

1. Subject Personal Pronouns

Προσωπικές Αντωνυμίες Ονομαστικής Πτώσης

Οι Subject Personal Pronouns είναι:

Singular Ενικός		Plural Πληθυντικός	
I	εγώ	we	εμείς
you	εσύ	you	εσείς
he	αυτός	they	αυτοί
she	αυτή		
it	αυτό		

- Το **he** χρησιμοποιείται για ανθρώπους αρσενικού γένους.
- Το **she** χρησιμοποιείται για ανθρώπους θηλυκού γένους.
- Το **it** χρησιμοποιείται για ζώα, φυτά και πράγματα.
- Το **they** χρησιμοποιείται στον πληθυντικό αριθμό για ανθρώπους, ζώα, φυτά και πράγματα.
- Οι Subject Personal Pronouns χρησιμοποιούνται μπροστά από τα ρήματα ως υποκείμενα αυτών.

She is a teacher.

He is a postman.

We are children.

2. The verb “to be”

Το ρήμα “είμαι”

Το ρήμα στη κατάφαση

Στην κατάφαση το ρήμα τοποθετείται πάντα μετά το υποκείμενο.

Affirmative Κατάφαση	
Regular Form Κανονικός τύπος	Contracted Form Συντετμημένος τύπος
I am You are He is She is It is We are You are They are	I'm You're He's She's It's We're You're They're

- ✓ Στην επίσημη ή γραπτή μορφή της αγγλικής γλώσσας χρησιμοποιούμε τον κανονικό τύπο του ρήματος.
- ✓ Στην ανεπίσημη ή προφορική μορφή της αγγλικής γλώσσας χρησιμοποιούμε τον συντετμημένο τύπο του ρήματος.

Το ρήμα στην άρνηση

Σχηματίζουμε αρνητικές προτάσεις προσθέτοντας το **not** μετά από τις διάφορες μορφές του **be**.

Υπάρχουν δυο συντετμημένοι τύποι.

Negative Άρνηση		
Regular Form Κανονικός τύπος	Contracted Forms Συντετμημένος τύπος	
I am not You are not He is not She is not It is not We are not You are not They are not	I'm not You're not He's not She's not It's not We're not You're not They're not	- You aren't He isn't She isn't It isn't We aren't You aren't They aren't

I'm tired but I'm not hungry.

Tina isn't interested in music.

The books aren't in the bag.

Her parents are not English. They're Greek.

Το ρήμα στην ερώτηση

Όταν σχηματίζουμε ερωτήσεις, το υποκείμενο και το ρήμα αλλάζουν θέσεις.

Interrogative Ερώτηση	Short Answers Σύντομες απαντήσεις	
Am I? Are you? Is he? Is she? Is it? Are we? Are you? Are they?	Yes, I am Yes, you are Yes, he is Yes, she is Yes, it is Yes, we are Yes, you are Yes, they are	No, I'm not No, you aren't No, he isn't No, she isn't No, it isn't No, we aren't No, you aren't No, they aren't

-Are you tired?

-No, I'm not.

-Is he English?

-Yes, he is.

-Am I late?

-No, you aren't.

-Are they managers?

-Yes, they are.

3. The verb “to have”

Το ρήμα “έχω”

Affirmative Κατάφαση	
Regular Form Κανονικός τύπος	Contracted Form Συντετμημένος τύπος
I have got You have got He has got She has got It has got We have got You have got They have got	I've got You've got He's got She's got It's got We've got You've got They've got

Interrogative Ερώτηση	Short answers Σύντομες απαντήσεις	
Have I got? Have you got? Has he got? Has she got? Has it got? Have we got? Have you got? Have they got?	Yes, I have Yes, you have Yes, he has Yes, she has Yes, it has Yes, we have Yes, you have Yes, they have	No, I haven't No, you haven't No, he hasn't No, she hasn't No, it hasn't No, we haven't No, you haven't No, they haven't

Negative Άρνηση	
Regular Form Κανονικός τύπος	Contracted Form Συντετμημένος τύπος
I have not got You have not got He has not got She has not got It has not got We have not got You have not got They have not got	I haven't got You haven't got He hasn't got She hasn't got It hasn't got We haven't got You haven't got They haven't got

I've got a motorbike but I haven't got a car.

"Have you got a camera?" "Yes, I have".

What kind of car has she got?

It's a nice house but it hasn't got a garden.

4. Object Personal Pronouns

Προσωπικές Αντωνυμίες Αιτιατικής πτώσης

Οι Object Personal Pronouns είναι:

Singular Ενικός		Plural Πληθυντικός	
me	εμένα	us	εμάς
you	εσένα	you	εσάς
him	αυτόν	them	αυτούς, -ές, -ά
her	αυτήν		
it	αυτό		

Οι Object Personal Pronouns μπαίνουν μετά από τα ρήματα σαν αντικείμενα τους.

*We love **her**.*

*Look at **me**.*

*They like **him**.*

*He admires **them**.*

*She believes **us**.*

5. Articles

Άρθρα

Χρήση των άρθρων

Τα εξής είδη ουσιαστικών, κάθε φορά που χρησιμοποιούνται με γενική έννοια, δεν παίρνουν άρθρο.

- | | |
|--|--|
| a. Τα αφηρημένα στον ενικό: | Life is sweet.
Time is money. |
| b. Τα ονόματα ύλης στο ενικό: | Sugar is sweet. |
| c. Τα ονόματα υποκειμένων στον πληθυντικό: | Boys like to play.
Women love children. |

Υπάρχουν δύο ειδών άρθρα: το οριστικό και το αόριστο.

The Indefinite Article

Το Αόριστο Άρθρο

- ❖ Χρησιμοποιούμε το αόριστο άρθρο **a/an** πριν από ουσιαστικά που είναι στον ενικό αριθμό και μπορούν να μετρηθούν.
- ❖ Βάζουμε το άρθρο **a** μπροστά από λέξεις που αρχίζουν με ήχο συμφώνου και το άρθρο **an** μπροστά από λέξεις που αρχίζουν με ήχο φωνήεντος.

a boy	an apple
a car	an envelope

- ❖ Η χρησιμοποίηση του **a** ή **an** εξαρτάται από τον τρόπο που ηχεί μια λέξη και όχι από τον τρόπο που γράφεται.

an hour	a unit
a horse	an umbrella

- ❖ Το αόριστο άρθρο κυρίως χρησιμοποιείται μετά από τα ρήματα **to be**, **to have**.

