

FUNDAMENTALS OF
English
Grammar

FOURTH EDITION

TEACHER'S GUIDE

FUNDAMENTALS OF
English
Grammar

FOURTH EDITION

TEACHER'S GUIDE

Martha Hall
Betty S. Azar

**Fundamentals of English Grammar, Fourth Edition
Teacher's Guide**

Copyright © 2011, 2001, 1993 by Betty Schramper Azar.
All rights reserved.

No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in
any form or by any means, electronic, mechanical,
photocopying, recording, or otherwise, without
the prior permission of the publisher.

Pearson Education, 10 Bank Street, White Plains, NY 10606

Staff credits: The people who made up the ***Fundamentals of
English Grammar, Fourth Edition, Teacher's Guide*** team,
representing editorial, production, design, and manufacturing,
are Diane Cipollone, Dave Dickey, Christine Edmonds,
Ann France, Amy McCormick, and Ruth Voetmann.

Text composition: S4Carlisle Publishing Services
Text font: Helvetica

ISBN 10: 0-13-138334-5
ISBN 13: 978-0-13-138334-0

Printed in the United States of America
1 2 3 4 5 6 7 8 9 10—V001—17 16 15 14 13 12 11

Contents

PREFACE	ix
ACKNOWLEDGMENTS	ix
INTRODUCTION	x
General Aims of Fundamentals of English Grammar	x
Suggestions for the Classroom	x
The Grammar Charts	x
The Here-and-Now Classroom Context	x
Demonstration Techniques	x
Using the Board	xi
Explanations	xi
The Role of Terminology	xi
Balancing Teacher and Student Talk	xi
Exercise Types	xi
Warm-Up Exercises	xi
What Do I Already Know Exercises	xi
First Exercise after a Chart	xi
General Techniques for Fill-in (written) Exercises	xi
Open-Ended Exercises	xiii
Paragraph Practice	xiii
Error-Analysis Exercises	xiv
Let's Talk Exercises	xiv
Pairwork Exercises	xiv
Small Group Exercises	xiv
Class Activity Exercises	xiv
Discussion of Meaning Exercises	xv
Listening Exercises	xv
Pronunciation Exercises	xv
Expansions and Games	xvi
Monitoring Errors	xvi
In Written Work	xvi
In Oral Work	xvi
Optional Vocabulary	xvi
Homework	xvii
PowerPoints	xvii
Additional Resources	xvii
Using the <i>Workbook</i>	xvii
Test Bank	xvii
Azar Interactive	xviii
Fun with Grammar	xviii
AzarGrammar.com	xviii
Notes on American vs. British English	xviii
Differences in Grammar	xviii
Differences in Spelling	xviii
Differences in Vocabulary	xix

Key to Pronunciation Symbols	xix
The Phonetic Alphabet	xix
Consonants	xix
Vowels	xx
Chapter 1 PRESENT TIME	1
1-1 Simple present and present progressive	2
1-2 Forms of the simple present and the present progressive	3
1-3 Frequency adverbs	5
1-4 Singular/plural	6
1-5 Spelling of final -s/-es	7
1-6 Non-action verbs	8
1-7 Present verbs: short answers to yes/no questions	9
Chapter 2 PAST TIME	11
2-1 Expressing past time: the simple past	11
2-2 Spelling of -ing and -ed forms	13
2-3 The principal parts of a verb	13
2-4 Common irregular verbs: a reference list	14
2-5 Regular verbs: pronunciation of -ed endings	16
2-6 Simple past and past progressive	16
2-7 Expressing past time: using time clauses	19
2-8 Expressing past habit: used to	20
Chapter 3 FUTURE TIME	22
3-1 Expressing future time: be going to and will	22
3-2 Forms with be going to	23
3-3 Forms with will	24
3-4 Certainty about the future	25
3-5 Be going to vs. will	27
3-6 Expressing the future in time clauses and if -clauses	27
3-7 Using the present progressive to express future time	29
3-8 Using the simple present to express future time	30
3-9 Immediate future: using be about to	30
3-10 Parallel verbs	31
Chapter 4 PRESENT PERFECT AND THE PAST PERFECT	32
4-1 Past participle	32
4-2 Present perfect with since and for	33
4-3 Negative, question, and short-answer forms	34
4-4 Present perfect with unspecified time	36
4-5 Simple past vs. present perfect	37
4-6 Present perfect progressive	38
4-7 Present perfect progressive vs. present perfect	39
4-8 Past perfect	41
Chapter 5 ASKING QUESTIONS	43
5-1 Yes/no questions and short answers	43
5-2 Yes/no questions and information questions	44
5-3 Where, why, when, what time, how come, what . . . for	45
5-4 Questions with who, who(m), and what	46
5-5 Using what + a form of do	47
5-6 Using which and what kind of	48
5-7 Using whose	49
5-8 Using how	50
5-9 Using how often	50
5-10 Using how far	51
5-11 Length of time: it + take and how long	52
5-12 Spoken and written contractions with question words	52
5-13 More questions with how	53
5-14 Using how about and what about	54
5-15 Tag questions	55

