

A Beginner's Guide To English Grammar

Noncredit ESL
Glendale Community College

Concept by: Deborah Robiglio

Created by: Edwin Fallahi, Rocio Fernandez, Glenda Gartman, Robert Mott, and Deborah Robiglio

Acknowledgements: The authors would like to thank the Noncredit ESL students who inspired the creation of this guide. In addition, Jane DiLucchio, Helen Merriman, Dr. Karen Ferkich-Holden, Mary Stone, Anahit Kusheryan and to all members of the Continuing and Community Education Division who encouraged and guided us in countless ways and provided the tools and resources we needed to get the job done.

Images provided by: JUPITERIMAGES and Microsoft Clip Art Gallery

Original artwork by: Nola Lunstedt

© 2006, 2007 by Glendale Community College

Information to the student:

This booklet will greatly help you learn English! It is full of rules and examples that your English language teachers have carefully decided are most important to your beginning English success. We have translated them to aid your understanding. But, it is only a beginning tool. And like any tool, it must be used repeatedly to become effective. Also, this booklet will require other tools as your need to build English competency grows. Learning a second language is a complex process and as you advance you will find more details and some exceptions to the rules and guidelines offered in this guide. Even so, enjoy this wonderful booklet and use its contents with confidence that you have some important tools to start you well on your way to your English goals!

Table of Contents

English Alphabet	1
Subject Pronouns	2
Be (am, is, are)	3
Articles	10
Singular Nouns and Plural Nouns	11
There is/There are	12
Demonstratives (this, that, these, those)	13
Possessive Adjectives and Possessive Pronouns	15
Simple Present	17
Present Continuous	21
Prepositions	25
Imperatives	27
Question Words	28
Be (was, were)	29
Parts of Speech	30

English Alphabet

<p>Aa</p> 	<p>Bb</p> 	<p>Cc</p> 		<p>Dd</p>
<p>Ee</p> 	<p>Ff</p> 	<p>Gg</p> 		<p>Hh</p>
<p>Ii</p> 	<p>Jj</p> 	<p>Kk</p> 	<p>Ll</p> 	<p>Mm</p>
<p>Nn</p> 	<p>Oo</p> 	<p>Pp</p> 	<p>Qq</p> 	<p>Rr</p>
<p>Ss</p> 		<p>Tt</p> 	<p>Uu</p> 	<p>Vv</p>
<p>Ww</p> 	<p>Xx</p> 	<p>Yy</p> 		<p>Zz</p>

The letters represent more than 40 sounds.

Vowels: a e i o u and sometimes y.

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

Subject Pronouns

Subject pronouns take the place of a noun.

I

You

He

She

It

We

They

Be (am, is, are)

The verb *be* is used to express existence, temporary condition or permanent status. It has three different forms (am, is, are) in the present tense. Please see page 8 for more information.

Positive

Singular	Plural
I am	We are
You are	You are
He is She is It is	They are

Examples: I **am** happy.

They **are** happy.

Contractions

Use an apostrophe (') to combine the pronoun and *be* (am, is, are).

Singular	Plural
I'm	We're
You're	You're
He's She's It's	They're

Examples: **I'm** happy.

They're happy.

Negative

Use *not* after *be* (am, is, are) to form a negative phrase or sentence.

Singular	Plural
I am not	We are not
You are not	You are not
He is not She is not It is not	They are not

Examples: I am not sad.

They are not sad.

Negative Contractions

Combine the pronoun with the verb and add *not*.

Singular	Plural
I'm not	We're not
You're not	You're not
He's not She's not It's not	They're not

Examples: **I'm not sad.**

They're not sad.

Questions

To form questions, place *be* (am, is, are) at the beginning of the sentence. Add a question mark (?) at the end of the sentence.

They are married.

They are married.

Are they married?

Are they married? Yes, they are married.
No, they are not married.

Singular	Plural
Am I married?	Are we married?
Are you married?	Are you married?
Is he married? Is she married? Is it a book?	Are they married?

Uses of the verb be (am, is, are):

The verb *be* is used for different purposes.

