

Contents

Thanks vii
 To the student viii
 To the teacher x

Present and past

- 1 Present continuous (**I am doing**)
- 2 Present simple (**I do**)
- 3 Present continuous and present simple 1 (**I am doing** and **I do**)
- 4 Present continuous and present simple 2 (**I am doing** and **I do**)
- 5 Past simple (**I did**)
- 6 Past continuous (**I was doing**)

Present perfect and past

- 7 Present perfect 1 (**I have done**)
- 8 Present perfect 2 (**I have done**)
- 9 Present perfect continuous (**I have been doing**)
- 10 Present perfect continuous and simple (**I have been doing** and **I have done**)
- 11 **how long have you (been) ... ?**
- 12 **for** and **since** **when ... ?** and **how long ... ?**
- 13 Present perfect and past 1 (**I have done** and **I did**)
- 14 Present perfect and past 2 (**I have done** and **I did**)
- 15 Past perfect (**I had done**)
- 16 Past perfect continuous (**I had been doing**)
- 17 **have** and **have got**
- 18 **used to (do)**

Future

- 19 Present tenses (**I am doing / I do**) for the future
- 20 **I'm going to (do)**
- 21 **will** and **shall** 1
- 22 **will** and **shall** 2
- 23 **I will** and **I'm going to**
- 24 **will be doing** and **will have done**
- 25 **when I do** and **when I've done** **if** and **when**

Modals

- 26 **can, could** and **(be) able to**
- 27 **could (do)** and **could have (done)**
- 28 **must** and **can't**
- 29 **may** and **might** 1
- 30 **may** and **might** 2
- 31 **have to** and **must**
- 32 **must** **mustn't** **needn't**
- 33 **should** 1
- 34 **should** 2
- 35 **I'd better ...** **it's time ...**
- 36 **would**
- 37 **can/could/would you ... ?** etc. (Requests, offers, permission and invitations)

if and wish

- 38 **if I do ... and if I did ...**
 39 **if I knew ... I wish I knew ...**
 40 **if I had known ... I wish I had known ...**
 41 **wish**

Passive

- 42 Passive 1 (**is done / was done**)
 43 Passive 2 (**be done / been done / being done**)
 44 Passive 3
 45 **it is said that ... he is said to ... he is supposed to ...**
 46 **have something done**

Reported speech

- 47 Reported speech 1 (**he said that ...**)
 48 Reported speech 2

Questions and auxiliary verbs

- 49 Questions 1
 50 Questions 2 (**do you know where ... ? / he asked me where ...**)
 51 Auxiliary verbs (**have/do/can** etc.) **I think so / I hope so** etc.
 52 Question tags (**do you? isn't it?** etc.)

-ing and to ...

- 53 Verb + **-ing** (**enjoy doing / stop doing** etc.)
 54 Verb + **to ...** (**decide to ... / forget to ...** etc.)
 55 Verb (+ object) + **to ...** (**I want you to ...**)
 56 Verb + **-ing** or **to ...** 1 (**remember, regret** etc.)
 57 Verb + **-ing** or **to ...** 2 (**try, need, help**)
 58 Verb + **-ing** or **to ...** 3 (**like / would like** etc.)
 59 **prefer** and **would rather**
 60 Preposition (**in/for/about** etc.) + **-ing**
 61 **be/get used to ...** (**I'm used to ...**)
 62 Verb + preposition + **-ing** (**succeed in -ing / insist on -ing** etc.)
 63 **there's no point in -ing, it's worth -ing** etc.
 64 **to ... , for ... and so that ...**
 65 Adjective + **to ...**
 66 **to ...** (afraid **to do**) and preposition + **-ing** (afraid **of -ing**)
 67 **see somebody do** and **see somebody doing**
 68 **-ing** clauses (He hurt his knee **playing** football.)