Chapter 6	NOUNS AND PRONOUNS	57
6-1	Plural forms of nouns	57
6-2	Pronunciation of final -s/-es	58
6-3	Subjects, verbs, and objects	59
6-4	Objects of prepositions	60
6-5	Prepositions of time	61
6-6	Word order: place and time	61
6-7	Subject-verb agreement	62
6-8	Using adjectives to describe nouns	63
6-9	Using nouns as adjectives	64
6-10	Personal pronouns: subjects and objects	64
6-11	Possessive nouns	65
6-12	Possessive pronouns and adjectives	65
6-13	Reflexive pronouns	66
6-14	Singular forms of other: another vs. the other	66
6-15	Plural forms of other: other(s) vs. the other(s)	67
6-16	Summary of forms of other	67
Chapter 7	MODAL AUXILIARIES	68
7-1	The form of modal auxiliaries	68
7-2	Expressing ability: can and could	69
7-3	Expressing possibility: may, might , and maybe ; Expressing permission: may and can	70
7-4	Using could to express possibility	71
7-5	Polite questions: may I, could I, can I	72
7-6	Polite questions: would you, could you, will you, can you	73
7-7	Expressing advice: should and ought to	74
7-8	Expressing advice: had better	74
7-9	Expressing necessity: have to, have got to, must	75
7-10	Expressing lack of necessity: do not have to , Expressing prohibition: must not	76
7-11	Making logical conclusions: must	76
7-12	Tag questions with modal auxiliaries	77
7-13	Giving instructions: imperative sentences	77
7-14	Making suggestions: let's and why don't	78
7-15	Stating preferences: prefer, like . . . better, would rather	78
Chapter 8	CONNECTING IDEAS	80
8-1	Connecting ideas with and	80
8-2	Connecting ideas with but and or	81
8-3	Connecting ideas with so	82
8-4	Using auxiliary verbs after but	83
8-5	Using and + too, so, either, neither	83
8-6	Connecting ideas with because	84
8-7	Connecting ideas with even though/although	85
Chapter 9	COMPARISONS	88
9-1	Making comparisons with as . . . as	88
9-2	Comparative and superlative	89
9-3	Comparative and superlative forms of adjectives and adverbs	90
9-4	Completing a comparative	91
9-5	Modifying comparatives	92
9-6	Comparisons with less . . . than and not as . . . as	92
9-7	Using more with nouns	93
9-8	Repeating a comparative	94
9-9	Using double comparatives	94
9-10	Using superlatives	95
9-11	Using the same, similar, different, like, alike	96
Chapter 10	THE PASSIVE	97
10-1	Active sentences and passive sentences	97
10-2	Form of the passive	98
10-3	Transitive and intransitive verbs	99
10-4	Using the by -phrase	100

10-5	Passive modal auxiliaries	101
10-6	Using past participles as adjectives (non-progressive passive)	102
10-7	Participial adjectives: -ed vs. -ing	103
10-8	Get + adjective; get + past participle	104
10-9	Using be used/accustomed to and get used/accustomed to	105
10-10	Used to vs. be used to	105
10-11	Using be supposed to	106
Chapter 11	COUNT/NONCOUNT NOUNS AND ARTICLES	107
11-1	A vs. an	107
11-2	Count and noncount nouns	108
11-3	Noncount nouns	108
11-4	More noncount nouns	109
11-5	Using several , a lot of , many/much , and a few/a little	110
11-6	Nouns that can be count or noncount	111
11-7	Using units of measure with noncount nouns	112
11-8	Guidelines for article usage	113
11-9	Using the or Ø with names	114
11-10	Capitalization	114
Chapter 12	ADJECTIVE CLAUSES	116
12-1	Adjective clauses: introduction	116
12-2	Using who and whom in adjective clauses	117
12-3	Using who , who(m) , and that in adjective clauses	118
12-4	Using which and that in adjective clauses	119
12-5	Singular and plural verbs in adjective clauses	120
12-6	Using prepositions in adjective clauses	120
12-7	Using whose in adjective clauses	121
Chapter 13	GERUNDS AND INFINITIVES	124
13-1	Verb + gerund	124
13-2	Go + -ing	125
13-3	Verb + infinitive	126
13-4	Verb + gerund or infinitive	126
13-5	Preposition + gerund	128
13-6	Using by and with to express how something is done	129
13-7	Using gerunds as subjects; using it + infinitive	130
13-8	It + infinitive: using for (someone)	130
13-9	Expressing purpose with in order to and for	131
13-10	Using infinitives with too and enough	132
Chapter 14	NOUN CLAUSES	134
14-1	Noun clauses: introduction	134
14-2	Noun clauses that begin with a question word	135
14-3	Noun clauses that begin with if or whether	136
14-4	Noun clauses that begin with that	136
14-5	Other uses of that -clauses	137
14-6	Substituting so for a that -clause in conversational responses	138
14-7	Quoted speech	138
14-8	Quoted speech vs. reported speech	139
14-9	Verb forms in reported speech	140
14-10	Common reporting verbs: tell , ask , answer/reply	140
INDEX		143
STUDENT BOOK ANSWER KEY		1

Preface

This *Teachers' Guide* is intended as a practical aid to teachers. You can turn to it for notes on the content of a unit and how to approach the exercises, for suggestions for classroom activities, and for answers to the exercises in the text.

General teaching information can be found in the introduction. It includes:

- the rationale and general aims of *Fundamentals of English Grammar*
- classroom techniques for presenting charts and using exercises
- suggestions on using the *Workbook* in connection with the student book
- supplementary resource texts
- comments on differences between American and British English
- a key to the pronunciation symbols used in this *Guide*

The rest of the *Guide* contains detailed notes and instructions for teaching every chapter. Each chapter contains three main parts: the chapter summary, the background notes on charts and exercises (found in the gray shaded boxes), and the bulleted step-by-step instructions for the charts and most of the exercises.