	<u>Long Form</u>	<u>Short Form</u>
• Place of origin	I am from Mexico.	I'm from Mexico.
• Age	He is 25 years old.	He's 25 years old.
• Weather	It is hot.	It's hot.
• Time	It is 6:00 o'clock.	It's 6:00 o'clock.
• Description	They are tall.	They're tall.
• Price	It is \$25.00.	It's \$25.00.
• Location	We are in class.	We're in class.
• Occupation	You are a teacher.	You're a teacher.

Be (am, is, are)

Positive

I am	We are
You are	You are
He is She is It is	They are

Negative

I am not	We are not
You are not	You are not
He is not She is not It is not	They are not

Questions

Am I married?	Are we married?
Are you married?	Are you married?
Is he married? Is she married? Is it a book?	Are they married?

Articles - a an

The indefinite articles *a* and *an* are used before singular, countable, and non-specific nouns. Use *a* before a noun that begins with a consonant sound. Use *an* before a noun that begins with a vowel sound.

a

a student

a teacher

a classroom

a pencil

a uniform
/Y/

a house

an

an eraser

an apple

an octopus

an iguana

an umbrella

an hour
h

Singular Nouns and Plural Nouns

A singular noun represents one noun. A plural noun represents two or more of the same noun. Add an *s* to change a singular noun to a plural noun.

Singular Nouns

desk

book

Plural Nouns

desks

books

Irregular Plural Nouns

They change their spelling from the singular to plural form.

Singular Nouns

woman

man

child

person

Plural Nouns

women

men

children

people

There is/There are

There is and *there are* are used to talk about existing conditions. Use *there is* with singular conditions. Use *there are* with plural conditions

There is

There is a teacher.

There is a chalkboard.

There are

There are two students.

There are two computers.

There are desks.

Demonstratives

(This, That, These, Those)

The demonstratives indicate that a noun is singular or plural and near to or far from the speaker. They can be pronouns or adjectives.

	Near	Far
Singular	this	that
Plural	these	those

Examples

Demonstrative Adjectives

This dog is little.

These dogs are little.

That dog is big.

Those dogs are big.

Demonstrative Pronouns

This is a little dog.

These are little dogs.

That is a big dog.

Those are big dogs.

Possessive Adjectives and Possessive Pronouns

Possessive adjectives and possessive pronouns are used to talk about possession. Possessive adjectives are followed by nouns. Possessive pronouns are not followed by nouns.

<u>Pronouns</u>	<u>Possessive Adjectives</u>	<u>Possessive Pronouns</u>
I	my house	mine
you	your house	yours
he	his house	his
she	her house	hers
it	its house	--
we	our house	ours
they	their house	theirs

Possessive Adjectives

My house is new.

Your pen is blue.

His car is old.

Our cat is big.

Their dog is noisy.

Possessive Pronouns

The new house **is mine**.

The blue pen **is yours**.

The old car **is his**.

The big cat **is ours**.

The noisy dog **is theirs**.

Possessive Adjectives

my	our
your	your
his her its	their

Possessive Pronouns

mine	ours
yours	yours
his hers	theirs

Note: **Its is not used as a possessive pronoun in English.*

Simple Present

A verb tense used for regular actions and general truths.

Positive

Singular	Plural
I eat.	We eat.
You eat.	You eat.
He eats. She eats. It eats.	They eat.

Examples: He eats a sandwich.

They eat a sandwich.

Negative

Do or *does* is needed as a helping verb in the simple present to form negative statements. Add *not* after *do* or *does*.

Singular	Plural
I do not eat.	We do not eat.
You do not eat.	You do not eat.
He does not eat. She does not eat. It does not eat.	They do not eat.

Examples: He **does not** eat apples.

They **do not** eat apples.

Questions

Do or *does* is needed as a helping verb in the simple present to form questions. Place *do* or *does* at the beginning of the sentence. Add a question mark (?) at the end of the sentence.

He eats a sandwich.

_____ he eat a sandwich?

Does he eat a sandwich?

↑
Does

Does he eat a sandwich?

Yes, he does.

No, he doesn't.

Singular	Plural
Do I eat?	Do we eat?
Do you eat?	Do you eat?
Does he eat? Does she eat? Does it eat?	Do they eat?

Simple Present

Positive

I eat.	We eat.
You eat.	You eat.
He eats. She eats. It eats.	They eat.

Negative

I do not eat.	We do not eat.
You do not eat.	You do not eat.
He does not eat. She does not eat. It does not eat.	They do not eat.

