Grammar Checklist with Links to the BBC

ADJECTIVES AND ADVERBS

	· 'Before' and 'ago'

· Participles as adjectives

· enough / sufficient / adequate
· Adverb and adjective collocations

· 'incredible' and 'unbelievable'

· 'efficient' or 'effective'

· 'busy with' or 'busy about'?

· adjectival prefixes: un-, in- or im-?

· adjectival suffixes: -ive, -ous or -ful?

· adjectival suffixes: -less or -free?

· 'good' or 'well'?

· using 'as well'

· using 'besides'
· 'for example' and 'for instance'

· using 'so'
· inversion after negation and 'only'

· 'how long?', 'how often?' 'how many times?'

· using 'ever'
· 'formation and use of adjectives' just or only

· adjectives: appropriate/suitable and adequate/sufficient/enough

· 'hardly', 'hardly ever', hardly any'

· 'even if', 'even though'

· 'ed' and '-ing' as adjectives

· time expressions with 'next', 'last' and 'on'

· adjectives: position

· 'yet': adverb or conjunction
· though / as though / like
· comparative and superlative forms
	· emphasizing adverbs

· as....as
· possibility: maybe, perhaps, may and might
· plural nouns
· hardly/scarcely, neither/nor, so/too

· quite

· concern/concerned/concerning

· on / off
· future forms: comparatives and superlatives

· being
· position of adverbs

· too much/many, fewer/less, little, as much as
· however/nevertheless/moreover

· irregular adjectives and adverbs

· -ed adjectives
· compound adjectives

· time expressions, adjectives and adverbs

· 'Always' and 'ever'

· -ed and -ing adjectives

· actually/in fact/well

· yet/still/already
· especially/specially&continuously/continually
· adjectives with -er/-est, more/most, less/least in comparative/superlative
· so, such and so on
· 'worth/worthwhile'
· likely to

· adverbials

· inversion

CONJUNCTIONS AND CLAUSES

	· though, even though and even so

· Omitting that

· Using 'What...like?' and 'How...?'

· Affirmative word order in questions

· Which or that

· 'Since': preposition, conjunction and adverb

· as / while / as long as

· 'preposition + relative pronoun'

· 'unless' and 'otherwise'

· 'whenever', 'wherever and etc'

· 'though' & 'although'; 'despite' & 'in spite of'

· 'while' and 'whereas'

· 'because', 'as', 'since' and 'for'

· 'yet' and 'but', 'so' and 'hence'

· 'as well as' and 'as long as'

· 'as' and 'like'

· inversion after negative expressions

· participial or relative clause

· 'even if', 'even though'
	· 'yet': adverb or conjunction

· though / as though / like
· 'by' and 'from'
· 'in order to' and 'so that'

· 'wh'-questions

· cleft sentences

· as... as

· but as conjunction and preposition

· 'for' and 'during'

· when or if? if or whether?

· being
· what or that? and noun-verb collocations

· What if / suppose / supposing

· subordinating and coordinating conjunctions

· when/while/meanwhile

· when and if & in case and if
· Linking adverbs

· alternatives to 'if'

· participle clauses

DETERMINERS, NOUNS AND PRONOUNS

	· noun-verb agreement
· no = not a / not any
· article or no article?
· this/that - these/those - here/there
· different uses of 'any'
· 'the', 'a' and 'an'
· indefinite and zero articles
· using articles with geographical names
· articles, possessives and demonstratives
· apostrophes: 'its' and 'it's';'ones' and 'one's'
· 'so do I.'/ 'me too'
· 'such' and 'so'
· 'much', 'many', 'lots of' and subj-verb agr’t
· subject-verb agreement with count nouns
· double negatives
· relative pronouns: 'who' or 'whom'?
· using 'the' correctly
· reflexive pronouns
· 'each' and 'every'
· 'either'/'neither'/'too'
· 'any' and 'no'
· subject/verb agreement
· 'amount', 'quantity', 'number'
· it/this/that
	· it to identify people
· compound nouns
· plural nouns
· 'what or which'

· job title suffixes

· 'there' and 'is' as preparatory subjects

· 'the' or zero article?

· a/an and the: pronunciation
· too much/many, fewer/less, little, as much as

· nouns + prepositions
· what or that? and noun-verb collocations
· noun + to- infinitive clause
· noun suffixes
· possessive 's or of + noun?