<i>I am a boy.</i>	<i>She has got a car.</i>
<i>He is a doctor.</i>	<i>They have got a house.</i>

❖ Επίσης, χρησιμοποιείται σε εκφράσεις μετρήσεως όπως:

*She goes to the cinema three times **a** month.*

*He smokes two cigarettes **an** hour.*

❖ Το αόριστο άρθρο δεν χρησιμοποιείται:

1. πριν από επίθετα, εκτός εάν μετά το επίθετο ακολουθεί ουσιαστικό.

She is clever.

*She is **a** clever woman.*

2. πριν από ουσιαστικά που δεν μετρούνται. Μερικές φορές πριν από αυτά χρησιμοποιείται το *some* (μερικό).

***some** water*

***some** bread*

3. πριν από ουσιαστικά στον πληθυντικό. Και εδώ χρησιμοποιείται το *some* αρκετές φορές αντί του άρθρου.

***a** box*

***an** orange*

***some** boxes*

***some** oranges*

The Definite Article

Το Οριστικό Άρθρο

Το οριστικό άρθρο **the** είναι ίδιο και για τα τρία γένη, για τον ενικό και τον πληθυντικό.

***the** man*

***the** boys*

***the** woman*

***the** sisters*

***the** box*

***the** cars*

Το *the* προφέρεται (δε) πριν από ουσιαστικό που αρχίζει με σύμφωνο και (δι) πριν από ουσιαστικό που αρχίζει με φωνήεν.

➤ Το οριστικό άρθρο χρησιμοποιείται:

1. με ουσιαστικά που είναι συγκεκριμένα, είτε γιατί μας είναι γνωστά, είτε γιατί έχουν προαναφερθεί.

***The** house in the picture is ours.
A man is here. **The** man is tall.
The secretary is at her office.*

2. με ουσιαστικά που είναι μοναδικά.

***the** sun
the moon
the earth
the sky
the sea
the stars*

3. με τον ενικό αριθμό ενός μετρήσιμου ουσιαστικού όταν αναφερόμαστε σε συγκεκριμένη κατηγορία.

***the** automobile (αντιπροσωπευτικό μιας εφεύρεσης)
the shark (αντιπροσωπευτικό ενός ορισμένου είδους ζώων)
The lion lives in **the** jungle. (εννοώντας όλα τα λιοντάρια)*

4. με τα ονόματα ποταμών, θαλασσών, ωκεανών, ομάδων κρατών / πολιτειών / νησιών, οροσειρών, ερήμων και κόλπων.

<i>the Thames</i>	<i>the Amazon</i>
<i>the Atlantic ocean</i>	<i>the Mediterranean sea</i>
<i>the Azores</i>	<i>the Dodecanese</i>
<i>the United States</i>	<i>the United Kingdom</i>
<i>the Sahara Desert</i>	<i>the Gulf of Mexico</i>
<i>the Alps</i>	<i>the Andes Mountains</i>

5. πριν από ονόματα λαών και οικογενειών.

***the** Greeks
the Americans
the Smiths
the Simpsons*

6. πριν από μουσικά όργανα μετά το ρήμα *play*.

*He plays **the** guitar.
She plays **the** piano well.*

7. πριν από ονόματα:

ξενοδοχείων
θεάτρων
κινηματογράφων
πλοίων
οργανισμών
κτιρίων
εφημερίδων
μουσικών συγκροτημάτων
ορχηστρών

the *Sheraton Hotel*
the *Broadway* (theatre)
the *Olympion* (cinema)
the *Queen Mary* (ship)
the *Times* (newspaper)
the *United Nations* (institution)
the *Beatles*

8. πριν από ορισμένα επίθετα τρέποντάς τα σε ουσιαστικά πληθυντικού αριθμού.

the *poor* (= οι φτωχοί)
the *rich* (= οι πλούσιοι)

the *old* (= οι γέροι)
the *elderly* (= οι ηλικιωμένοι)

➤ Το οριστικό άρθρο δεν χρησιμοποιείται:

1. πριν από κύρια ονόματα ανθρώπων, χωρών, πόλεων, δρόμων, λιμνών, ηπείρων.

Kate *Helen*
Greece *Athens*

2. πριν από ονόματα γευμάτων και παιχνιδιών.

They have lunch at 2.30.
We play basketball every week.

3. πριν από τις λέξεις **this / that – these / those**.

this car

these flowers

that picture

those bags

4. πριν από κτητικά επίθετα.

This is my book.

Her hat is strange.

5. Μετά από γενική κτητική.

Mary's computer

The manager's bag

6. με τις λέξεις **home, work, school, prison, hospital, church, bed**, όταν αυτές χρησιμοποιούνται για το σκοπό που υπάρχουν. Διαφορετικά παίρνουν **the**.

Children go to school.

but

Mothers go to the school to ask about their children.

I go to bed after midnight.

but

She went to the bed to pick up a pillow.

He went to prison.

but

His sister went to the prison to see him.

6. Possessive Adjectives

Κτητικά επίθετα

Τα κτητικά επίθετα τοποθετούνται πριν από τα ουσιαστικά και είναι τα εξής:

my	μου	my computer
your	σου	your book
his	του	his pen
her	της	her bag
its	του	its tail
our	μας	our classroom
your	σας	your teacher
their	τους	their desks

- Το κτητικό επίθετο συμφωνεί με το γένος και τον αριθμό του κτήτορα.
- Το κτητικό επίθετο αντικαθιστά το άρθρο.

*I have got a brown bag. **My** bag is brown.*
*The Smiths have got a fast car. It is **their** car.*

7. Possessive Pronouns

Κτητικές αντωνυμίες

- Η κτητική αντωνυμία, όπως και το κτητικό επίθετο, συμφωνεί με το γένος και τον αριθμό του κτήτορα.
- Η κτητική αντωνυμία τοποθετείται συνήθως μετά το ρήμα και δεν ακολουθείται ποτέ από ουσιαστικό.

Οι κτητικές αντωνυμίες είναι :

mine	δικό μου
yours	δικό σου
his	δικό του
hers	δικό της
ours	δικό μας
yours	δικό σας
theirs	δικό τους

*This is my pen. It's **mine**.*

*These books are mine but this newspaper is **yours**.*

*It is their problem, not **ours**.*

❖ Προσοχή στην έκφραση:

a friend of **mine**

a friend of **his**

some friends of **yours**

*I went out to meet a friend of **mine**.*

*Are those people friends of **yours**?*

8. Possessive Case

Γενική Κτητική

Η Γενική Κτητική χρησιμοποιείται για να δείξουμε ότι κάτι ανήκει σε κάποιον ή κάπου.

