

CONTENTS

A Word from Diane Larsen-Freeman	xii
Welcome to <i>Grammar Dimensions</i> , Fourth Edition	xiii
Empirical and Experiential Support for the <i>Grammar Dimensions</i> Approach	xviii
Acknowledgments from the Series Director	xx
A Special Thanks	xx

Unit 1

The Verb *Be*

Affirmative Statements, Subject Pronouns **xxii**

Opening Task 1

Focus 1	<i>Be</i> : Affirmative Statements (Form)	2
Focus 2	Subject Pronouns with <i>Be</i> (Form)	4
Focus 3	Contraction with <i>Be</i> (Form)	6
Focus 4	Using <i>Be</i> for Introductions (Use)	8
Focus 5	Greetings and Good-byes (Use)	9

Use Your English Activities 12

Unit 2

The Verb *Be*

Yes/No Questions, *Be* + Adjective, Negative Statements **14**

Opening Task 14

Focus 1	<i>Be</i> : <i>Yes/No</i> Questions and Short Answers (Form)	16
Focus 2	<i>Be</i> + Adjective (Form/Meaning)	18
Focus 3	<i>Be</i> : Negative Statements and Contractions (Form/Use)	22

Use Your English Activities 25

Unit 3

The Verb *Be*

Information Questions, *It* with Time and Weather, and Prepositions of Location 28

Opening Task 28

- Focus 1 Information Questions with *Be* (Form/Meaning) 30
- Focus 2 How to Ask Questions about English (Use) 32
- Focus 3 Using *It* to Talk about the Weather (Use) 33
- Focus 4 Using *It* to Talk about Time (Use) 35
- Focus 5 Prepositions of Location (Form/Meaning) 38

Use Your English Activities 42

Unit 4

Nouns

Count and Noncount Nouns, *Be* + Adjective + Noun 46

Opening Task 46

- Focus 1 Count Nouns and Noncount Nouns (Form/Meaning) 48
- Focus 2 The Articles *A/An* with Singular Count Nouns (Form) 49
- Focus 3 Spelling of Regular Plural Count Nouns (Form) 52
- Focus 4 Regular Plural Nouns: Pronunciation of Final *-s* and *-es* (Form) 54
- Focus 5 Irregular Plural Nouns (Form) 56
- Focus 6 Count and Noncount Nouns (Form) 58
- Focus 7 Questions with *How Much* (Use) 60
- Focus 8 *Be* + Adjective + Noun (Form) 61

Use Your English Activities 62

Unit 5

The Verb *Have*

Affirmative and Negative Statements, Questions and Short Answers, *Some/Any* 64

Opening Task 64

- Focus 1 *Have* and *Has*: Affirmative Statements (Form/Meaning) 66
- Focus 2 *Have*: Negative Statements and Contractions (Form) 67
- Focus 3 *Have*: *Yes/No* Questions and Short Answers (Form) 68
- Focus 4 *Some/Any* (Form) 71
- Focus 5 Asking for Something Politely (Use) 72

- Focus 6 Using *Have* to Describe People (Use) 73
 Focus 7 Using *Have* to Talk about Illnesses (Use) 76
Use Your English Activities 77

Unit 6 **This/That/These/Those and Possessives 80**

Opening Task 80

- Focus 1 *This, These, That, Those* (Form/Meaning) 82
 Focus 2 Asking What Things Are (Form/Use) 83
 Focus 3 Possessive Nouns (Form) 85
 Focus 4 Possessive Adjectives and Possessive Pronouns (Form) 89
 Focus 5 Questions with *Whose* (Form/Meaning) 93

Use Your English Activities 96

Unit 7 **There Is/There Are, A/An versus The 98**

Opening Task 98

- Focus 1 *There + Be* (Meaning/Use) 100
 Focus 2 *There Is/There Are* (Form) 101
 Focus 3 *There Isn't/There Aren't/There's No/There Are No* (Form) 102
 Focus 4 *Yes/No* Questions with *There Is/There Are* (Form) 105
 Focus 5 Choosing *A/An* or *The* (Use) 107

Use Your English Activities 112

Unit 8 **Simple Present Tense** Affirmative and Negative Statements, Time Expressions: *In/On/At, Like/Need/Want 116*

