[bookmark: _GoBack]YEAR 8 GRAMMAR REVISION for January 2016 Exam
NOUN: Words used to name people, animals or things. They can be …
PROPER: nouns always use a capital letter. (London, Mary, MacDonalds)
COMMON: Concrete (table) or Abstract (happiness)
COLLECTIVE: (audience, family)

SPELLING PLURALS
Word ending in f / fe = -ves (wife-wives, half-halves)
Word ending in Consonant + y= -ies (baby-babies)
Word ending in ch / sh / s / x / o = -ES (bench-benches / tomato- tomatoes)
Irregular words: man-men fish-fish child-children woman-women person-people tooth-teeth

ADJECTIVE: Describes a noun (big, furious, yellow, amazing…)

A PRONOUN: Substitutes a noun. (I, me, mine, myself,) Possessive Determiner (my)

PRONOUNS / POSSESSIVE DETERMINERS
Subject
(before a verb)
Object
(after a verb or preposition)
Possessive (substitutes a poss. Determiner+ noun)
Reflexive
(Action you do + receive)
Possessive Determiner (before a noun)
I
me
mine
myself
my
you
you
yours
yourself
your
he/she / it
him / her / it
his / hers / its
himself / herself /itself
his /her / its
we
us
ours
ourselves
our
you
you
yours
yourselves
your
they
them
theirs
themselves
their

An ARTICLE: They are used in front of nouns. They can be…
	DEFINITE: “The” for both singular or plural nouns (the boy , the boys)
	INDEFINITE: “a /an” only for singular nouns (a boy , an orange)

An ADVERB: Gives information about a verb or an adverb. Many adverbs end in- LY (quickly, beautifully) Be careful! friendly is NOT an adverb, it´s an adjective!

VERB: An action or a state (played, is, know)

VERB TENSES:

STRUCTURE (How do we form it?
USE (When do we use it?)
CLUES (What words can help me?)
Present Simple
3rd person singular add S
Routine
Always
Every morning
Usually
Present Continuous
am/is/are + ING
Ac tion moment of speaking
Today
Now
This moment
Past Simple
Regular: +ED
Irregular: 2nd column
Finished past action
Yesterday
Last week
Past Continuous
Was/were + ING
Interrupted action in the past
While
When

Present Perfect
Have / has + past participle
Recent past
Past action no time reference
Just
Ever
Since / for
Future “will”
Will +verb
(won´t for negative
Spontaneous decision
Now
(this very moment)

IRREGULAR VERBS
BE
WAS / WERE
BEEN
BREAK
BROKE
BROKEN
BRING
BROUGHT
BROUGHT
CATCH
CAUGHT
CAUGHT
DO
DID
DONE
DRAW
DREW
DRAWN
EAT
ATE
EATEN
FALL
FELL
FALLEN
FLY
FLEW
FLOWN
FORGET
FORGOT
FORGOTTEN
GET
GOT
GOT
GO
WENT
GONE
KNOW
KNEW
KNOWN
LEAVE
LEFT
LEFT
MAKE
MADE
MADE
MEET
MET
MET
READ
READ
READ
SEE
SAW
SEEN
SLEEP
SLEPT
SLEPT
STEAL
STOLE
STOLEN
TAKE
TOOK
TAKEN
WRITE
WROTE
WRITTEN

USED TO / BE USED TO / GET USED TO
USED TO + Infinitive: I did something regularly in the past and now I don´t do it (Solía hacer algo)
I used to eat a lot of chocolate and now I don´t.
Be careful! If the verb is in negative or in question form you write “use” not “used”.
I didn´t use to eat a lot of chocolate, now I do.
Did you use to eat a lot of chocolate?
BE USED TO + ING / noun = Something isn´t strange or new for me (Estar acostumbrado a hacer algo)
Henry wasn´t used to running long distances.		He was used to short distances.
Remember it could go in Present or Past: I am used to going to bed late./ I was used to going to bed late.

GET USED TO + ING / noun = Slowly, I´m getting accustomed to something (Estar acostumbrándose a hacer algo)
You will get used to doing this type of exercise. /She´ll get used to the grammar when she practices more.
Remember it could go in…
Present continuous: I am getting used to watching scary movies.
Past continuous: I was getting used to watching scary movies.
Present Perfect: I have got used to watching scary movies.
Future: I will get used to watching scary movies.

USE OF COMMAS:
1. To separate a list of things: I went to the shops and bought bread, lettuce, chocolate and coffee.
2. To separate an extra piece of information that is not necessary to understand the sentence: Mary, who lives next door, is lovely.
3. To separate a time expression that is placed at the beginning of the sentence. Tomorrow, we will be going to the beach.

USE OF APOSTROPHES:
Omission: do not = don´t / you are = you´re / is not=isn´t
Possession:
´s = for singular nouns: The boy´s house
s´= for plural nouns ending in s: The boys´houses
s´= for nouns ending in s: Thomas´house
	
	

ALTHOUGH / EVEN THOUGH / IN SPITE OF / DESPITE /IN SPITE OF THE FACT THAT
Last month we did an English exam. I studied a lot but I didn´t pass.
Although / Even though are followed by a subject + verb
Although I studied a lot, I didn´t pass. (aunque)
Even though I studied a lot, I didn´t pass. (aunque)

In spite the fact that/ Despite the fact that is followed by a subject + verb
In spite of the fact that I studied a lot, I didn´t pass (a pesar del hecho)
Despite the fact that I studied a lot, I didn´t pass (a pesar de que)

In spite of / Despite are followed by a verb in ING or a noun phrase
In spite of studying a lot, I didn´t pass. (a pesar de)
Despite studying a lot, I didn´t pass. (a pesar de)
In spite of all my effort, I didn´t pass. (a pesar de)
Despite all my effort, I didn´t pass. (a pesar de)

PRACTISE THE FOLLOWING GRAMMAR POINTS ON THE COMPUTER and COPY into your exercise books:
www.learn-english-today.com

Grammar exercises: 	Despite / Although
Used to / to be used to exercise
Used to / to be /to get used to
Possessive exercise 1 and 2
At/on/in
Grammar lessons: 	Present Simple, Present Continuous, Past Simple vs Past Continuous