- The Chapter Summary explains the objective and approach of the chapter. It also explains any terminology critical to the chapter.
- The gray background notes boxes contain additional explanations of the grammar point, common problem areas, and points to emphasize. These notes are intended to help the instructor plan the lessons before class.
- The bulleted step-by-step instructions contain detailed plans for conducting the lesson in class.

The back of the *Guide* contains the answer key for the student book and an index.

Acknowledgments

The author is very thankful for the ongoing support of Joe and Megan, Mimi and Babu, Anna, Mary, Lisa, Emily, Ali and Seab. She is equally grateful to her colleagues at The New England School of English, and to Pearson editors Amy McCormick and Ruth Voetmann.

Introduction

General Aims of *Fundamentals of English Grammar*

Fundamentals of English Grammar is a high-intermediate to advanced level ESL/EFL developmental skills text. In the experience of many classroom teachers, language learners like to spend at least some time on grammar with a teacher to help them. The process of looking at and practicing grammar becomes a springboard for expanding the learners' abilities in speaking, writing, listening, and reading.

Most students find it helpful to have special time set aside in their English curriculum to focus on grammar. Students generally have many questions about English grammar and appreciate the opportunity to work with a text and teacher to make sense out of the sometimes confusing array of forms and usages in this strange language. These understandings provide the basis for advances in usage ability as students experiment, both in speaking and writing, with ways to communicate their ideas in a new language.

Teaching grammar does not mean lecturing on grammatical patterns and terminology. It does not mean bestowing knowledge and being an arbiter of correctness. Teaching grammar is the art of helping students make sense, little by little, of a huge, puzzling construct, and engaging them in various activities that enhance usage abilities in all skill areas and promote easy, confident communication.

The text depends upon a partnership with a teacher; it is the teacher who animates and directs the students' language learning experiences. In practical terms, the aim of the text is to support you, the teacher, by providing a wealth and variety of material for you to adapt to your individual teaching situation. Using grammar as a base to promote overall English usage ability, teacher and text can engage students in interesting discourse, challenge their minds and skills, and intrigue them with the power of language as well as the need for accuracy to create understanding among people.

Suggestions for the Classroom

THE GRAMMAR CHARTS

Warm-up exercises precede the charts. They have been designed to help you present the information in the charts. (Please see Exercise Types for further explanation of warm-ups.) Here are some additional suggestions for using the charts.

The Here-and-Now Classroom Context

For every chart, try to relate the target structure to an immediate classroom or "real-life" context. Make up or elicit examples that use the students' names, activities, and interests. For example, when introducing possessive adjectives, use yourself and your students to present all the sentences in the chart. Then have students refer to the chart. The here-and-now classroom context is, of course, one of the grammar teacher's best aids.

Demonstration Techniques

Demonstration can be very helpful to explain the meaning of structures. You and your students can act out situations that demonstrate the target structure. For example, the present progressive can easily be demonstrated (e.g., "I *am writing* on the board right now"). Of course, not all grammar lends itself to this technique.

Using the Board

In discussing the target structure of a chart, use the classroom board whenever possible. Not all students have adequate listening skills for “teacher talk,” and not all students can visualize and understand the various relationships within, between, and among structures. Draw boxes, circles, and arrows to illustrate connections between the elements of a structure.

Explanations

The explanations on the right side of the chart are most effective when recast by the teacher, not read word for word. Keep the discussion focus on the examples. Students by and large learn from examples and lots of practice, not from explanations. In the charts, the explanations focus attention on what students should be noticing in the examples and the exercises.

The Role of Terminology

Students need to understand the terminology, but you shouldn’t require or expect detailed definitions of terms, either in class discussion or on tests. Terminology is just a tool, a useful label for the moment, so that you and your students can talk to each other about English grammar.

BALANCING TEACHER AND STUDENT TALK

The goal of all language learning is to understand and communicate. The teacher’s main task is to direct and facilitate that process. The learner is an active participant, not merely a passive receiver of rules to be memorized. Therefore, many of the exercises in the text are designed to promote interaction between learners as a bridge to real communication.

The teacher has a crucial leadership role, with “teacher talk” a valuable and necessary part of a grammar classroom. Sometimes you will need to spend time clarifying the information in a chart, leading an exercise, answering questions about exercise items, or explaining an assignment. These periods of “teacher talk” should, however, be balanced by longer periods of productive learning activity when the students are doing most of the talking. It is important for the teacher to know when to step back and let students lead. Interactive group and pairwork play an important role in the language classroom.

EXERCISE TYPES

Warm-up Exercises

Newly created for the 4th edition, the Warm-up exercises precede all of the grammar charts that introduce new material. They serve a dual purpose. First, they have been carefully crafted to help students discover the target grammar as they progress through each Warm-up exercise. Second, they are an informal diagnostic tool for you, the teacher, to assess how familiar the class is with the target structure. While the Warm-ups are intended to be completed quickly, you may wish to write students’ responses on the board to provide visual reinforcement as you work through the exercise.

What Do I Already Know Exercises

The purpose of these exercises is to let students discover what they do and do not know about the target structure in order to engage them in a chart. Essentially, these exercises illustrate a possible teaching technique: assess students first as a springboard for presenting the grammar in a chart.

