoise** is very slow.*

11. with nouns followed by a prepositional phrase:

***The capital** of Romania is Bucharest.*

***The house** with big gates is our grandparents'.*

*That street leads to **the centre** of the town.*

12. with a common noun that is followed by a proper noun, which identifies it:

***The novelist Rebreanu** wrote "Pădurea Spânzuraților".*

***The play "Romeo and Juliet"** always makes me cry.*

***The poet Eminescu** wrote a lot of romantic poems.*

13. with names of ships, trains, aeroplanes:

Respect **The Titanic** was a huge luxury ship.

The TGV is faster than any other train in France.

The British Airways can bring you safely home.

14. with names of people, to draw attention to a certain individual:

The Nicholas I was talking to that day is not Mary's boyfriend.

The Tom I lent my dictionary to does not live in my town.

The Jane you like so much is my neighbour.

15. with adjectives, gerunds and past participles, which are used to represent a whole class (*the rich, the poor, the dead, the missing*):

The rich are usually selfish.

He likes to help **the poor**.

We must always remember **the dead** in our prayers.

The missing won't be allowed to board the plane.

16. with names of days, months and seasons that have a special meaning to the speaker, or when they are preceded by the prepositions **during** or **in**:

Don't tell me about **the Monday** we left for Austria!

The summer of 2010 was very hot.

She thinks she lost his address in **the February** of 1990.

They hitchhiked many times during **the spring** of that year.

Libris

17. with historical epochs or documents:

The Stone Age was very important for mankind's development.

The French Revolution brought many changes in Europe.

The Middle Ages was a very difficult social period.

Every citizen must know his rights in **the Constitution**.

II. The indefinite article: *a/an*

"a" is used when the noun begins with a consonant sound: **a** table, **a** book, **a** girl, **a** horse, **a** pelican.

Note: **"a"** is used before **"u"** when we pronounce it with a **"y"** sound: **a** uniform BUT **an** umbrella.

"an" is used when the noun begins with a vowel sound (**a, e, i, o, u**): **an** airplane, **an** owl, **an** idea, **an** onion, **an** octopus, **an** umbrella.

Note: **"an"** is used before **"h"** when it is silent: **an** hour BUT **a** horse.

The indefinite article is used:

1. when a noun is mentioned for the first time:

You can get **an apple** if you want.

Send me **a postcard** when you are abroad.

Tell him **a lie**, if you dare!

2. with jobs:

Tom is **a teacher**.

Sally is **a lawyer**.

Nick is **a mechanic**.

3. in exclamatory sentences beginning with **what** or **such**:

What a good movie!

What a night!

*His words gave me **such a** scare!*

4. in expressions of ratio (price, speed, frequency):

*How much is it? **Six pence a** box.*

*This car can go at **a speed of sixty miles a** hour.*

*I usually drink coffee **twice a** day.*

5. with certain numbers and expressions of quantity:

A dozen eggs costs 50 p.

*He bought **a hundred** pencils yesterday.*

*She asked me **a thousand** times to go to her birthday party.*

*There are **a lot of** glasses on that table.*

*There is **a little** bread left in the cupboard.*

*There are **a few** oranges on the plate.*

6. when we want to emphasize that a person is unknown to the speaker:

A Mr Green asked about you a few moments ago.

A Mrs Brown is on the phone now.

A Miss Greenfield wants to see you right away.

7. after the verbs **be** and **become** when the noun has indefinite reference:

*It's **an English** book.*

*It was **a German** car.*

*It's **an American** cowboy hat.*

8. with an apposition:

Sarah, **a friend of mine**, paid me a visit yesterday.

Mr Jones, **a neighbour**, called the police.

Johnson, **a carpenter** by trade, offered to help us.

9. in prepositional phrases (as a reward, all of a sudden, with a view to, it's a pity, it's a shame, to keep a secret, in a hurry, to have an opportunity, to have a headache, etc.)

He received \$1,000 **as a reward**.

All of a sudden, she woke up.

He called the waiter **in a low voice**.

I want a room **with a view to** the sea.

It's a pity he couldn't come.

It's a shame she behaved like that.

John isn't able to keep a secret.

I'm no longer **in a hurry**, I've got my own car.

He had **an opportunity** to become mayor, but he declined.

She stayed at home, as she was **having a terrible headache**.

He couldn't come because he **had a pain** in his leg.

Sally was eager **to put an end** to her relationship with Victor.

Steve **made a fortune** from his shop.

He tiptoed out of the room in order not **to make a noise**.

Sarah **made a big fuss** when her boyfriend went to watch the game alone.

She **took a great interest in** learning foreign languages.