Questions

Do I eat?	Do we eat?
Do you eat?	Do you eat?
Does he eat? Does she eat? Does it eat?	Do they eat?

Present Continuous

A verb tense that shows action is happening now. The verb *be* (am, is, are) is needed as a helping verb to form statements and questions.

Positive

Singular	Plural
I am working.	We are working.
You are working.	You are working.
He is working. She is working. It is working.	They are working.

Examples: She **is** working right now.

They **are** working right now.

Negative

Use the verb *be* (am, is, are) and *not* to form negative statements.

Singular	Plural
I am not working.	We are not working.
You are not working.	You are not working.
He is not working. She is not working. It is not working.	They are not working.

Examples: She **is not** working right now.

They **are not** working right now.

Questions

To form questions, place *be* (am, is, are) at the beginning of the sentence. Add a question mark (?) at the end of the sentence.

She is working now.

She is working now.

Is she working now?

Is she working right now?

Yes, she is.

No, she is not.

Singular	Plural
Am I working?	Are we working?
Are you working?	Are you working?
Is he working? Is she working? Is it working?	Are they working?

Present Continuous

Positive

I am working.	We are working.
You are working.	You are working.
He is working. She is working. It is working.	They are working.

Negative

I am not working.	We are not working.
You are not working.	You are not working.
He is not working. She is not working. It is not working.	They are not working.

Questions

Am I working?	Are we working?
Are you working?	Are you working?
Is he working? Is she working? Is it working?	Are they working?

Prepositions

Prepositions are usually used to show where something is located or when something happens. Prepositions link nouns and pronouns to another element in the sentence.

from	 I am from Mexico.
to	 I go to work.
at	 I go to school at 6:00 p.m.
from...to	 I go to school from 6:00 p.m. to 9:30 p.m.

<p>in</p>	 <p>The ball is in the box.</p>
<p>on</p>	 <p>The ball is on the box.</p>
<p>next to</p>	 <p>The ball is next to the box.</p>
<p>between</p>	 <p>The ball is between the boxes.</p>
<p>under</p>	 <p>The ball is under the box.</p>

Imperatives

Imperatives are commands.

<p>Listen.</p> 	<p>Point.</p>
<p>Read.</p> 	<p>Open your book.</p>
<p>Write.</p> 	<p>Repeat.</p>
<p>No talking.</p> 	<p>Practice with your partner.</p>
<p>Raise your hand.</p> 	<p>No cheating.</p>

Question Words

Question words are used to ask questions.

	<p>Who refers to a person.</p> <p>Who is he? He is my teacher.</p>
	<p>What refers to a thing.</p> <p>What is it? It is a book.</p>
	<p>When refers to time.</p> <p>When is your English class? It is at 6:00 p.m.</p>
	<p>Where refers to location.</p> <p>Where do you live? I live in Glendale.</p>
	<p>How much refers to non-count nouns.</p> <p>How much rice do you want? I want a bowl of rice.</p>
	<p>How many refers to count nouns.</p> <p>How many eggs do you want? I want three eggs.</p>

Be (was, were)

Was and *were* are the simple past form of the verb *be*. It is used to describe action in the past or to give a description in the past.

Yesterday

Today

Simple Past- Yesterday

Was

Was

Were

Simple Present - Today

Am

Is

Are

Examples:

Simple Past

Simple Present

I **was** sick yesterday.

I am sick today.

It **was** hot yesterday.

It is hot today.

We **were** in class yesterday.

We are in class today.

You **were** a student last year.

You are a student this year.

Parts of Speech

Parts of speech are the words that form a sentence. *Parts of speech* have a grammatical purpose.

1. Noun: A noun is a word that names a person, place, thing, or idea.

Examples: People - *brother, teacher, man, Susan*

Places - *bank, city, classroom, store*

Things - *book, pencil, shirt, door*

Ideas - *love, health, religion, freedom*

2. Pronoun: A pronoun is a word that takes the place of a noun.

Examples: *Susan* lives in Glendale. *She* is American.

3. Adjective: An adjective is a word that modifies (gives more information about) a noun or a pronoun.

Examples: He is a *good* teacher.

4. Verb: A verb is a word that shows action or links another word to the subject.

Example: I *eat* lunch. The teacher *is* hungry.