In truth, almost any exercise can be used in this manner. You do not need to follow the order of material in the text. Adapt the material to your own needs and techniques.

First Exercise after a Chart

In most cases, this exercise includes an example of each item shown in the chart. Students can do the exercise together as a class, and the teacher can refer to chart examples where necessary. More advanced classes can complete it as homework. The teacher can use this exercise as a guide to see how well students understand the basics of the target structure(s).

General Techniques for Fill-in (written) Exercises

The fill-in or written exercises in the text require some sort of completion, transformation, discussion of meaning, listening, or a combination of such activities. They range from those that are tightly

controlled and manipulative to those that encourage free responses and require creative, independent language use. Following are some general techniques for the written exercises:

Technique A: A student can be asked to read an item aloud. You can say whether the student's answer is correct or not, or you can open up discussion by asking the rest of the class if the answer is correct. For example:

TEACHER: Juan, would you please read number 3?

STUDENT: Ali *speaks* Arabic.

TEACHER (to the class): Do the rest of you agree with Juan's answer?

The slow-moving pace of this method is beneficial for discussion not only of grammar items, but also of vocabulary and content. Students have time to digest information and ask questions. You have the opportunity to judge how well they understand the grammar.

However, this time-consuming technique doesn't always, or even usually, need to be used, especially with more advanced classes.

Technique B: You read the first part of the item and pause for students to call out the answer in unison. For example:

TEXT entry: "Ali (*speak*) _____ Arabic."

TEACHER (with the students looking at their texts): Ali

STUDENTS (in unison): speaks (with possibly a few incorrect responses scattered about)

TEACHER: speaks Arabic. *Speaks*. Do you have any questions?

This technique saves a lot of time in class, but is also slow-paced enough to allow for questions and discussion of grammar, vocabulary, and content. It is essential that students have prepared the exercise by writing in their books, so it must be assigned ahead of time as homework.

Technique C: Students complete the exercise for homework, and you go over the answers with them. Students can take turns giving the answers, or you can supply them. Depending on the importance and length of the sentence, you may want to include the entire sentence, or just the answer. Answers can be given one at a time while you take questions, or you can supply the answers to the whole exercise before opening it up for questions. When a student gives an answer, the other students can ask him /her questions if they disagree.

Technique D: Divide the class into groups (or pairs) and have each group prepare one set of answers that they all agree is correct prior to class discussion. The leader of each group can present its answers.

Another option is to have the groups (or pairs) hand in their set of answers for correction and possibly a grade.

It's also possible to turn these exercises into games wherein the group with the best set of answers gets some sort of reward (perhaps applause from the rest of the class).

One option for correction of group work is to circle or mark the errors on the one paper the group turns in, make photocopies of that paper for each member of the group, and then hand back the papers for students to correct individually. At that point, you can assign a grade if desired.

Of course, you can always mix Techniques A, B, C, and D — with students reading some aloud, with you prompting unison response for some, with you simply giving the answers for others, or with students collaborating on the answers for others. Much depends on the level of the class, their familiarity and skill with the grammar at hand, their oral-aural skills in general, and the flexibility or limitations of class time.

Technique E: When an exercise item has a dialogue between two speakers, A and B, ask one student to be A and another B, and have them read the entry aloud. Then, occasionally say to A and B: "Without looking at your text, what did you just say to each other?" (If necessary, let them glance briefly at their texts before they repeat what they've just said in the exercise item.) Students may be pleasantly surprised by their own fluency.

Technique F: Some exercises ask students to change the form but not the substance (e.g., to change the active to the passive, a clause to a phrase, and question to a noun clause, etc.), or to combine two sentences or ideas into one sentence that contains a particular structure (e.g., an adjective clause, a parallel structure, a gerund phrase, etc.). Generally, these exercises are intended for class discussion of the form and meaning of a structure. The initial stages of such exercises are a good opportunity to use the board to draw circles and / or arrows to illustrate the characteristics and relationships of a structure. Students can read their answers aloud to initiate class discussion, and you can write on the board as problems arise. Or students can write their sentences on the board themselves. Another option is to have them work in small groups to agree upon their answers prior to class discussion.

Open-ended Exercises

The term “open-ended” refers to those exercises in which students use their own words to complete or respond to sentences, either orally or in writing.

Technique A: Exercises where students must supply their own words to complete a sentence should usually be assigned for out-of-class preparation. Then, in class students can read their sentences aloud and the class can discuss the correctness and appropriateness of the completions. Perhaps you can suggest possible ways of rephrasing to make a sentence more idiomatic. Students who don't read their sentences aloud can revise their own completions based on what is being discussed in class. At the end of the exercise discussion, you can tell students to hand in their sentences for you to look at or simply ask if anybody has questions about the exercise and not have them submit anything to you.

Technique B: If you wish to use a completion exercise in class without having previously assigned it, you can turn the exercise into a brainstorming session in which students try out several completions to see if they work. As another possibility, you may wish to divide the class into small groups and have each group come up with completions that they all agree are correct and appropriate. Then use only those completions for class discussion or as written work to be handed in.

Technique C: Some completion exercises are done on another piece of paper because not enough space has been left in the textbook. It is often beneficial to use the following progression: (1) assign the exercise for out-of-class preparation; (2) discuss it in class the next day, having students make corrections on their own papers based on what they are learning from discussing other students' completions; (3) then ask students to submit their papers to you, either as a requirement or on a volunteer basis.

