Advanced Language Practice with key

Michael Vince

with Peter Sunderland

English Grammar and Vocabulary

Advanced Language Practice with key

Michael Vince with Peter Sunderland

English Grammar and Vocabulary

Macmillan Education
Between Towns Road, Oxford OX4 3PP
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

ISBN 1 405 00762 1 with key ISBN 1 405 00761 3 without key

Text © Michael Vince 2003 Design and illustration © Macmillan Publishers Limited 2003

First published 1994 This edition published 2003

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

Designed by Mike Brain Graphic Design Limited Layout and composition by Newton Harris Design Partnership Cover design by Oliver Design

Illustrated by:

Ed McLachlan pp 109; Julian Mosedale pp 12, 39, 110, 123, 153, 176, 195, 217, 225, 257; David Parkins pp 3, 42, 73; Martin Shovel pp 10, 16, 56, 70, 117, 147, 235, 285; Bill Stott pp 122; Kingsley Wiggin pp 24, 27, 57, 191, 220.

Photographs by:

Eyewire, Photodisc and Andrew Oliver.

The author would like to thank the many schools and teachers who have commented on these materials. Also special thanks to Peter Sunderland and Sarah Curtis.

Printed and bound in Italy by *G*. Canale and C. S.p. A Borgaro T.se, Turin

2007 2006 2005 2004 2003 1 0 9 8 7 6 5 4 3 2 1

Contents

Introduction

Grammar Grammar 1 Present time Basic contrasts: present simple and present continuous State verbs and event (action or dynamic) verbs State verbs normally without a continuous form Difference of meaning in stative and active verbs Other uses of present continuous Other uses of present simple Grammar 2 **Future time** Basic contrasts: will, going to, present continuous Future continuous Future perfect Other ways of referring to the future Other future references **Grammar 3** Past time 14 Basic contrasts: past simple and past continuous Past perfect simple and continuous Used to and would Unfulfilled past events Polite forms Contrast with present perfect Grammar 4 Present perfect 21 Present perfect simple Present perfect continuous Contrast of present perfect simple and present perfect continuous Time expressions with present perfect Grammar 5 CONSOLIDATION 1 28 Grammar 6 Passive 1 33 Basicuses Using and not mentioning the agent Grammar 7 Passive 2 40 Have and get something done, need doir, Passive get Reporting verbs Verbs with prepositions Common contexts for the passive

VIII

Grammar 8	Conditionals Basic usage: truths, real situations, hypothetical situations (present and past) Variations: if only, unless, and other alternatives to if, past events with results in the present, should, were to, happen to, if it were not for, if it hadn't been for Other ways of making a conditional sentence: supposing, otherwise, but for, if so, if not, colloquial omission of if, if and adjectives, if meaning although	46
Grammar 9	Unreal time and subjunctives It's time, it's high time Wishes I'd rather and I'd sooner, I'd prefer As if, as though Suppose and imagine Formalsubjunctives Formulaic subjunctive	54
Grammar 10	CONSOLIDATION 2	60
Grammar 11	Modals: present and future Don't have to and must not: absence of obligation, obligation not to do something Should: expectation, recommendation, criticism of an action, uncertainty with verbs of thinking, with be and adjectives describing chance after in case to emphasise unlikelihood Could: possibility or uncertainty, with comparative adjectives to express possibility or impossibility, suggestions, unwillingness Can: criticism, capability Must and can't: certainty, present time reference only May and might: although clauses, may/might as well, possibility or uncertainty with try Shall: certainty, what the speaker wants to happen Will: assumption, intention, refuse and insist Would: annoying habits, certainty Need: need to not a modal, need partly a modal Related non-modal expressions: had better, be bound to	65
Grammar 12	Modals: past Had to and must have: past obligation, past certainty Should have and ought to have: expectation, criticism of an action, should have and verbs of thinking, with be and adjectives describing chance, polite expressions Could have: past possibility or uncertainty, with comparative adjectives, unwillingness Could: past permission or ability, compared with could have May have and can't have: certainty, with surely Would not: unwillingness Would have: events in the past which did not happen, assumptions Needn't have and didn't need to: unnecessary actions done and not done Adverbs and modals: well, easily, obviously, really, just	72

Grammar 13	Inversion Inversion Inversion after negative adverbials Inversion after so/such with that Inverted conditional sentences without if	78
Grammar 14	Emphasis Changing word order to change focus Adding words for emphasis Other means	85
Grammar 15	CONSOLIDATION 3	92
Grammar 16	Reported speech Problems: reported speech with modals, with conditionals, don't think Reporting verbs Functions: verbs that describe a function, verbs that describe actions Changes of viewpoint	97
Grammar 17	Articles Definite article (the), indefinite article (a/an), zero article Translation problems	104
Grammar 18	Relative and non-finite clauses Defining and non-defining clauses Which and that Who, whom, and whose When and where Omitting the relative pronoun Omitting which/who + be Clauses beginning with what and whatever Non-finite clauses containing an -ing form	111
Grammar 19	Verbs + infinitive or -ing Verbs followed by either -ing or infinitive with to Verbs with an object, followed by either -ing or infinitive with to Verbs normally followed by infinitive with to Verbs normally followed by -ing Verbs followed by infinitive without to Verbs followed by an object and to	118
Grammar 20	CONSOLIDATION 4	126
Grammar 21	Verbs + prepositions Verbs followed by: in, for, of, with, from, on, against, about, out, at, to	131
Grammar 22	Prepositions Following adjectives: of, about, with, at, on, to, by, for, in, from Following nouns: on, to, over, with, for Expressions beginning: in, with, at, on, beyond, by, for, out of, under, without, within, after	138

