Contents

Introduction viii

Grammar		
Grammar 1	Present time Present simple; present continuous; types of verbs; question and negative forms	1
Grammar 2	Past time Past simple; past tense forms without past meaning; past continuou participle clauses	6 us;
Grammar 3	Practice 1	10
Grammar 4	Present perfect Present perfect simple; present perfect simple or past simple?; present perfect continuous; present perfect continuous or present perfect simple?; present perfect simple and continuous uses; presen continuous or present perfect continuous?	13 nt
Grammar 5	Past perfect , <i>used to</i> Past perfect simple and continuous; reports and report verbs; past perfect uses; <i>used to</i>	18
Grammar 6	Practice 2	23
Grammar 7	Future time <i>Will</i> and <i>will not</i> ; <i>be going to</i> ; <i>will</i> or <i>going to</i> ?; present simple and continuous; future time clauses; future continuous; future perfect simple; formal instructions	25
Grammar 8	Time words and phrases <i>At, in, on; already; yes, so far; for, since, ago; still; no longer; towards; by, until, so far, up to; during, throughout, over; after, afterwards, lat before; on time, in time; at last, last, finally, in the end, at the end; nowadays, these days; once, one day, at once; formerly, previously;</i>	
Grammar 9	Practice 3	36
Grammar 10	Direct and indirect questions Direct questions; indirect or reported questions; noun clauses; subject and object questions	39
Grammar 11	The passive Why use the passive?; tense forms; agent <i>by</i> and instrument <i>with</i> ; verbs that cannot be passive	44
Grammar 12	Practice 4	49
Grammar 13	Conditionals 1 General truths: <i>If/When</i> + present simple + present simple; real conditions: <i>If</i> + present simple + <i>will/won't</i> (<i>do</i>); general truth or recondition?; other variants; unreal conditions: <i>If</i> + past simple + <i>wo</i> (<i>do</i>); would; real or unreal?; <i>unless</i>	

Grammar 14	Conditionals 2 Impossible past conditions; mixed conditions; <i>otherwise</i> ; <i>provided</i> , <i>providing (that)</i> , <i>as long as</i> , <i>on condition (that)</i> ; <i>even if</i> ; <i>if</i> + <i>were to (it) were/was not for, if it hadn't been for</i>	
Grammar 15	Practice 5	63
Grammar 16	Modals 1 Modal verbs; assuming that something is true; being certain that something will happen; being certain about something in the present; being certain about something in the past; possibility and uncertain	65 inty;
	past possibility and uncertainty; expectation; annoyance or shock; assuming something is true about the past; <i>be bound to</i> , <i>be sure to</i> , <i>certain to</i>	
Grammar 17	Modals 2 Ability: <i>can</i> , <i>be able</i> , <i>could</i> ; obligation: <i>must</i> , <i>have to</i> , <i>be to</i> ; obligation or necessity: <i>need</i> , <i>need to</i> ; <i>it</i> + <i>be</i> + adjective + <i>that</i> ; recommendation: <i>should</i> , <i>ought to</i> , <i>had better</i>	71
Grammar 18	Practice 6	77
Grammar 19	Articles 1 Context; giving examples; ideas; numbers and measurement; peop cities, towns, streets, places; unique objects; exclamations	80 ole;
Grammar 20	Articles 2 geography; academic subjects; nationality; Calendar; <i>home</i> , <i>school</i> <i>prison</i> , <i>hospital</i> , <i>work</i> , <i>university</i> ; generalized locations and activiti changes of meaning	
Grammar 21	Practice 7	93
Grammar 22	Number and quantity countable and uncountable; <i>some</i> and <i>any</i> ; <i>how many</i> , <i>how much</i> ; <i>many</i> , <i>too few</i> , <i>very few</i> , <i>few</i> and <i>a few</i> ; <i>too much</i> , <i>not much</i> , <i>(only)</i> <i>little</i> , <i>(very) little</i> ; <i>a lot of/lots of</i> , <i>plenty</i> , <i>hardly any</i> , <i>not enough</i> ; <i>no</i> , <i>any</i> , <i>none (of)</i> ; <i>many</i> , <i>more</i> , <i>less</i> with numbers; <i>enough</i> , <i>hardly enou</i> <i>just enough</i> ; number and amount; measurement words + of	a not
Grammar 23	Making comparisons Comparative forms; comparative + comparative; <i>the</i> + comparative superlative + <i>of the</i> + number/quantity; present perfect + superlative <i>the</i> + comparative, <i>the</i> + comparative; modifiers; <i>like</i> and <i>as</i> ; <i>enoug</i> and <i>too</i> ; <i>more</i> , <i>fewer</i> , <i>less</i> , <i>not as/so much/many</i> , <i>too little</i> , <i>most</i> (of a); <i>twice</i> , <i>three times</i> etc + <i>as much as/as many as</i>	ive; zh
Grammar 24	Practice 8	109
Grammar 25	Adverbial clauses 1 Coordinate clauses; subordinate clauses; time clauses; place clause manner clauses	112 s;