Paragraph Practice

Some writing exercises are designed to produce short, informal paragraphs. Generally, the topics concern aspects of the students' lives to encourage free and relatively effortless communication as they practice their writing skills. While a course in English rhetoric is beyond the scope of this text, many of the basic elements are included and may be developed and emphasized according to your students' needs.

For best results, whenever you give a writing assignment, let your students know what you expect: “This is what I suggest as content. This is how you might organize it. This is how long I expect it to be.” If at all possible, give your students composition models, perhaps taken from good compositions written by previous classes, perhaps written by you, perhaps composed as a group activity by the class as a whole (e.g., you write on the board what students tell you to write, and then you and your students revise it together).

In general, writing exercises should be done outside of class. All of us need time to consider and revise when we write. And if we get a little help here and there, that's not unusual. The topics in the exercises are structured so that plagiarism should not be a problem. Use in-class writing if you want to evaluate your students' unaided, spontaneous writing skills. Tell them that these writing exercises are simply for practice and that — even though they should always try to do their best — mistakes that occur should be viewed simply as tools for learning.

Encourage students to use a basic dictionary whenever they write. Point out that you yourself never write seriously without a dictionary at hand. Discuss the use of margins, indentation of paragraphs, and other aspects of the format of a well-written paper.

Error-Analysis Exercises

For the most part, the sentences in this type of exercise have been adapted from actual student writing and contain typical errors. Error-analysis exercises focus on the target structures of a chapter but may also contain miscellaneous errors that are common in student writing at this level (e.g., final -s on plural nouns or capitalization of proper nouns). The purpose of including them is to sharpen the students' self-monitoring skills.

Error-analysis exercises are challenging, fun, and a good way to summarize the grammar in a unit. If you wish, tell students they are either newspaper editors or English teachers; their task is to locate all the mistakes and then write corrections. Point out that even native speakers have to scrutinize, correct, and revise their own writing. This is a natural part of the writing process.

The recommended technique is to assign an error-analysis exercise for in-class discussion the next day. Students benefit most from having the opportunity to find the errors themselves prior to class discussion. These exercises can, of course, be handled in other ways: seatwork, written homework, group work, or pairwork.

Let's Talk Exercises

The fourth edition of *Fundamentals of English Grammar* has even more exercises explicitly set up for interactive work than the last edition had. In these exercises, students can work in pairs, in groups, or as a class. Interactive exercises may take more class time than they would if teacher-led, but it is time well spent, for there are many advantages to student-student practice.

When students are working in pairs or groups, their opportunities to use what they are learning are many times greater than in a teacher-centered activity. Obviously, students working in groups or pairs are often much more active and involved than in teacher-led exercises.

Pairwork and group work also expand student opportunities to practice many communication skills at the same time in that they are practicing target structures. In peer interaction in the classroom, students have to agree, disagree, continue a conversation, make suggestions, promote cooperation, make requests, and be sensitive to each other's needs and personalities — the kinds of exchanges that are characteristic of any group communication, whether in the classroom or elsewhere.

Students will often help and explain things to each other during pairwork, in which case both students benefit greatly. Ideally, students in interactive activities are “partners in exploration.” Together they go into new areas and discover things about English usage, supporting each other as they proceed.

Pairwork and group work help to produce a comfortable learning environment. In teacher-centered activities, students may sometimes feel shy and inhibited or may experience stress. They may feel that they have to respond quickly and accurately and that *what* they say is not as important as *how* they say it — even though you strive to convince them to the contrary. When you set up groups or pairs that are noncompetitive and cooperative, students usually tend to help, encourage, and even joke with one another. This encourages them to experiment with the language and to speak more often.

- **Pairwork Exercises:** Tell the student whose book is open (usually Partner A) that she / he is the teacher and needs to listen carefully to his / her partner's responses. Vary the ways in which students are paired up, including having them choose their own partners, counting off, or drawing names / numbers from a hat. Walk around the room and answer questions as needed.
- **Small Group Exercises:** The role of group leader can be rotated for long exercises, or one student can lead the entire exercise if it is short. The group can answer individually or chorally, depending on the type of exercise. Vary the ways in which you divide the class into groups and choose leaders. If possible, groups of 3-5 students work best.
- **Class Activity (teacher-led) Exercises:**
 - a. You, the teacher, conduct the oral exercise. (You can always choose to lead an oral exercise, even when the directions specifically call for pairwork; exercise directions calling for group or pairwork work are suggestions, not ironclad instructions.)
 - b. You don't have to read the items aloud as though reading a script word for word. Modify or add items spontaneously as they occur to you. Change the items in any way you can to make them more relevant to your students. (For example, if you know that some students plan to watch the World Cup soccer match on TV soon, include a sentence about that.) Omit irrelevant items.

- c. Sometimes an item will start a spontaneous discussion of, for example, local restaurants or current movies or certain experiences your students have had. These spur-of-the-moment dialogues are very beneficial to your class. Being able to create and encourage such interactions is one of the chief advantages of a teacher leading an oral exercise.

Discussion of Meaning Exercises

Some exercises consist primarily of you and your students discussing the meaning of given sentences. Most of these exercises ask students to compare the meaning of two or more sentences (e.g., *You should take an English course* vs. *You must take an English course*). One of the main purposes of discussion-of-meaning exercises is to provide an opportunity for summary comparison of the structures in a particular unit.