Articles and nouns

- 69 Countable and uncountable 1
 70 Countable and uncountable 2
 71 Countable nouns with **a/an** and **some**
 72 **a/an** and **the**
 73 **the** 1
 74 **the** 2 (**school / the school** etc.)
 75 **the** 3 (**children / the children**)
 76 **the** 4 (**the giraffe / the telephone / the old** etc.)
 77 Names with and without **the** 1

- 78 Names with and without **the** 2
 79 Singular and plural
 80 Noun + noun (a **bus driver** / a **headache**)
 81 **'s** (**your sister's** name) and **of ...** (the name **of the book**)

Pronouns and determiners

- 82 **myself/yourself/themselves** etc.
 83 a friend **of mine** **my own** house **on my own** / **by myself**
 84 **there ...** and **it ...**
 85 **some** and **any**
 86 **no/none/any** **nothing/nobody** etc.
 87 **much, many, little, few, a lot, plenty**
 88 **all / all of** **most / most of** **no / none of** etc.
 89 **both / both of** **neither / neither of** **either / either of**
 90 **all every whole**
 91 **each** and **every**

Relative clauses

- 92 Relative clauses 1: clauses with **who/that/which**
 93 Relative clauses 2: clauses with and without **who/that/which**
 94 Relative clauses 3: **whose/whom/where**
 95 Relative clauses 4: extra information clauses (1)
 96 Relative clauses 5: extra information clauses (2)
 97 **-ing** and **-ed** clauses (the woman **talking to Tom**, the boy **injured in the accident**)

Adjectives and adverbs

- 98 Adjectives ending in **-ing** and **-ed** (**boring/bored** etc.)
 99 Adjectives: a **nice new** house, you look **tired**
 100 Adjectives and adverbs 1 (**quick/quickly**)
 101 Adjectives and adverbs 2 (**well, fast, late, hard/hardly**)
 102 **so** and **such**
 103 **enough** and **too**
 104 **quite, pretty, rather** and **fairly**
 105 Comparative 1 (**cheaper, more expensive** etc.)
 106 Comparative 2 (**much better / any better** etc.)
 107 Comparative 3 (**as ... as / than**)
 108 Superlative (**the longest, the most enjoyable** etc.)
 109 Word order 1: verb + object; place and time
 110 Word order 2: adverbs with the verb
 111 **still any more yet already**
 112 **even**

Conjunctions and prepositions

- 113 **although** **though** **even though** **in spite of** **despite**
 114 **in case**
 115 **unless** **as long as** **provided**
 116 **as** (**as I walked ... / as I was ...** etc.)
 117 **like** and **as**
 118 **like** **as if**
 119 **during** **for** **while**
 120 **by** and **until** **by the time ...**

IF YOU ARE NOT SURE WHICH UNITS YOU NEED TO STUDY, USE THE **STUDY GUIDE** ON PAGE 326.

Prepositions

- 121 **at/on/in** (time)
 122 **on time** and **in time** **at the end** and **in the end**
 123 **in/at/on** (position) 1
 124 **in/at/on** (position) 2
 125 **in/at/on** (position) 3
 126 **to, at, in** and **into**
 127 **in/on/at** (other uses)
 128 **by**
 129 Noun + preposition (**reason for, cause of** etc.)
 130 Adjective + preposition 1
 131 Adjective + preposition 2
 132 Verb + preposition 1 **to** and **at**
 133 Verb + preposition 2 **about/for/of/after**
 134 Verb + preposition 3 **about** and **of**
 135 Verb + preposition 4 **of/for/from/on**
 136 Verb + preposition 5 **in/into/with/to/on**

Phrasal verbs

- 137 Phrasal verbs 1 Introduction
 138 Phrasal verbs 2 **in/out**
 139 Phrasal verbs 3 **out**
 140 Phrasal verbs 4 **on/off** (1)
 141 Phrasal verbs 5 **on/off** (2)
 142 Phrasal verbs 6 **up/down**
 143 Phrasal verbs 7 **up** (1)
 144 Phrasal verbs 8 **up** (2)
 145 Phrasal verbs 9 **away/back**

- Appendix 1 Regular and irregular verbs 292
 Appendix 2 Present and past tenses 294
 Appendix 3 The future 295
 Appendix 4 Modal verbs (**can/could/will/would** etc.) 296
 Appendix 5 Short forms (**I'm / you've / didn't** etc.) 297
 Appendix 6 Spelling 298
 Appendix 7 American English 300

Additional exercises 302

Study guide 326

Key to Exercises 336

Key to Additional exercises 368

Key to Study guide 372

Index 373