

CAMBRIDGE

Grammar for **PET** **with answers**

**Self-study grammar
reference and practice**

**LOUISE HASHEMI and
BARBARA THOMAS**

Cambridge University Press
0521601207 - Cambridge Grammar for PET with Answers: Self-Study Grammar Reference and Practice
Louise Hashemi and Barbara Thomas
Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK

www.cambridge.org
Information on this title: www.cambridge.org/9780521608848

© Cambridge University Press 2006

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2006

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

ISBN-13: 978-0-521-601207 (with answers) and Audio CD

ISBN-10: 0-521-601207 (with answers) and Audio CD

ISBN-13: 978-0-521-601214 (without answers) Paperback

ISBN-10: 0-521-601215 (without answers) Paperback

Designed and produced by Kamae Design, Oxford.

Contents

Introduction	vi
Irregular verbs	viii

Exam practice

1 Adjectives	
adjective position; adjective order; <i>-ing/-ed</i> adjectives; nouns as adjectives	Reading Part 2 1
2 Adverbs	
using and forming; irregular adverbs; position; modifying adverbs and adjectives	Reading Part 5 7
3 Comparisons	
comparative and superlative adjectives and adverbs; comparing nouns	Writing Part 1 13
4 Present tenses	
present simple; present continuous; state verbs; <i>have got</i> and <i>have</i>	Writing Part 2 19
5 Past tenses	
past simple; past continuous	Writing Part 3 25
6 Present perfect and past simple	
present perfect and past simple; <i>have gone</i> and <i>have been</i>	Writing Part 1 31
7 Past perfect	
past perfect and past simple; <i>used to</i>	Reading Part 5 37
8 Nouns	
plurals; countable and uncountable; <i>a/the/no</i> article	Listening Part 3 43
9 Determiners and pronouns 1	
<i>some/any</i> ; <i>somebody/anybody</i> etc.; <i>much/many</i> etc.	Reading Part 3 49
10 Determiners and pronouns 2	
<i>this/that</i> etc.; <i>all/most</i> etc.; <i>both/either/neither</i> ; <i>each/every</i>	Writing Part 1 55
11 Determiners and pronouns 3	
' <i>s/of</i> ; personal pronouns; possessives; reflexive pronouns; <i>there/it + to be</i>	Listening Part 2 61
12 The future	
<i>will</i> ; <i>going to</i> ; present continuous; present simple	Reading Part 1 67
13 Modals 1	
general notes; asking someone to do something; suggestions and offers; permission	Listening Part 1 73
14 Modals 2	
obligation; necessity; orders and advice	Writing Part 3 79

15 Modals 3	
certainty and possibility; ability	Reading Part 185
16 Questions and answers	
yes/no; short answers; question words; agreeing with statements	Listening Part 491
17 Prepositions 1	
place and movement	Writing Part 397
18 Prepositions 2	
time	Reading Part 4 103
19 Prepositions 3	
expressions with prepositions; verbs and adjectives + prepositions; phrasal verbs	Writing Part 2 109
20 The -ing form	
-ing as subject; <i>before/after</i> etc. + -ing; prepositions + -ing; <i>go/come</i> + -ing	Reading Part 1 115
21 to or -ing?	
verbs + <i>to</i> infinitive; <i>make</i> and <i>let</i> ; verbs + -ing; verbs + <i>to</i> infinitive or + -ing	Reading Part 5 121
22 Conditionals 1	
zero conditional; first conditional; <i>unless</i>	Reading Part 3 127
23 Conditionals 2	
second conditional; <i>I wish</i>	Reading Part 4 133
24 The passive	
passive forms and uses; <i>to have something done</i>	Reading Part 2 139
25 Reported speech 1	
reporting what someone said; words which change	Writing Part 1 145
26 Reported speech 2	
<i>said</i> and <i>told</i> ; other verbs used for reporting; reporting questions; polite questions	Reading Part 4 151
27 Relative clauses	
<i>which, who</i> and <i>that</i> ; <i>whose</i> and <i>where</i>	Reading Part 2 157
28 So/such; too/enough	
<i>so/such</i> (+ <i>that</i>); <i>enough</i> and <i>too</i> (+ <i>to</i> infinitive and <i>for</i>)	Writing Part 1 163
29 Linking words 1	
<i>because</i> (<i>of</i>), <i>as</i> and <i>since</i> ; <i>so</i> and <i>therefore</i> ; <i>to</i> and <i>in order to</i>	Reading Part 3 169
30 Linking words 2	
<i>but</i> /(<i>al</i>) <i>though</i> ; <i>in spite of</i> / <i>despite</i> ; <i>both ... and</i> ; <i>either ... or</i>	Reading Part 1 175
Recording scripts	181
Key	197
Grammar glossary	215
CD tracklist	216