Basically, the technique in these exercises is for you to pose questions about the given sentences, and then let students explain what a structure means to them (which allows you to find out what they do and do not understand). You can summarize the salient points as necessary. Students have their own inventive, creative way of explaining differences in meaning. They shouldn't be expected to sound like grammar teachers. Often, all you need to do is listen carefully and patiently to a student's explanation, and then clarify and reinforce it by rephrasing it somewhat.

Listening Exercises

Depending on your students' listening proficiency, some of the exercises may prove to be easy and some more challenging. You will need to gauge how many times to replay a particular item. In general, unless the exercise consists of single sentences, you will want to play the dialogue or passage in its entirety to give your students some context. Then you can replay the audio to have your students complete the task.

It is very important that grammar students be exposed to listening practice early on. Native speech can be daunting to new learners; many say that all they hear is a blur of words. Students need to understand that what they see in writing is not exactly what they should expect to hear in normal, rapidly spoken English. If students can't hear a structure, there is little chance it will be reinforced through interactions with other speakers. The sooner your students practice grammar from a listening perspective, the more confidence they will develop and the better equipped they will be to interact in English.

The two audio CDs can be found at the back of *Fundamentals of English Grammar*. There are 97 listening exercises in the text, all marked with a headphone icon. They reinforce the grammar being taught — some focusing on form, some on meaning, most on both.

You will find an audio tracking list at the back of the student book to help you locate a particular exercise on the CD. The listening scripts for all the exercises are also in the back of the student book, beginning on page 405.

Pronunciation Exercises

A few exercises focus on pronunciation of grammatical features, such as endings of nouns or verbs and contracted or reduced forms.

Some phonetic symbols are used in these exercises to point out sounds which should not be pronounced identically; for example, /s/, /Pz/, and /z/ represent the three predictable pronunciations of the grammatical suffix which is spelled -s or -es. It is not necessary for students to learn the complete phonetic alphabet; they should merely associate each symbol in an exercise with a sound that is different from all others. The purpose is to help students become more aware of these final sounds in the English they hear to encourage proficiency in their own speaking and writing.

In the exercises on spoken contractions, the primary emphasis should be on students' hearing and becoming familiar with spoken forms rather than on their accurate pronunciation of these forms. The most important part of most of these exercises is for students to listen to the oral production and become familiar with the reduced forms. Initially, it can sound strange for students to try to pronounce reduced forms; because of their lack of experience with English, they may be even less understandable when they try to produce these forms.

Language learners know that their pronunciation is not like that of native speakers; therefore, some of them are embarrassed or shy about speaking. In a pronunciation exercise, they may be more comfortable if you ask groups or the whole class to say a sentence in unison. After that, individuals may volunteer to speak the same sentence. Students' production does not need to be perfect, just understandable. You can encourage students to be less inhibited by having them teach you how to pronounce words in their languages (unless, of course, you're a native speaker of the students' language in a monolingual class). It's fun — and instructive — for the students to teach the teacher.

Expansions and Games

Expansions and games are important parts of the grammar classroom. The study of grammar is (and should be) fun and engaging. Some exercises in the text are designated as Games. In this *Teacher's Guide*, other exercises have Expansions that follow the step-by-step instruction. Both of these activity types are meant to promote independent, active use of target structures.

The atmosphere for the activities should be relaxed, and not necessarily competitive. The goal is clearly related to the chapter's content, and the reward is the students' satisfaction in using English to achieve that goal. (For additional games and activities, see *Fun with Grammar: Communicative Activities for the Azar Grammar Series*, by Suzanne W. Woodward.)

MONITORING ERRORS

In Written Work

When marking papers, focus mainly on the target grammar structure. Praise correct usage of the structure. Depending on the level of your class, you may want to simply mark but not correct errors in the target structure, and correct all other errors yourself. However, if development of writing skills is one the principal goals in your class, you will probably want the students to correct most of their errors themselves. Regardless of how you mark errors, tell your students that these writing exercises are simply for practice and that – even though they should always try to do their best — mistakes that occur should be viewed simply as tools for learning.

You may notice that some errors in usage seem to be the result of the students' study of the most recent grammar structure. For example, after teaching perfect tenses you may notice students using past perfect more than they had previously, but not always using it correctly. This is natural and does not seem to be of any lasting harm. View the students as experimenting with new tools. Praise them for reaching out toward what is new usage for them, even as you correct their errors. Grammar usage takes time to gel. Don't expect sudden mastery, and make sure your students don't expect that either. Encourage risk-taking and experimentation; students should never be afraid of making mistakes. In language acquisition, a mistake is nothing more than a learning opportunity.

In Oral Work

Students should be encouraged to monitor each other to some extent in interactive work, especially when monitoring activities are specifically assigned. (You should remind them to give some *positive* as well as corrective comments to each other.) You shouldn't worry about "losing control" of students' language production; not every mistake needs to be corrected. Mistakes are a natural part of learning a new language. As students gain experience and familiarity with a structure, their mistakes will begin to diminish.

Similarly, students shouldn't worry that they will learn one another's mistakes. Being exposed to imperfect English in an interactive classroom is not going to impede their progress in the slightest. In today's world, with so many people using English as a second language, students will likely be exposed to all levels of English proficiency in people they meet — from airline reservation agents to new neighbors from a different country to a co-worker whose native language is not English. Encountering imperfect English is not going to diminish their own English language abilities, either now in the classroom or later in different English-speaking situations.