Σχηματίζεται με δύο τρόπους:

- με απόστροφο και **s** για ανθρώπους
- με την πρόθεση **of** για πράγματα και τόπους.

1. a) Όταν κάτι ανήκει σε κάποιον, βάζουμε απόστροφο και **s** στο τέλος του κύριου ονόματος ή του αντίστοιχου ουσιαστικού.

*My **friend's** name is Paul.*

***Mary's** desk is over there.*

*Ann is a **girl's** name.*

1. b) Στον πληθυντικό αριθμό βάζουμε μόνο απόστροφο, επειδή τα ουσιαστικά τελειώνουν σε **s**.

***My friends' house** is new.*

***The students' books** are on their desks.*

Όταν όμως πρόκειται για τον πληθυντικό αριθμό των ανωμάλων ουσιαστικών τότε η γενική κτητική σχηματίζεται κανονικά με απόστροφο και **s**.

***Women's clothes** are better.*

***The children's toys** are on the floor.*

1. c) Αν δυο ή περισσότερα πρόσωπα έχουν ένα κοινό αντικείμενο (κτήμα), τότε η απόστροφος και το **s** μπαίνουν μόνο στο τελευταίο από αυτά.

***Mary and Kate's** room is comfortable.*

***My brother and my sister's** dog is very clever.*

Όταν το αντικείμενο (κτήμα) είναι ξεχωριστό για κάθε πρόσωπο, τότε η απόστροφος και το **s** μπαίνουν και στα δύο πρόσωπα.

***My mother's and my father's** cars are similar.*

*I like **George's and Nick's** new bicycles.*

1. d) Μπορούμε να βάλουμε μόνο απόστροφο και **s**, χωρίς ουσιαστικό όταν αυτό εννοείται.

*Mary's hair is longer than **Ann's**.*

*I stay at my **sister's**. (house)*

*She is at the **baker's**. (shop)*

2. Χρησιμοποιούμε γενική με την πρόθεση **of** για πράγματα και τόπους.

*the roof **of** the building*

*the capital **of** Greece*

*the meaning **of** this word*

*the name **of** this town*

*the end **of** the film*

*the back **of** the car*

*the windows **of** the house*

*the legs **of** the table*

- Όταν κάτι ανήκει σε κάποιο ζώο μπορούμε να χρησιμοποιήσουμε και τους δυο τρόπους, είτε απόστροφο και **s**, είτε γενική με την πρόθεση **of**.

the dog's tail

the tail of the dog

- Σε εκφράσεις χρόνου βάζουμε απόστροφο και **s** και όχι γενική με την πρόθεση **of**.

➤

a month's holiday

three weeks' time

two years' studies

9. Plural Number

Πληθυντικός Αριθμός

Form – Σχηματισμός

Ο πληθυντικός αριθμός των ουσιαστικών σχηματίζεται αν προσθέσουμε την κατάληξη **-s** στο ουσιαστικό.

letter – letters

book – books

Spelling Rules – Κανόνες Ορθογραφίας

1. Τα ουσιαστικά που τελειώνουν σε **-s, -ss, -ch, -sh, -x** σχηματίζουν το πληθυντικό με την κατάληξη **-es**.

bus – buses

box – boxes

class – classes

church – churches

dish – dishes

2. Τα ουσιαστικά που τελειώνουν σε **-o** σχηματίζουν επίσης τον πληθυντικό με την κατάληξη **-es**.

potato – potatoes

tomato – tomatoes

Εξαιρούνται όμως οι λέξεις:

piano – pianos

radio – radios

3. Τα ουσιαστικά που τελειώνουν σε **-y**, πριν από το οποίο υπάρχει σύμφωνο σχηματίζουν τον πληθυντικό μετατρέποντας το **-y** σε **-i** και προσθέτοντας την κατάληξη **-es**.

company – companies

dictionary – dictionaries

lady – ladies

4. Τα ουσιαστικά που τελειώνουν σε **-f, -fe**, στον πληθυντικό διώχνουν το **-f, -fe** και παίρνουν την κατάληξη **-ves**.

shelf – shelves

wife – wives

knife – knives

Εξαιρούνται όμως οι λέξεις:

roof – roofs

handkerchief – handkerchiefs

5. Υπάρχουν μερικά ουσιαστικά που σχηματίζουν τον πληθυντικό αριθμό χωρίς την κατάληξη **-s**, αλλά με δικό τους ιδιαίτερο τρόπο. Αυτά είναι:

man – men

mouse – mice

woman – women

louse – lice

child – children

ox – oxen

goose – geese

sheep – sheep

foot – feet

deer – deer

tooth – teeth

person – people

1. Μερικά ουσιαστικά στα αγγλικά συναντώνται πάντα στον πληθυντικό.

scissors

a pair of scissors

trousers

a pair of trousers

jeans

a pair of jeans

shorts

αλλά και

a pair of shorts

pyjamas

a pair of pyjamas

tights

a pair of tights

I need two pairs of jeans.

She needs some new trousers.

I need the scissors. Where are they?

10. Simple Present

Απλός Ενεστώτας

Form – Σχηματισμός

Ο Simple Present σχηματίζεται με το απαρέμφατο του ρήματος.

- ❖ Στην **κατάφαση** προσθέτουμε την κατάληξη **-s** στο τρίτο πρόσωπο του ενικού.
- ❖ Η **ερώτηση** σχηματίζεται με το βοηθητικό ρήμα **do** για όλα τα πρόσωπα εκτός από το γ' πρόσωπο του ενικού, όπου το do γίνεται **does**. Ακολουθεί το υποκείμενο, το απαρέμφατο και το ερωτηματικό.
- ❖ Η **άρνηση** απαιτεί επίσης το **do** σαν βοηθητικό σε όλα τα πρόσωπα εκτός από το γ' πρόσωπο του ενικού, όπου χρησιμοποιούμε το **does**. Ακολουθεί το **not** και το απαρέμφατο.