Acknowledgements

The authors would like to thank their editors, Alison Sharpe, Jamie Smith and Geraldine Mark, and all the other people who have contributed comments and advice.

The authors and publishers are grateful to the following for permission to reproduce copyright material. It has not always been possible to identify the sources of all the material used and in such cases the publishers would welcome information from the copyright owners:

Photographs: Action Plus: p. 103 All/Neil Tingle; Alamy: p. 22 Todd Bannor, p. 28 PCL, p. 43(c) Mark Sykes, p. 43(r) Justin Kase, p. 87(c) Ian Dagnall, p. 97(cl) Stephen Shepherd, p. 97(cl) David Hoffman Photo Library, p. 109 Robert W. Ginn, p. 125 Charles Bowman; The Bridgeman Art Gallery: p. 101 Van Gogh, Bedroom at Arles, 1888 (oil on canvas), Rijksmuseum Vincent Van Gogh, Amsterdam, The Netherlands; Getty Images: p. 5 (1) Bob Thomas, (2) Catherine Ledner, (3) Manfred Rutz, (4) Charles Gullung, p. 10 Michael Najjar, p. 34(l) Adrian Weinbrecht, p. 43(l) Melissa McManus, p. 46 Taxi, p. 47 Tony Anderson, p. 87(l) John Beatty, p. 87(r) Will & Deni McIntyre, p. 91 Greg Ceo, p. 95 Roberto Espinosa, p. 97(cr) Ghislain & Marie David de Lossy, p. 103 (C) Southern Stock, (F) Jerry Kobalenko, p. 106 Pierre Bourrier, p. 133(l) China Tourism Press, p. 133(r) Mark Scott, p. 142 Britt Erlanson, p. 143 (1) Stephen Derr, (2) Paul Costello, (3) John Sann, (4) Jason Todd, (5) giantstep inc, p. 149 Tim Mosenfelder, p. 160 David Leahy, p. 161 (2) John Sann, (3) Leland Bobbe; Photolibrary.com p. 115(cr) Mark Jones, p. 115(br) Ben Osborne, p. 161 (1) Botanica; Rex Features: p. 97(l) Clive Dixon, p. 103 (G) GPU; Science Photo Library p. 85(l) Ralph Eagle, p. 85(r) Astrid & Hanns-Frieder Michler

Illustrations: Kamae Design: pp. 56b, 57, 62, 77b; Mark Duffin pp. 1, 13, 14, 51, 65, 77t, 97, 99t, 121, 175; Stephane Gamain pp. 7, 22, 49, 55, 61, 67, 73, 75, 79, 127, 157; Ben Hasler pp. 17, 19, 25, 31, 37, 39, 58, 63, 69, 99b, 129, 163; Jo Taylor pp. 56t, 77m, 78, 94, 118, 130, 139, 140, 145, 146, 147, 156, 178; Ian West pp. 33, 112, 135, 165, 169.

(top = t, bottom = b, middle = m, left = l, right = r, centre = c)

Introduction

To the student

Who this book is for?

This book is for students preparing for the Cambridge Preliminary English Test. It covers the grammar you need for the exam. You can use it with a general English language course for extra grammar practice or with practice tests as part of a revision programme. You can use it in class or for self-study.