Make yourself available to answer questions about correct answers during group work and pairwork. If you wish, you can take some time at the end of an exercise to call attention to mistakes that you heard as you monitored the groups. Another possible way of correcting errors is to have students use the answer key in the back of the book to look up their own answers when they need to. If your edition of the student book comes without the answer key, you can make student copies of the answers from the separate *Answer Key* booklet.

OPTIONAL VOCABULARY

Students benefit from your drawing attention to optional vocabulary for many reasons. English is a vocabulary-rich language, and students actively want to expand both their passive and active vocabulary in English. By asking students to discuss words, even words you can safely assume they recognize, you are asking students to use language to describe language and to speak in a completely spontaneous way (they don't know which words you will ask them about). Also, asking students to define words that they may actually know or may be familiar with allows students a

change of pace from focusing on grammar, which may be particularly challenging at any given time. This gives students a chance to show off what they do know and take a quick mini-break from what may occasionally feel like a “heavy” focus on grammar.

One way to review vocabulary, particularly vocabulary that you assume students are familiar with, is to ask them to give you the closest synonym for a word. For example, if you ask students about the word *optimistic*, as a class you can discuss whether *positive*, *hopeful*, or *happy* is the closest synonym. This is, of course, somewhat subjective, but it is a discussion that will likely engage students. Similarly, for a more advanced group, you can ask them for the closest antonym of a given word, and thus for *optimistic* students could judge among, *sad*, *negative*, and *pessimistic*, for example. However you choose to review optional vocabulary, most students will greatly appreciate and profit from your doing so.

HOMEWORK

The textbook assumes that students will have the opportunity to prepare most of the written exercises by writing in their books prior to class discussion. Students should be assigned this homework as a matter of course.

Whether you have students write their answers on paper for you to collect is up to you. This generally depends upon such variables as class size, class level, available class time, your available paper-correcting time, not to mention your preferences in teaching techniques. Most of the exercises in the text can be handled through class discussion without the students needing to hand in written homework. Most of the written homework that is suggested in the text and in the chapter notes in this *Teacher’s Guide* consists of activities that will produce original, independent writing.

POWERPOINTS

PowerPoint lessons are included in this *Teacher’s Guide* as an additional, optional resource. There are two types of PowerPoint lessons:

- Chart-by-chart instruction and practice for each chapter, designed to be used as you work through a chapter.
- Beyond-the-book activities based on real-world readings, intended for use at the end of a chapter as a whole class review.

The PowerPoints are also available for download at *AzarGrammar.com*.

Additional Resources

USING THE *WORKBOOK*

The *Workbook* contains self-study exercises for independent study, with a perforated answer key located at the end of the book. If you prefer that students not have the answers to the exercises, ask them to hand in the answer key at the beginning of the term (to be returned at the end of the term). Some teachers may prefer to use the *Workbook* for in-class teaching rather than independent study.

The *Workbook* mirrors the *Student Book*. Exercises are called “exercises” in the *Student Book* and “practices” in the *Workbook* to minimize confusion when you make assignments. Each practice in the *Workbook* has a content title and refers students to appropriate charts in the *Student Book* and in the *Workbook* itself.

Workbook practices can be assigned by you or, depending upon the level of maturity or sense of purpose of the class, simply left for students to use as they wish. They may be assigned to the entire class or only to those students who need further practice with a particular structure. They may be used as reinforcement after you have covered a chart and exercises in class or as introductory material prior to discussing a chart in class.

In addition, students can use the *Workbook* to acquaint themselves with the grammar of any units not covered in class. Earnest students can use the *Workbook* to teach themselves.

TEST BANK

The *Test Bank for Fundamentals of English Grammar* is a comprehensive bank of quizzes and tests that are keyed to charts or chapters in the student book. Each chapter contains a variety of short quizzes which can be used as quick informal comprehension checks or as formal quizzes to be handed in and graded. Each chapter also contains two comprehensive tests. Both the quizzes and the tests can be reproduced as is, or items can be excerpted for tests that you prepare yourself.

AZAR INTERACTIVE

Students learn in many ways and benefit from being exposed to grammar in a variety of contexts. This computer-based program is keyed to the text and provides all-new exercises, readings, listening and speaking activities, and comprehensive tests. You can use this program concurrently with the text or as an independent study tool. You can assign the whole chapter to the entire class, or you can customize the exercises to particular students. For example, for those students who are proficient in written work, but need practice with oral production, you can assign the speaking, listening, and pronunciation exercises. Another way to assign exercises would be based on the target structure. If you notice that a student is struggling with a particular grammar point or section, you can assign the corresponding exercises for further out of class study. In addition, the chapter tests can be used as effective reviews prior to an in-class test.

FUN WITH GRAMMAR

Fun with Grammar: Communicative Activities for the Azar Grammar Series, is a teacher resource text by Suzanne W. Woodward with communicative activities correlated to the Azar-Hagen Grammar Series. It is available as a text or as a download on *AzarGrammar.com*.