· 'that' and 'then'
· the definite article: context-specific and with abstract nouns
· uncountable nouns
· fewer or less
· you and me / you and I
· every/all
· countable and uncountable nouns with different meanings
· 'The' with place names: rules and exceptions

MODALS AND CONDITIONALS

	· Third conditional

· Mixed conditionals

· Inversion in conditional sentences
· 'Needn't have' and 'didn't need to'
· 'if-clauses' and containing 'will', 'will'
· 'must' as deduction and obligation
· 'must', 'need' and 'used to' in reported speech
· 'first and second conditionals; 'should' instead of 'if'
· 'using 'as long as'
	· 'will', 'shall', 'would' and 'should'

· 'could have', 'would have' and 'should have'
· 'if I was' and 'if I were'
· 'hope' and 'wish'
· 'must', 'have to', 'have got to'
· 'would' in conversation
· general and future condition and 'have got to'
· should , would and could
· What if / suppose / supposing

· when and if & in case and if

PREPOSITIONS AND PHRASES

	· 'at', 'on' and 'in'
· 'good at' or 'good in'?
· 'beside'/'besides' and 'toward'/'towards'
· 'since' and 'for'
· 'despite' and 'in spite of'
· 'with regard to' and 'regarding'
· 'due to', 'owing to', 'on account of' and 'because of'
· 'as' and 'like'
· 'busy with' or 'busy about'
· prepositional and phrasal verbs
· 'on', 'in', or 'at' midnight?
· time expressions with 'next', 'last' and 'on'
· though / as though / like
	· 'like' as verb and preposition
· as... as
· but as conjunction and preposition
· 'for' and 'during'
· prepositions in time expressions
· concern/concerned/concerning
· on / off
· in front of / before/ across
· prepositions for common nouns without articles
· time and place phrases with at, in and on
· during, for, by, until with time phrases with at, in and on
· for/to

VERBS AND TENSES

	· unreal uses of past forms

· 'say' and 'tell' in reported speech

· have had / had had

· wouldn't/would & won't/will for refusals and insistence

· planned future actions

· the passive with modals, future and infinitive
· short answers and question tags

· doubling final consonants

· we are to / we are not to

· have / have got

· present perfect with 'for' and 'since'

· forming questions with do/does and is/are

· see / feel / like & love in progressive form

· Choosing the right tense in indirect speech

· Phrasal verbs: five different structures

· do as auxiliary verb

· primary auxiliary verbs: 'do' and 'have'

· 'up' and 'down' in phrasal verbs

· 'to do' and 'to have done'

· lots to do with 'do'

· 'happen' and 'happen to'

· tenses of 'lie' or 'lay'

· past simple and past perfect: 'have' and 'had'

· past tense endings

· 'used to' or past simple?

· present perfect simple and continuous
· will/shall/would/should
· 'been' or 'gone'?
· inverted word order: questions & statements

· reported/indirect speech

· 'must', 'need' and 'used to' in reported speech
· the passive

· prepositional and phrasal verbs

· 'to' or '-ing'?

· contractions: 'aren't', 'haven't', 'isn't'

· 'will', 'shall', 'would' and 'should'

· 'don't' and 'do not'

· 'present perfect and past simple'

· reporting verbs

· be able + infinitive

· be to + infinitive

· the subjunctive

· participial or relative clause

· verb + two objects

· have+object+infinitive/-ing

· question tags+imperative
	· subject/verb agreement

· the passive

· stative verbs
· American/British verbs

· 'would' in conversation

· 'get, plus past

· verbs + adverbial particles

· 'let' or 'leave'

· 'like' as verb and preposition
· reporting questions, suggestions, advice and instructions

· expressing possibility: perhaps, maybe, may and might

· 'gonna', 'wanna', 'gotta' and 'dunno'

· present perfect

· change of time/tense in reported speech

· concern/concerned/concerning

· auxil. verbs; contracted forms: pronunciation

· past tenses

· future forms: comparatives and superlatives

· could, was able to and managed to

· being

· suggest, recommend, insist, demand

· subject-verb inversion in questions

· past simple and past perfect

· The future

· Hear, see, make, let, allow + object + verb form

· present perfect with just, already, ever and yet

· what or that? and noun-verb collocations

· Bare infinitive

· Verbs and tenses

· past simple and present perfect

· intransitive and transitive verbs

· have to do and to have done

· reporting the future

· get (for transport) + preposition or adverb particle

· get + preposition or adverb particle

· ever and in time expressions

· time expressions and tenses

· dare and need - auxiliary verbs

· 'be to'

· for + verb-ing'

· 'used to' or 'would'
· expressing wishes: past, present and future