Opening Task 116

- Focus 1 Simple Present Tense: Affirmative Statements (Form) 118
 Focus 2 Talking About Habits and Routines (Use) 119
 Focus 3 Third Person Singular: Spelling and Pronunciation (Form) 120
 Focus 4 Frequency and Time Expressions (Meaning) 123
 Focus 5 Frequency and Time Expressions (Form) 124
 Focus 6 Simple Present: Negative Statements (Form) 126
 Focus 7 Useful Expressions with Common Verbs (Form) 128

- Focus 8 Talking about Things that are Always True (Use) 129
 Focus 9 *Like, Want, Need* (Form/Meaning) 131
Use Your English Activities 133

Unit 9 **Simple Present Tense** 138

Yes/No Questions, Adverbs of Frequency, Wh-Questions

Opening Task 138

- Focus 1 Simple Present: *Yes/No* Questions (Form) 140
 Focus 2 Adverbs of Frequency (Meaning) 144
 Focus 3 Position of Adverbs of Frequency (Form/Use) 146
 Focus 4 Simple Present: *Wh*-Questions (Form) 147
 Focus 5 *Wh*-Questions with *Who/Whom* (Form/Meaning/Use) 150
 Focus 6 Getting Information about English (Use) 152

Use Your English Activities 154

Unit 10 **Imperatives and Prepositions of Direction** 156

Opening Task 156

- Focus 1 Imperatives: Affirmative and Negative (Form) 158
 Focus 2 Uses of Imperatives (Use) 160
 Focus 3 Using Imperatives Appropriately (Use) 164
 Focus 4 Prepositions of Direction: *To, Away from, On (to), Off (of), In (to), Out of* (Meaning) 166
 Focus 5 More Prepositions of Direction: *Up, Down, Across, Along, Around, Over, Through, Past* (Meaning) 167
 Focus 6 Giving Directions (Use) 168

Use Your English Activities 169

Unit 11 **Quantifiers** 172

Opening Task 172

- Focus 1 Review of Count and Noncount Nouns (Form) 174
 Focus 2 Quantifiers (Form/Meaning) 175
 Focus 3 *A Few/Few, A Little/Little* (Meaning) 177

Focus 4	Information Questions with <i>How Many</i> and <i>How Much</i> (Form)	179
Focus 5	Measure Words (Meaning)	182
Use Your English Activities		184

Unit 12 Adverbs of Manner 188

Opening Task 188

Focus 1	Adverbs of Manner (Form/Meaning)	190
Focus 2	Forms of Adverbs of Manner (Form)	192
Focus 3	Focusing on a Person or an Action (Use)	194

Use Your English Activities 196

Unit 13 Direct and Indirect Objects, Direct and Indirect Object Pronouns 198

Opening Task 198

Focus 1	Direct Objects (Form/Meaning)	200
Focus 2	Direct Object Pronouns (Form/Use)	201
Focus 3	Indirect Objects (Form/Meaning)	203
Focus 4	Position of the Indirect Object (Form)	204
Focus 5	Position of New Information (Use)	207
Focus 6	Verbs That Require <i>To</i> or <i>For</i> with Indirect Objects (Form)	209

Use Your English Activities 212

Unit 14 *Can, Know How To, Be Able To, Connectors: And/But/So/Or* 216

Opening Task 216

Focus 1	<i>Can</i> (Form)	218
Focus 2	Questions with <i>Can</i> (Form)	220
Focus 3	Asking for Help with English (Use)	222
Focus 4	Expressing Ability: <i>Can, Know How To, and Be Able To</i> (Meaning/Use)	223
Focus 5	Sentence Connectors: <i>And/But/So/Or</i> (Form/Meaning)	226

Use Your English Activities 229

Unit 15 Present Progressive Tense 232

Opening Task 232

- Focus 1 Present Progressive: Affirmative Statements
(Form/Meaning) 234
- Focus 2 Spelling of Verbs Ending in *-ing* (Form) 235
- Focus 3 Present Progressive: Negative Statements (Form) 238
- Focus 4 Choosing Simple Present or Present Progressive
(Use/Meaning) 240
- Focus 5 Verbs Not Usually Used in the Progressive (Meaning) 242
- Focus 6 Present Progressive: *Yes/No* Questions and Short Answers
(Form) 245
- Focus 7 Present Progressive: *Wh*-Questions (Form) 246

Use Your English Activities 249

Unit 16 Adjective Phrases *Another, The Other, Other(s), the Other(s), Intensifiers* 252