Affirmative Κατάφαση	Interrogative Ερώτηση	Negative Άρνηση	
		Regular Form	Contracted Form
I work You work He works She works It works We work You work They work	Do I work? Do you work? Does he work? Does she work? Does it work? Do we work? Do you work? Do they work?	I do not work You do not work He does not work She does not work It does not work We do not work You do not work They do not work	I don't work You don't work He doesn't work She doesn't work It doesn't work We don't work You don't work They don't work

Spelling Rules – Κανόνες Ορθογραφίας

1. Όταν τα ρήματα τελειώνουν σε **-ss, -x, -ch, -sh, -o** τότε προσθέτουμε στο γ' πρόσωπο του ενικού την κατάληξη **-es**.

pass – passes

fix – fixes

teach – teaches

finish – finishes

do – does

go – goes

2. Όταν τα ρήματα τελειώνουν σε **-y** πριν από το οποίο υπάρχει σύμφωνο, τότε το **-y** μετατρέπεται σε **-i** και μετά προσθέτουμε την κατάληξη **-es** στο γ' πρόσωπο του ενικού.

study – studies

carry – carries

try – tries

supply – supplies

but

play – plays

stay – stays

Use – Χρήση

Ο Simple Present χρησιμοποιείται:

- a) για πράξεις που επαναλαμβάνονται στο παρόν, για συνήθειες και μόνιμες καταστάσεις.

He goes to school every day.

She reads a newspaper every afternoon.

He works in a bank.

- b) για να εκφράσει γενικά αποδεκτές αλήθειες.

The sun rises in the east.

The sun sets in the west.

The earth goes round the sun.

It costs a lot of money to stay at luxury hotels.

Key – words

Λέξεις – κλειδιά που χρησιμοποιούνται με Simple Present

1. Adverbs of Frequency – Επιρρήματα Συχνότητας:

usually, often, always, sometimes, never, rarely, seldom.

Τα επιρρήματα συχνότητας τοποθετούνται μετά το βοηθητικό και πριν από το κύριο ρήμα.

She is always late.

She usually comes with us.

2. Time expressions – Χρονικές εκφράσεις:

every day, every week, every month, etc.
once a month, twice a year etc.
on Tuesdays, on Sunday morning etc.
in the morning, at the weekends etc.

11. Present Continuous

Ενεστώτας Διαρκείας

Form – Σχηματισμός

Ο Present Continuous σχηματίζεται με το βοηθητικό ρήμα **to be** (am, is, are) και το **κύριο ρήμα** με την κατάληξη **-ing**.

Το ρήμα **to be** κλίνεται στην κατάφαση, ερώτηση και άρνηση, ενώ το κύριο ρήμα με την κατάληξη **-ing** παραμένει το ίδιο.

Affirmative Κατάφαση	Interrogative Ερώτηση	Negative Άρνηση
I am reading You are reading He is reading She is reading It is reading We are reading You are reading They are reading	Am I reading? Are you reading? Is he reading? Is she reading? Is it reading? Are we reading? Are you reading? Are they reading?	I am not reading You are not reading He is not reading She is not reading It is not reading We are not reading You are not reading They are not reading

Spelling Rules – Κανόνες Ορθογραφίας

1. Όταν τα ρήματα τελειώνουν σε ένα **-e**, τότε αυτό παραλείπεται πριν από την κατάληξη **-ing**.

make – making

take – taking

but

see – seeing

2.

α) Όταν τα ρήματα τελειώνουν σε ένα σύμφωνο, πριν από το οποίο υπάρχει ένα **μόνο φωνήεν** το οποίο και τονίζεται, τότε το τελικό σύμφωνο διπλασιάζεται πριν από την κατάληξη **-ing**.

sit – sitting

run – running

begin – beginning

swim – swimming

b) Όταν τα ρήματα τελειώνουν σε **-l**, πριν από το οποίο υπάρχει ένα φωνήεν, τότε το **l** διπλασιάζεται πριν από την κατάληξη **-ing**.

travel - travelling

c) Ορισμένα γράμματα, όπως **w, x, y** δεν διπλασιάζονται πριν από την κατάληξη **-ing**.

fix – fixing

blow – blowing

play - playing

3. Όταν τα ρήματα τελειώνουν σε **-ie**, τότε το **ie** μετατρέπεται σε **-y** πριν από την κατάληξη **-ing**.

lie – lying

die – dying

tie - tying

Use – Χρήση

Ο Present Continuous χρησιμοποιείται:

a) για μια πράξη που γίνεται τώρα, τη στιγμή που συζητάμε.

I am writing now.

She is sending a fax at the moment.

b) για μια πράξη που γίνεται προσωρινά, αυτή την εποχή και όχι απαραίτητα τώρα τη στιγμή που συζητάμε.

He is reading an interesting book this week.

They are studying hard this month.

We are saving money to buy a car.

Key – words

Λέξεις – κλειδιά που χρησιμοποιούνται με Present Continuous

now

at the moment

at present

today
these days
this week
this month
Look!
Listen!

Non – Continuous Verbs

Ρήματα που δεν συναντώνται σε χρόνους διαρκείας

Υπάρχουν ορισμένα ρήματα που δεν χρησιμοποιούνται στον Present Continuous. Τα ρήματα λέγονται Stative Verbs, εκφράζουν μόνιμη κατάσταση και είναι:

Αίσθησης:

feel
hear
taste
see
smell

Σκέψης και αντίληψης:

know
understand
think
believe

Μνήμης και λήθης:

remember
forget

Αρέσκειας και δυσαρέσκειας:

like
dislike
love
hate
want
need

Διάφορα:

appear
seem
have
own
refuse
belong to

Μερικά από τα παραπάνω ρήματα συναντώνται σε χρόνους διαρκείας αλλά τότε έχουν διαφορετική έννοια. Τα ρήματα αυτά είναι:

feel	= ψηλαφίζω
have	= με μεταφορική έννοια (e.g. have a bath, a nap etc)
hear	= πληροφορούμαι
like	= διασκεδάζω (enjoy)
see	= επισκέπτομαι, συναντώ
smell	= οσφραίνομαι, μυρίζω
taste	= δοκιμάζω
think	= σκέπτομαι

Study the examples:

- a) Can you **see** those mountains? (**βλέπεις**)
Lora is **seeing** her dentist tomorrow. (**θα συναντήσει**)
- b) I can **hear** you making that noise. (**ακούω** – μόνιμη κατάσταση)
I **have been hearing** some good news about my friend Paul. (**πληροφορούμαι**)
- c) It **smells of** something burning. (Μυρίζει κάτι καμμένο, **έχει τη μυρωδιά**)
Roses **smell** nice. (**έχουν** ωραία **μυρωδιά** – μόνιμη κατάσταση)
Why is John **smelling** his soup? (**μυρίζει**)
- d) The food **tastes** terrible. (**έχει απαίσια γεύση** – μόνιμη κατάσταση)
My mother **is tasting** the food. She probably wants to add some salt. (**δοκιμάζει**)
- e) I **think** Bill is a very clever man. (κατά τη γνώμη μου, **νομίζω**, πιστεύω)
I **am thinking** of travelling round the world. (**σκέπτομαι**, εξετάζω)
- f) I **have** a nice car. (**κατέχω**, είμαι ο ιδιοκτήτης της – μόνιμη ιδιότητα)
αλλά {She's **having** dinner with her friend. (Εννοούμε ότι τρώει βραδινό)}

Το **have** στις παρακάτω περιπτώσεις δεν σημαίνει «κατέχω» αλλά χρησιμοποιείται μεταφορικά και επομένως έχει χρόνους διαρκείας.

have breakfast / lunch / dinner / a meat / a drink / a cigarette etc
have a swim / a walk / a rest / a party / a holiday etc
have a shower / a bath / a wash
have a look / a baby / a chat

- g) This cloth **feels like** velvet. (στην **αφή μοιάζει** με βελούδο)
I **am feeling** my way in the dark because all the lights have gone out. (**ψηλαφίζω**,
ακουμπώ αντικείμενα να βρω το δρόμο μου)
- h) Do you **like** my new mobile phone? (είναι ωραίο; **σ' αρέσει;**)
How **are you liking** the party? (enjoy, **διασκεδάζεις;**)

12. Countable – Uncountable Nouns

Αριθμήσιμα – Μη αριθμήσιμα Ουσιαστικά

Countable Nouns

Αριθμήσιμα είναι τα ουσιαστικά που μπορούν να μετρηθούν και έχουν ενικό και πληθυντικά αριθμό.

a glass – some glasses
the letter – the letters
man – two men

Uncountable Nouns

Μη αριθμήσιμα είναι τα ουσιαστικά που δεν μπορούν να μετρηθούν, έχουν μόνο ενικό αριθμό και δεν παίρνουν το αόριστο άρθρο a, an.

water
bread
wood
love

Μη αριθμήσιμα ουσιαστικά είναι:

a) κάποιες τροφές που αποδίδονται με ποσότητα και όχι με αριθμό όπως: **bread, sugar, meat, butter, honey, ham, salt, rice.**

b) υγρά και ποτά: **oil, water, milk, tea, coffee.**

c) αφηρημένα ουσιαστικά: **love, peace, happiness, beauty.**

d) υλικά: **wood, metal, silver, gold.**

e) ορισμένες λέξεις όπως: **news, money, furniture, information, advice, weather, hair, paper.**

Money isn't everything.

I'm going to buy some **bread**.

It's nice **weather** today.

I need some **information** about hotels in London.

They have some very nice **furniture** in their house.

She's got long **hair**.

Μπροστά από κάποια μη αριθμήσιμα ουσιαστικά μπορούμε να προσθέσουμε συγκεκριμένες λέξεις έτσι ώστε να μπορούμε να τα μετρήσουμε:

- a slice of bread / a loaf of bread
- a piece of cheese
- a bowl of rice
- a piece of music
- a cup of coffee
- a can of oil
- a glass of water
- a bottle of milk
- a bar of chocolate
- a bar of soap
- a piece of furniture
- a piece of advice
- a piece of news
- a jar of jam

There are three bottles of water in the fridge.

I need two slices of bread.

I usually have two cups of coffee during the day.

13. Some – Any – No

Οι λέξεις **some**, **any**, **no** είναι επίθετα. Χρησιμοποιούνται με τα μη αριθμήσιμα ουσιαστικά και με τον πληθυντικό των αριθμήσιμων ουσιαστικών.

some information
some letters

Some

Χρησιμοποιείται:

1. Στις καταφατικές προτάσεις εκφράζοντας ποσότητα.

*There is **some** ice in the fridge.*
*They make **some** mistakes.*

2. Στις ερωτήσεις, όταν προσφέρουμε ή όταν ζητάμε πράγματα.

*"Would you like **some** coffee?" "Yes, please."*
*"Can I have **some** soup, please?" "Yes, of course."*
*"Can you lend me **some** money?" "I'm sorry, I can't."*

Any

Χρησιμοποιείται στις ερωτήσεις και στις αρνήσεις.

*There isn't **any** ice in the fridge.*
*Do they make **any** mistakes?*
*Have you got **any** money?*
*I haven't got **any** friends.*

No

Μπορεί να αντικαταστήσει το **not any**. Το **no** είναι λέξη αρνητική, άρα το ρήμα της πρότασης μπαίνει στη κατάφαση.

*He has got **no** money.*
*There is **no** milk in my cup.*
*I can't wait. I have **no** time.*
*There are **no** buses after 11.30.*
*It's a nice house but there is **no** garden.*

Υπάρχουν επίσης οι σχετικές αντωνυμίες που είναι οι εξής:

a) για ανθρώπους:

somebody = κάποιος

someone = κάποιος

anybody = κανένας, οποιοσδήποτε

anyone = κανένας, οποιοσδήποτε

nobody = κανένας

no – one = κανένας

b) για πράγματα:

something = κάτι

anything = τίποτα, οτιδήποτε

nothing = τίποτα

Αλλά και τα σχετικά επιρρήματα:

somewhere = κάπου

anywhere = πουθενά, οπουδήποτε

nowhere = πουθενά

Για την κατάφαση, ερώτηση και άρνηση ισχύουν όσα και για το **some, any, no**.

*She needs **something**.*

*She doesn't need **anything**.*

*I can't see **anybody**.*

*Are you doing **anything** this evening?*

*There is **somebody** in the garden.*

*There is **nothing** in the fridge.*

*My pen isn't **anywhere**. I can't find it.*

*He is **somewhere** in the house.*

14. Question Words

Ερωτηματικές Λέξεις

Χρησιμοποιούνται στην αρχή ερωτηματικών προτάσεων και είναι οι παρακάτω:

Who Χρησιμοποιείται για ανθρώπους.

Όταν ζητάμε να μάθουμε το υποκείμενο σημαίνει : ποιος; ποια; ποιο; ποιοι; ποιες; ποια;

Who is this woman?

Who has got my key?

Οι ερωτήσεις που αναφέρονται στο υποκείμενο μιας πρότασης ονομάζονται subject questions. Στις subject questions το ρήμα είναι στον καταφατικό και όχι στον ερωτηματικό τύπο.