Grammar 26	Adverbial clauses 2	116
	Concession clauses; contrast clauses; reason clauses; result clause purpose clauses	es;
Grammar 27	Practice 9	121
Grammar 28	Relative clauses	124
	defining and non-defining clauses; <i>which</i> and <i>that</i> ; leaving out the relative pronoun; <i>who</i> and <i>whom</i> ; <i>whose</i> ; preposit and relative pronouns; <i>when</i> , <i>where</i> , <i>why</i> , <i>whereby</i> ; reduced relati clauses; <i>anyone who</i> , <i>those who</i> ; sentence relative: <i>which</i> ; nomina relative clauses	ve
Grammar 29	Participle clauses	130
	Two actions at the same time performed by the same subject; one action before another performed by the same subject; time clause with <i>after</i> , <i>before</i> , <i>since</i> , <i>when</i> , <i>while</i> , <i>on</i> ; manner, con and conditional clauses; <i>it</i> and <i>there</i> clauses; <i>with</i> and <i>without</i> cla adjective clauses	
Grammar 30	Practice 10	135
Grammar 31	Pronouns and determiners	138
	<i>Every</i> and <i>each</i> + noun; <i>each</i> (<i>of</i>), <i>both</i> (<i>of</i>), <i>either</i> , <i>neither</i> ; <i>each o one another</i> , <i>one the other</i> ; pronouns with <i>some-</i> , <i>any-</i> , and <i>no- none of</i> , <i>one/ones</i>	
Grammar 32	Prepositional phrases of place and movement Prepositions and adverbs; place or position; movement; pairs of adverbs; phrases	143
Grammar 33	Practice 11	149
Grammar 34	Reporting and hearsay Report verbs; hearsay reports;	152
Grammar 35	Verbs followed by -ing or infinitive156Verbs followed by -ing and an object; verbs followed by -ing or to-infinitive with change of meaning; verbs followed by -ing or to- infinitive with no change of meaning; verbs followed by to-infinitive or that clause; verbs followed by an object and to-infinitive; verbs followed by infinitive without to; other structures	
Grammar 36	Practice 12	161
Grammar 37	Organizing text 1 Adding a point; contrast or concession; degree; comparing and contrasting; exceptions and alternatives	163
Grammar 38	Organizing text 2 Sequences; summarizing and explaining; making assertions; givi examples; making clear; making statements less direct; comment viewpoint	-

Grammar 39	Organizing text 3 1	75
	Reference words: pronouns;	
	reference words: the former, the latter; emphasis: It clauses; emphasis	s:
	What clauses; emphasis: negatives;	
	emphasis: <i>very</i> , <i>all</i> ; inversion	
Grammar 40	Practice 13 1	80

Vocabulary

Vocabulary 1	Travel and tourism	182
Vocabulary 2	The natural world	185
Vocabulary 3	Geography and geology	188
Vocabulary 4	History	192
Vocabulary 5	The mind	195
Vocabulary 6	Technology	199
Vocabulary 7	Business and marketing	202
Vocabulary 8	Science and discoveries	206
Vocabulary 9	The arts	209
Vocabulary 10	Social issues and the media	212
Vocabulary 11	The body and health	215
Vocabulary 12	Attitude and opinion	219
Vocabulary 13	Academic encounters	223
Vocabulary 14	Graphs, charts, trends	226
Vocabulary 15	Synonyms for academic essays	230
Vocabulary 16	Linking words for academic essays	233
Vocabulary 17	The Academic Word List: sublists 1 and 2	237
Vocabulary 18	The Academic Word List: sublists 3 and 4	243

Words and phrases

1	Family and relationships, ways of dealing with people,	248
	expressions with, prefixes <i>anti-</i> , <i>post-</i> , <i>pre-</i> , <i>pro-</i> , expressions	
	with <i>in</i>	
2	City life, words meaning 'part', suffixes -ance, -ence, -ment, -ness,	251
	expressions with <i>under</i> , expressions with <i>give</i>	
3	Groups, expressions with <i>take</i> , time and duration, at work,	253
	prefixes <i>bi</i> -, <i>co</i> -, <i>mono</i> -, <i>semi</i> -, words with similar meaning	
4	Traditional events, expressions with <i>on</i> , groups, prefixes <i>cent</i> -,	256
	pan-, multi-, tri-, expressions with put	
5	Character traits and emotion, student text types, prefix <i>in</i> -,	258
	expressions with <i>make</i>	
6	Transport and transportation, priority and order, confusing	260
	words, prefix <i>un</i> -, expressions with <i>meet</i> , suffixes <i>-able</i> , <i>-ial</i> , <i>-ive</i>	

7	Rubbish and waste, industry, suffixes <i>-ify</i> , <i>-ize</i> , expressions with <i>carry</i> or <i>hold</i> , word formation	263
8	Crime, confirming and denying, verbs and nouns with the same form, suffix <i>-en</i> , expressions with <i>life/living</i> , modifying	265
9	Language and communication, importance, relationships and connections, suffixes <i>-hood</i> , <i>-ship</i>	268
10	Forms of authority and government, processes, suffixes <i>-sion</i> , <i>-tion</i> , <i>-ity</i> , adverbs of degree	270
	Grammar answers	271
	Vocabulary answers	288
	Words and phrases answers	298