What is in the units?

This book contains thirty units. Each unit is in four parts:

A Context listening This introduces the grammar of the unit in context. It helps you to understand the grammar more easily when you study section B. It also gives you useful listening practice. Play the recording and answer the questions. Then check your answers in the key before you read the grammar section.

B Grammar Read through this section before you do the exercises. For each grammar point there are explanations with examples. At the end of each section, there is a note to tell you which exercises in C practise this grammar. You can also check in this section again when you are doing the exercises.

C Grammar exercises Write your answers to each exercise and then check them in the Key.

D Exam practice Each unit has an exam task. These help you practise the different parts of the exam. The exam task is followed by a grammar focus task. This gives you extra practice in the grammar for that unit.

What is in the key?

The key contains:

- answers for all the exercises. Check your answers at the end of each exercise. The key tells you which part of the Grammar section you need to look at again if you have any problems.
- sample answers to help you check your work for exercises where you use your own ideas.
- sample answers for all the writing tasks in the exam practice section. Read these after you have written your own answer. Study the language used and the way the ideas are organised.

Recording scripts

There are scripts for the context listening for each unit, and for the exam practice listening tasks. Look at the script after you answer the questions. It is a good idea to play the recording again while you read the script.

Note on contractions

This book generally uses contractions, for example *I'm* for *I am*, *wasn't* for *was not*, because these are always used in speech and are common in written English. The full forms are used in formal written English.

Irregular verbs

Verb	Past simple	Past participle
be	was/were	been
beat	beat	beaten
become	became	become
begin	began	begun
bend	bent	bent
bite	bit	bitten
bleed	bled	bled
blow	blew	blown
break	broke	broken
bring	brought	brought
build	built	built
burn	burnt	burnt
buy	bought	bought
catch	caught	caught
choose	chose	chosen
come	came	come
cost	cost	cost
cut	cut	cut
dig	dug	dug
do	did	done
draw	drew	drawn
drink	drank	drunk
drive	drove	driven
eat	ate	eaten
fall	fell	fallen
feed	fed	fed
feel	felt	felt
fight	fought	fought
find	found	found
fly	flew	flown
forbid	forbade	forbidden
forget	forgot	forgotten
forgive	forgave	forgiven
freeze	froze	frozen
get	got	got
give	gave	given
go	went	gone
grow	grew	grown
hang	hung	hung
have	had	had
hear	heard	heard
hide	hid	hidden
hit	hit	hit
hold	held	held
hurt	hurt	hurt
keep	kept	kept
kneel	knelt	knelt
know	knew	known
lay	laid	laid
lead	led	led
learn	learnt	learnt
leave	left	left
lend	lent	lent

Verb	Past simple	Past participle
let	let	let
lie	lay	lain
light	lit	lit
lose	lost	lost
make	made	made
mean	meant	meant
meet	met	met
pay	paid	paid
put	put	put
read	read	read
ride	rode	ridden
ring	rang	rung
rise	rose	risen
run	ran	run
say	said	said
see	saw	seen
sell	sold	sold
send	sent	sent
set	set	set
sew	sewed	sewn
shake	shook	shaken
shine	shone	shone
shoot	shot	shot
show	showed	shown
shut	shut	shut
sing	sang	sung
sink	sank	sunk
sit	sat	sat
sleep	slept	slept
smell	smelt	smelt
speak	spoke	spoken
spend	spent	spent
spill	spilt	spilt
spoil	spoilt	spoilt
stand	stood	stood
steal	stole	stolen
stick	stuck	stuck
sting	stung	stung
strike	struck	struck
sweep	swept	swept
swim	swam	swum
swing	swung	swung
take	took	taken
teach	taught	taught
tear	tore	torn
tell	told	told
think	thought	thought
throw	threw	thrown
understand	understood	understood
wake	woke	woken
wear	wore	worn
win	won	won
write	wrote	written