Who wants to come with me?

Όταν ζητάμε να μάθουμε το αντικείμενο σημαίνει : ποιόν; ποιάν; ποιούς; ποιές; ποιά;

Who are you with?

Οι ερωτήσεις που αναφέρονται στο αντικείμενο μιας πρότασης ονομάζονται object questions. Στις object questions το ρήμα είναι στον ερωτηματικό τύπο.

Who are you writing to?

Who do you play with?

What (τι;)

Χρησιμοποιείται κυρίως για πράγματα και ζώα.

What is your favourite song?

What is this? It's my cat.

What is your address?

Χρησιμοποιείται για ανθρώπους μόνο όταν ρωτάμε για το επάγγελμα.

What *is she?*

She is a teacher.

Το what μπορεί να ακολουθείται και από ουσιαστικό.

What colour *is your car?*

What size *is this envelope?*

What make *is your T.V set?*

What time *is it?*

Whose (ποιανού; ποιανής; ποιανών;)

Whose *is this letter?*

Whose *book is that?*

Χρησιμοποιείται για ανθρώπους και πράγματα όταν διαλέγουμε ένα από περιορισμένο αριθμό. Μπορεί να ακολουθείται και από ουσιαστικό.

Συγκρίνετε :

What colour *are your eyes?*

Which (ποιός; ποιά; ποιό;)

But

Which colour *do you prefer, blue or green?*

There are four umbrellas here. Which is yours?

Which *doctor do you prefer – Dr Smith or Dr Gray?*

How (πώς; πόσο;)

Χρησιμοποιείται όταν ρωτάμε για τρόπο ή ποσότητα. Συνήθως ακολουθείται από επίθετο ή επίρρημα.

How was the party?

How tall are you?

How big is the house?

How often do you go on holiday?

How many books have you got?

How much is it?

Why (γιατί;)

Χρησιμοποιείται όταν ρωτάμε για την αίτια. Συνήθως σε ερωτήσεις με το **why** απαντάμε με το **because** (διότι).

Why is he in my room?

Why are you angry?

When (πότε;)

Χρησιμοποιείται όταν ρωτάμε για να μάθουμε τον χρόνο.

When were you born?

When is your birthday?

Where (πού;)

Χρησιμοποιείται όταν ρωτάμε για να μάθουμε τον τόπο.

Where is your jacket?

Where are my keys?

Where do you live?

15. Prepositions of Place

Προθέσεις Τόπου

Για να δηλώσουμε τη θέση ενός προσώπου ή αντικειμένου στο χώρο χρησιμοποιούμε τις προθέσεις τόπου που είναι οι εξής:

at (σε ένα σημείο) *They have lunch at the canteen.*

in (μέσα σε) *The secretary is in the office.*

on (πάνω σε) *The books are on the desk.*

Inside (μέσα σε) *The thieves are inside the house.*

outside (έξω από) *The children are outside the school.*

near (κοντά σε) *Do you live near here?*

next to (δίπλα σε) *My office is next to the laboratory.*

beside (δίπλα σε) *She is sitting beside the chairman.*

by (δίπλα σε) *They live in a house by the sea.*

opposite (απέναντι από) *The bank is opposite the church.*

in front of (μπροστά από) *Come and sit in front of her.*

behind (πίσω από) *There is someone behind you.*

between (ανάμεσα σε δύο) *8 is between 7 and 9.*

Among (ανάμεσα σε πολλά) *Is there a teacher among you?*

over (πάνω από) *A plane is flying over the sea.*

above (πάνω από κάποιο επίπεδο) *The chart is above the exercise.*

under (κάτω από) *Your notes are under the chair.*

below (κάτω από κάποιο επίπεδο) *The temperature is below zero.*

Οι προθέσεις **at, in, on** χρησιμοποιούνται επίσης σε συγκεκριμένες εκφράσεις όπως:

at home, at school, at university, at work, at the office, at the door, at the cinema, at 12 West Street, at the top, at the bottom

in bed, in prison, in hospital, in the city/town, in the newspaper,
in a magazine, in a book, in a picture, in a photo, in the middle,
in an armchair, in the street, in the air, in the sky

on a chair, on the left, on the right, on a map, on a farm,
on the first/second floor.

16. Prepositions of Movement

Προθέσεις Κίνησης

Οι προθέσεις που δηλώνουν κίνηση χρησιμοποιούνται με ρήματα κίνησης και δείχνουν την κατεύθυνση προς ή από την οποία κινείται κάποιος ή κάτι. Οι προθέσεις αυτές είναι:

to (προς)	<i>We go to the cinema every week.</i>
into (μέσα σε)	<i>She is getting into a taxi.</i>
onto (πάνω σε)	<i>He jumped onto his younger sister.</i>
towards (με κατεύθυνση προς)	<i>She came towards me.</i>
forward (προς τα μπροστά)	<i>They are moving forward.</i>
backwards (προς τα πίσω)	<i>She couldn't drive backwards.</i>
up (προς τα πάνω)	<i>He went up the hill yesterday.</i>
down (προς τα κάτω)	<i>Don't go down the stairs.</i>
over (πάνω από)	<i>A plane is flying over the sea.</i>
out of (έξω από)	<i>She came out of the hotel.</i>
from (από)	<i>He came back from school.</i>
along (κατά μήκος)	<i>He kept walking along the river.</i>
across (κατά πλάτος)	<i>She walked across the street.</i>
through (διαμέσου)	<i>He came in through the open door.</i>
around (γύρω από)	<i>She walked around the park.</i>

17. Prepositions of time

Χρονικές Προθέσεις

Οι χρονικές προθέσεις δηλώνουν χρόνο και είναι οι εξής: **at, on, in.**

Χρησιμοποιούμε **at**:

- ♦ για την ώρα: **at 3 o'clock**
- ♦ με τις εκφράσεις: **at Christmas, at Easter, at noon, at night, at midnight, at the weekend, at the moment.**

Χρησιμοποιούμε **on**:

- ♦ με τις ημέρες της εβδομάδας: **on Monday, on Friday**
- ♦ για ένα τμήμα μιας συγκεκριμένης ημέρας: **on Tuesday morning, on Sunday evening**
- ♦ με τις ημερομηνίες: **on 16th December**
- ♦ με τις εκφράσεις: **on Christmas day, on New Year's eve, on my birthday, on a cold day**

Χρησιμοποιούμε **in**:

- ♦ με τους μήνες: **in May, in November**
- ♦ με τις εποχές: **in spring, in winter**
- ♦ με χρονολογίες: **in 2003**
- ♦ με τις εκφράσεις: **in the morning, in the afternoon, in the evening**

18. Simple Past

Απλός Αόριστος

The Simple Past of the verb *to be*

Form – Σχηματισμός

Ο Simple Past του ρήματος **to be** είναι **was/were**.