Grammar 23	Phrasal verbs 1 Add up to get up to	144
Grammar 24	Phrasal verbs 2 Give away to put up with	150
Grammar 25	Phrasal verbs 3 Rip off to work out	156
Grammar 26	CONSOLIDATION 5	162
Grammar 27	Linking words and phrases Text organisers: adding a point, developing a point, contrast, explaining reasons, making generalisations, giving new information	167
Grammar 28	Punctuation and spelling Common errors Problem words Words with similar spelling but different meanings Punctuation: commas, apostrophes, colons and semi-colons	172
Grammar 29	CONSOLIDATION 6	178
Grammar 30	Further Practice	182
	Vocabulary	
Vocabulary ~T	Leisure activities	188
Vocabulary 2	Travel and movement	192
Vocabulary 3	News events	196
Vocabulary 4	Places	200
Vocabulary 5	Media and advertising	204
Vocabulary 6	The natural world	204
Vocabulary 7	Work	211
Vocabulary 8	Business and money	215
Vocabulary 9	People and relationships	219
Vocabulary 10	Social problems	223
Vocabulary 11	Entertainment	227
Vocabulary 12	Government and society	231
Vocabulary 13	Health and the body	235

Vocabulary 14	World issues	239
Vocabulary 15	Thinking and feeling	243
Vocabulary 16	Technology	247
Vocabulary 17	Quality and quantity	250
Vocabulary 18	Education	254
Vocabulary 19	Word formation	258
Vocabulary 20	Multiple meaning	262
26 8	Words and phrases	
	-	
1	Expressions with <i>come</i> , expressions with <i>in</i> , idioms based on <i>hand</i> , wood and metal, prefix <i>un</i> -, verbs of movement	265
2	Expressions with <i>get</i> , colour idioms, expressions with <i>see</i> , suffix <i>-ful</i> , common expressions, expressions with <i>out</i>	268
3	Expressions with <i>on</i> , expressions with one, expressions with <i>break</i> , sounds, words with more than one meaning, words connected with memory	271
4	Formality, expressions with <i>no</i> , expressions with <i>head</i> , words connected with people, expressions with <i>make</i> , compound words	274
5	Size, suffixes, headline language, expressions with <i>once</i> , body movements, expressions with <i>at</i>	277
6	Expressions with <i>set</i> , places, words with more than one meaning, speaking, expressions with <i>within</i> , adjective suffix - <i>ing</i>	280
7	Expressions with by, idioms with parts of the body, adjective-noun collocations, expressions with have, verbs of seeing, expressions with do	283
8	Collocations of nouns linked with <i>of</i> , size, expressions with <i>bring</i> , feelings, prefix <i>well</i> , expressions with <i>from</i>	286
9	Adverbs, expressions with <i>think</i> , expressions with <i>give</i> , modifiers, words with more than one meaning, <i>but</i>	289
10	Expressions with <i>put</i> , expressions with <i>run</i> , prefix <i>under-</i> , names, expressions with <i>call</i> , verbs with <i>up</i>	292
	Index	295
	Grammar answers	297
	Vocabulary answers	313
	Words and phrases answers	322

The revised edition of this book is designed with a greater emphasis on text and collocation, in keeping with recent trends in the world of English as a Foreign Language. It also incorporates the many changes to the revised proficiency examination from December 2002, such as word formation and multiple word meaning. The book is also intended for use at the level of CAE, and includes new exercises practising the formal/informal register transfer task.

Most of the practice sections in the Grammar and Vocabulary sections reflect such changes, and where texts are retained from the first edition, they have been given more of an exam focus.

However, the core of this highly successful book remains the same. The grammar section now includes some additional revision and more subtle advanced points. Units on phrasal verbs, prepositions and linking devices are also included. The grammatical information provided can be used for reference when needed, or worked through systematically.

The vocabulary section includes topic-based vocabulary, collocations and idiomatic phrases. It also recycles work on prepositions, and phrasal verbs.

The book can be used as a self-study reference grammar and practice book or as supplementary material in classes preparing for the CAE and Proficiency exams. If used for classwork, activities can be done individually or co-operatively in pairs or small groups.

There are regular consolidation units which include forms of testing commonly used in both exams and the material covers a range of difficulty appropriate to both exams.