Opening Task 252

- Focus 1 Adjective Phrases (Form/Meaning) 254
- Focus 2 Questions with *Which* (Form/Meaning) 258
- Focus 3 *Another, The Other, Other(s), The Other(s)*
(Form/Meaning) 260
- Focus 4 Intensifiers (Form/Meaning) 263

Use Your English Activities 267

Unit 17 Past Tense of *Be* 272

Opening Task 272

- Focus 1 Past Tense of *Be*: Affirmative Statements (Form) 274
- Focus 2 Past Tense of *Be*: Negative Statements (Form) 275
- Focus 3 *Yes/No* Questions and Short Answers with *Be* in the Simple Past
(Form/Meaning) 277
- Focus 4 *Wh*-Questions with *Be* (Form/Meaning) 279

Use Your English Activities 283

Unit 18 **Past Tense 286**

Opening Task 286

- Focus 1 Forming and Spelling Regular Past Tense Verbs (Form) 288
- Focus 2 Pronunciation of the *ed* Ending (Form) 291
- Focus 3 Irregular Past-Tense Verbs: Affirmative Statements (Form) 294
- Focus 4 Time Expressions in the Past (Form/Meaning) 299
- Focus 5 Past Tense: Negative Statements (Form) 300
- Focus 6 Past Tense: *Yes/No* Questions and Short Answers (Form) 302
- Focus 7 Past Tense: *Wh*-Questions (Form) 304

Use Your English Activities 308

Unit 19 **Reflexive Pronouns, Reciprocal Pronoun: Each Other 312**

Opening Task 312

- Focus 1 Reflexive Pronouns (Form) 314
- Focus 2 Verbs Commonly Used with Reflexive Pronouns/*By* + Reflexive Pronoun (Use/Meaning) 315
- Focus 3 Reciprocal Pronoun: *Each Other* (Meaning) 317

Use Your English Activities 320

Unit 20 **Future Time Will and Be Going To, May and Might 322**

Opening Task 322

- Focus 1 Talking about Future Time (Form/Meaning/Use) 324
- Focus 2 *Will* (Form) 325
- Focus 3 *Be Going To* (Form) 330
- Focus 4 Time Expressions in the Future (Form/Meaning) 334
- Focus 5 Talking about Future Intentions or Plans (Use) 336
- Focus 6 *May* and *Might* (Form/Meaning) 338

Use Your English Activities 341

Unit 21 Phrasal Verbs 344

Opening Task 344

- Focus 1 Phrasal Verbs (Form) 346
- Focus 2 Phrasal Verbs (Meaning/Use) 346
- Focus 3 Separable Phrasal Verbs (Form) 349
- Focus 4 Inseparable Phrasal Verbs (Form) 353
- Focus 5 Phrasal Verbs without Objects (Form/Meaning) 354

Use Your English Activities 358

Unit 22 Comparison with Adjectives 362

Opening Task 362

- Focus 1 Comparative Form of Adjectives (Form) 364
- Focus 2 Questions with Comparative Adjectives (Form) 369
- Focus 3 Expressing Similarities and Differences with *As . . . As* (Form/Meaning) 371
- Focus 4 Making Polite Comparisons (Use) 374

Use Your English Activities 376

Unit 23 Comparison with Adverbs 378

Opening Task 378

- Focus 1 Comparative Forms of Adverbs (Form/Use) 380
- Focus 2 Expressing Similarities and Differences with *As . . . As* (Meaning/Use) 382
- Focus 3 Questions with *How* (Form/Meaning) 386

Use Your English Activities 388

Unit 24 Comparison Using Superlatives 392

Opening Task 392

- Focus 1 Superlatives (Form/Meaning) 394
- Focus 2 Regular and Irregular Superlative Forms (Form) 395
- Focus 3 *One of the* + Superlative + Plural Noun (Meaning) 400

Use Your English Activities 403

Unit 25 **Factual Conditionals /f 408**

Opening Task 408

Focus 1 Expressing Relationships that Never Change (Form/Meaning) 410

Focus 2 Expressing Relationships Based on Habit (Meaning) 413

Focus 3 Order of Clauses in Factual Conditionals (Form/Use) 416

***Use Your English Activities* 417**

Appendices **A-1**

Photo Credits **C-1**

Index **I-1**