She was late for work this morning.

They were at the office yesterday.

Για να σχηματίσουμε την **ερώτηση**, αντιστρέφουμε το ρήμα και το υποκείμενο.

Were they at the office yesterday?

Για να σχηματίσουμε την **άρνηση**, προσθέτουμε τη λέξη **not** μετά το ρήμα.

They were not at the office yesterday.

Affirmative Κατάφαση	Interrogative Ερώτηση	Negative Άρνηση	
		Regular Form	Contracted Form
I was You were He was She was It was We were You were They were	Was I? Were you? Was he? Was she? Was it? Were we? Were you? Were they?	I was not You were not He was not She was not It was not We were not You were not They were not	I wasn't You weren't He wasn't She wasn't It wasn't We weren't You weren't They weren't

Regular Verbs – Ομαλά Ρήματα

Form – Σχηματισμός

Ο Simple Past των **ομαλών ρημάτων** σχηματίζεται ως εξής:

❖ Στην **κατάφαση** προσθέτουμε την κατάληξη **-ed** στο απαρέμφατο του ρήματος.

- ❖ Η **ερώτηση** σχηματίζεται με το βοηθητικό ρήμα **did** για όλα τα πρόσωπα. Ακολουθεί το υποκείμενο, το απαρέμφατο και το ερωτηματικό.
- ❖ Η **άρνηση** απαιτεί επίσης το **did** σαν βοηθητικό σε όλα τα πρόσωπα. Ακολουθεί το **not** και το απαρέμφατο.

Affirmative Κατάφαση	Interrogative Ερώτηση	Negative Άρνηση	
		Regular Form	Contracted Form
I worked You worked He worked She worked It worked We worked You worked They worked	Did I work? Did you work? Did he work? Did she work? Did it work? Did we work? Did you work? Did they work?	I did not work You did not work He did not work She did not work It did not work We did not work You did not work They did not work	I didn't work You didn't work He didn't work She didn't work It didn't work We didn't work You didn't work They didn't work

Spelling Rules – Κανόνες Ορθογραφίας

1. Όταν τα ρήματα τελειώνουν σε **-e** τότε προσθέτουμε μόνο την κατάληξη **-d**.

like - liked
phone – phoned
close – closed

2. Όταν τα ρήματα τελειώνουν σε **-y** πριν από το οποίο υπάρχει σύμφωνο, τότε το **-y** μετατρέπεται σε **-i** και μετά προσθέτουμε την κατάληξη **-ed**.

study – studied
carry – carried
try – tried
supply – supplied
but
play – played
stay – stayed

3. Όταν τα ρήματα τελειώνουν σε σύμφωνο πριν από το οποίο υπάρχει μόνο ένα φωνήεν που τονίζεται, το τελικό σύμφωνο διπλασιάζεται.

stop – stopped
prefer – preferred

4. Όταν τα ρήματα τελειώνουν σε -I , το -I διπλασιάζεται.

travel - travelled

Irregular Verbs – Ανώμαλα Ρήματα

Form – Σχηματισμός

► Η **κατάφαση** των ανώμαλων ρημάτων είναι διαφορετική για κάθε ρήμα και μαθαίνεται ξεχωριστά.

► Η **ερώτηση** και η **άρνηση** σχηματίζονται με το βοηθητικό ρήμα **did** και το απαρέμφατο του ρήματος.

Affirmative Κατάφαση	Interrogative Ερώτηση	Negative Άρνηση	
		Regular Form	Contracted Form
I went You went He went She went It went We went You went They went	Did I go? Did you go? Did he go? Did she go? Did it work? Did we go? Did you go? Did they go?	I did not go You did not go He did not go She did not go It did not go We did not go You did not go They did not go	I didn't go You didn't go He didn't go She didn't go It didn't go We didn't go You didn't go They didn't go

Use – Χρήση

Ο SimplePast χρησιμοποιείται :

α) για πράξεις που έγιναν στο παρελθόν σε συγκεκριμένο χρόνο.

They went on a strike last week.

We installed a new management accounting system last year.

He retired in 1989.

β) για να εκφράσει συνήθεια ή κατάσταση του παρελθόντος. Σ' αυτή την περίπτωση μπορεί να χρησιμοποιηθεί επίσης το **used to**.

He read a lot of books when he was younger.

(He used to read a lot of books when he was younger.)

She smoked when she was at the university.

(She used to smoke when she was at the university.)

γ) για να εκφράσει πράξεις που έγιναν διαδοχικά στο παρελθόν.

She got up in the morning, she had a cup of coffee and then she went shopping.

Key – words

Λέξεις – κλειδιά που χρησιμοποιούνται με Simple Past:

yesterday

ago

last week, last month, last year etc.

in + year

at that time

when

19. Past Continuous

Αόριστος Διαρκείας

Form – Σχηματισμός

Ο Past Continuous σχηματίζεται με τον αόριστο του ρήματος **to be** και προσθέτοντας την κατάληξη **-ing** στο απαρέμφατο του ρήματος.

Affirmative Κατάφαση	Interrogative Ερώτηση	Negative Άρνηση
I was working You were working He was working She was working It was working We were working You were working They were working	Was I working? Were you working? Was he working? Was she working? Was it working? Were we working? Were you working? Were they working?	I was not working You were not working He was not working She was not working It was not working We were not working You were not working They were not working

Use – Χρήση

Ο PastContinuous χρησιμοποιείται :

α) για μια πράξη που συνέβαινε συνέχεια σε μια συγκεκριμένη χρονική στιγμή στο παρελθόν, ενώ δεν γνωρίζουμε πότε άρχισε ούτε πότε τελείωσε.

They were working at seven o'clock yesterday evening.

β) για μια πράξη που γινόταν στο παρελθόν και διακόπηκε από μια άλλη. Η δεύτερη πράξη εκφράζεται με Simple Past.

While he was reading an article, the phone rang.

γ) για δύο ή περισσότερες πράξεις που συνέβαιναν ταυτόχρονα στο παρελθόν.

She was typing a letter while the manager was talking on the phone.

δ) για να περιγράψει το σκηνικό μιας ιστορίας.