AZARGRAMMAR.COM

Another resource is *AzarGrammar.com*. This website is designed as a tool for teachers. It includes a variety of additional activities keyed to each chapter of the student book including additional exercise worksheets, vocabulary worksheets, and song-based activities tied to specific grammar points. This website is also a place to ask questions you might have about grammar (sometimes our students ask real stumpers), as well as also being a place to communicate with the authors about the text and to offer teaching/exercise suggestions.

Notes on American vs. British English

Students are often curious about differences between American and British English. They should know that the differences are minor. Any students who have studied British English (BrE) should have no trouble adapting to American English (AmE), and vice versa.

Teachers need to be careful not to inadvertently mark differences between AmE and BrE as errors; rather, they should simply point out to students that a difference in usage exists.

DIFFERENCES IN GRAMMAR

Differences in article and preposition usage in certain common expressions follow. These differences are not noted in the text; they are given here for the teacher's information.

AmE

*be in **the** hospital*
*be at **the** university (be in college)*
*go to **a** university (go to college)*
*go to **Ø** class/be in **Ø** class*
*in **the** future*
*did it **the** next day*
*haven't done something **for/in** weeks*
*ten minutes **past/after** six o'clock*
*five minutes **to/of/till** seven o'clock*

BrE

*be in **Ø** hospital*
*be at **Ø** university*
*go to **Ø** university*
*go to **a** class/be in **a** class*
*in **Ø** future (OR in **the** future)*
*did it **Ø** next day (OR **the** next day)*
*haven't done something **for** weeks*
*ten minutes **past** six o'clock*
*five minutes **to** seven o'clock*

DIFFERENCES IN SPELLING

Variant spellings can be noted but should not be marked as incorrect in student writing. Spelling differences in some common words follow.

AmE

jewelry, traveler, woolen
skillful, fulfill, installment
color, honor, labor, odor
-ize (realize, apologize)
analyze
defense, offense, license

BrE

jewellery, traveller, woollen
skilful, fulfil, instalment
colour, honour, labour, odour
-ise/ize (realise/realize, apologise/apologize)
analyse
defence, offence, licence (n.)

theater, center, liter
check
curb
forever
focused
fueled
practice (n. and v.)
program
specialty
story
tire

theatre, centre, litre
cheque (bank note)
kerb
for ever/forever
focused/focussed
fuelled/fueled
practise (v.); *practice* (n. only)
programme
speciality
storey (of a building)
tyre

DIFFERENCES IN VOCABULARY

Differences in vocabulary usage between AmE and BrE usually do not significantly interfere with communication, but some misunderstandings may develop. For example, a BrE speaker is referring to underpants or panties when using the word “pants,” whereas an AmE speaker is referring to slacks or trousers. Students should know that when American and British speakers read each other’s literature, they encounter very few differences in vocabulary usage. Similarly, in the United States Southerners and New Englanders use different vocabulary, but not so much as to interfere with communication. Some differences between AmE and BrE follow.

AmE

attorney, lawyer
bathrobe
can (of beans)
cookie, cracker
corn
diaper
driver’s license
drug store
elevator
eraser
flashlight
jail
gas, gasoline
hood of a car
living room
math
raise in salary
rest room
schedule
sidewalk
sink
soccer
stove
truck
trunk (of a car)
be on vacation

BrE

barrister, solicitor
dressing gown
tin (of beans)
biscuit
maize
nappy
driving licence
chemist’s
lift
rubber
torch
gaol
petrol
bonnet of a car
sitting room, drawing room
maths (e.g., a *maths teacher*)
rise in salary
public toilet, WC (water closet)
timetable
pavement, footpath
basin
football
cooker
lorry, van
boot (of a car)
be on holiday

Key to Pronunciation Symbols

THE PHONETIC ALPHABET (SYMBOLS FOR AMERICAN ENGLISH)

Consonants

Phonetic symbols for most consonants use the same letters as in conventional English spelling: /b, d, f, g, h, k, l, m, n, o, p, r, s, t, v, w, y, z/.*

*Slanted lines indicate phonetic symbols.

Spelling consonants that are not used phonetically in English: c, q, x.

A few additional symbols are needed for other consonant sounds.

/θ/ (Greek theta) = voiceless *th* as in **thin, thank**

/ð/ (Greek delta) = voiced *th* as in **then, those**

/ŋ/ = *ng* as in **sing, think** (but not in *danger*)

/ʃ/ = *sh* as in **shirt, mission, nation**

/ʒ/ = *s* or *z* in a few words like *pleasure, azure*

/tʃ/ = *ch* or *tch* as in **watch, church**

/dʒ/ = *j* or *dge* as in **jump, ledge**

Vowels

The five vowels in the spelling alphabet are inadequate to represent the 12-15 vowel sounds of American speech. Therefore, new symbols and new sound associations for familiar letters must be adopted.

Front

/i/ or /iy/ as in **beat**

/ɪ/ as in **bit**

/e/ or /ey/ as in **bait**

/ɛ/ as in **bet**

/æ/ as in **bat**

Glides: /ai/ or /ay/ as in **bite**

/ɔi/ or /Oy/ as in **boy**

/æ/ or /aw/ as in **about**

Central

/ə/ as in **but**

/ɑ/ as in **bother**

Back (lips rounded)

/u/, /u:/, or /uw/ as in **boot**

/ʊ/ as in **book**

/o/ or /ow/ as in **boat**

/ɔ/ as in **bought**

British English has a somewhat different set of vowel sounds and symbols. You might want to consult a standard pronunciation text or BrE dictionary for that system.