The wind was blowing and it was raining.

ε) με το **always** για να περιγράψει επαναλαμβανόμενες πράξεις στο παρελθόν που εκφράζουν ενόχληση.

He was always telling lies.

Key – words

Λέξεις – κλειδιά που χρησιμοποιούνται με PastContinuous:

yesterday

ago

last week, last month, last year etc.

in + year

at that time

when

while

always

20 Simple Present Perfect

Απλός Παρακείμενος

Form – Σχηματισμός

Ο Simple Present Perfect σχηματίζεται με το ρήμα **to have** και την παθητική μετοχή του κυρίου ρήματος.

Affirmative Κατάφαση	Interrogative Ερώτηση	Negative Άρνηση
I have worked You have worked He has worked She has worked It has worked We have worked You have worked They have worked	Have I worked? Have you worked? Has he worked? Has she worked? Has it worked? Have we worked? Have you worked? Have they worked?	I have not worked You have not worked He has not worked She has not worked It has not worked We have not worked You have not worked They have not worked

Use – Χρήση

Ο Simple Present Perfect Continuous χρησιμοποιείται :

α) για μια πράξη που έγινε στο παρελθόν σε μη προσδιορισμένο χρόνο και τα αποτελέσματά της φαίνονται στο παρόν.

The government has reduced interest rates.
We have recruited six new workers.

β) για μια πράξη που έγινε σε μια χρονική περίοδο που δεν έχει τελειώσει ακόμη.

Quality has improved this year.

γ) για μια πράξη που άρχισε στο παρελθόν και συνεχίζεται στο παρόν.

*She has worked as Purchasing Manager since 1989.
The company has operated for five years.*

δ) για μια πράξη που μόλις έγινε.

They have just signed the contract.

Key – words

Λέξεις – κλειδιά που χρησιμοποιούνται με Simple Present Perfect:

this morning/week/month/year
today
just
yet
already
recently
lately
never
ever
how long
since (για χρονική στιγμή)
for (για χρονική περίοδο)

have been / have gone

The Sales Manager **has gone** to New York. (he is in New York now)

The Sales Manager **has been** to New York. (he is back here now)

21 Present Perfect Continuous

Παρακείμενος Διαρκείας

Form – Σχηματισμός

Ο Present Perfect Continuous σχηματίζεται με τον παρακείμενο του ρήματος **to be** και προσθέτοντας την κατάληξη **-ing** στο απαρέμφατο του ρήματος.

Affirmative Κατάφαση	Interrogative Ερώτηση	Negative Άρνηση
I have been working You have been working He has been working She has been working It has been working We have been working You have been working They have been working	Have I been working? Have you been working? Has he been working? Has she been working? Has it been working? Have we been working? Have you been working? Have they been working?	I have not been working You have not been working He has not been working She has not been working It has not been working We have not been working You have not been working They have not been working

Use – Χρήση

Ο Present Perfect Continuous χρησιμοποιείται :

α) για μια πράξη που ξεκίνησε στο παρελθόν και συνεχίζεται στο παρόν και μας ενδιαφέρει να τονίσουμε τη διάρκεια της πράξης.

We have been developing quality toys here since 1990.

They have been testing three new applications since the beginning of the year.

She has been working in the bank for eight years.

β) για μια πράξη που γινόταν σε μια χρονική περίοδο στο παρελθόν και τα αποτελέσματά της φαίνονται στο παρόν.

We have been reviewing our software development programme.

Key – words

Λέξεις – κλειδιά που χρησιμοποιούνται με Present Perfect Continuous:

for

since

how long

until now

all morning/day/night

22. Past Perfect Simple

Απλός Υπερσυντέλικος

Form – Σχηματισμός

Ο Past Perfect Simple σχηματίζεται με το βοηθητικό ρήμα **had** και την παθητική μετοχή του ρήματος.

Για να σχηματίσουμε την **ερώτηση**, αντιστρέφουμε το βοηθητικό ρήμα **had** και το υποκείμενο.

Για να σχηματίσουμε την **άρνηση**, προσθέτουμε τη λέξη **not** μετά το βοηθητικό ρήμα **had**.

Affirmative Κατάφαση	Interrogative Ερώτηση	Negative Άρνηση
I had worked You had worked He had worked She had worked It had worked We had worked You had worked They had worked	Had I worked? Had you worked? Had he worked? Had she worked? Had it worked? Had we worked? Had you worked? Had they worked?	I had not worked You had not worked He had not worked She had not worked It had not worked We had not worked You had not worked They had not worked

Use – Χρήση

Ο Simple Past Perfect χρησιμοποιείται :

α) για μια πράξη που έγινε στο παρελθόν πριν από κάποια άλλη. Η δεύτερη πράξη εκφράζεται με Simple Past.

They had spoken to the agency when we changed the agreement.

We had already agreed the design before we had a meeting.

Once we had identified our weaknesses, we devised a plan to counter them.

As soon as we had announced the new chairman, our share prices went up.

β) για μια πράξη που έγινε πριν από ένα ορισμένο σημείο στο παρελθόν.

He had finished his studies before 2000.

Key – words

Λέξεις – κλειδιά που χρησιμοποιούνται με Simple Past Perfect:

before

after

till

until

when

as soon as

by the time

already

23. Past Perfect Continuous

Υπερσυντέλικος Διαρκείας

Form – Σχηματισμός

Ο Past Perfect Continuous σχηματίζεται με τον υπερσυντέλικο του ρήματος **to be** και προσθέτοντας την κατάληξη **-ing** στο απαρέμφατο του ρήματος.

Affirmative Κατάφαση	Interrogative Ερώτηση	Negative Άρνηση
I had been working You had been working He had been working She had been working It had been working We had been working You had been working They had been working	Had I been working? Had you been working? Had he been working? Had she been working? Had it been working? Had we been working? Had you been working? Had they been working?	I had not been working You had not been working He had not been working She had not been working It had not been working We had not been working You had not been working They had not been working

Use – Χρήση

Ο Past Perfect Continuous χρησιμοποιείται :

α) για μια πράξη που ξεκίνησε στο παρελθόν και βρισκόταν σε εξέλιξη όταν έγινε μια δεύτερη πράξη.

He had been working for hours when he suddenly felt a pain in his leg.

They went to the office very late yesterday. I had been waiting for them for more than an hour.

Key – words

Λέξεις – κλειδιά που χρησιμοποιούνται με Past Perfect Continuous:

before
 after
 till
 until
 when
 as soon as
 by the time