

CAMBRIDGE

Grammar for IELTS

**Grammar reference
and practice**

**DIANA HOPKINS with
PAULINE CULLEN**

Cambridge University Press
978-0-521-60463-5 - Cambridge Grammar for IELTS: Grammar Reference and Practice
Diana Hopkins
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
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/9780521604635

© Cambridge University Press 2007

This publication 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 2007

Printed in the United Kingdom at the University Press, Cambridge

Text typeface GammEF 11.5/13pt System QuarkXpress(r) [KAMAE]

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

Library of Congress Cataloguing in Publication data

ISBN-13 978-0-521-60463-5

ISBN-10 0-521-60463-X

Produced by Kamae Design, Oxford.

Acknowledgements

My thanks go firstly to my editor, Jessica Roberts, who has worked tirelessly and patiently with me and kept me going through her endless words of encouragement. Thanks also to my commissioning editor, Alison Sharpe, whose encouragement and gentle persuasion have led the project to completion, and to Anna Teevan, who saw me through the initial stages. Many thanks also to all at Cambridge University Press who have contributed along the way, and to the teachers and readers involved in commenting on the material. And of course I would like to thank Pauline Cullen, without whom this book may never have quite reached the final stages and whose contribution has been much appreciated.

Finally, a thank you to my children Laura and Alexander, my partner, Ned Garnett and my mother, for their support, encouragement and help at every stage.

Diana Hopkins

The authors and publishers would like to thank the following teachers and readers who commented on the material in its draft form:

Guy Brook-Hart, Valencia, Spain; Mike Gutteridge, Cambridge, England; Vanessa Jakeman, Hove, England; Barbara Thomas, Cambridge, England.

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.

p.14: *New Scientist* for the adapted article 'Good vibrations help jumping spiders to hunt' by Peter Aldous, 24 February 1996 from www.newscientist.com; p.60: *The Economist* for the text adapted from the article 'Dressed to dazzle' by Barney Southin, and for p.71: listening text adapted from 'Back on the treadmill' by Konstantin Kakaes, *Economist Intelligent Life*, Summer 2004, © The Economist Newspaper Limited; p.64: ESA for adapted listening text 'World's Largest Switchboard for Climate Monitoring' from www.innovations-report.com; p.87: Wcities for the adapted text from www.wcities.com, Wcities © 2006; p.88: adapted from an article 'Great Guide – Buying a Backpack' in the *Rambler*, former members' magazine of the Ramblers' Association, www.ramblers.org.uk; p.103: Professor Rajendra Persaud for the text 'Practical Intelligence Lends a Hand' taken from www.caribvoice.org; p.113: Roger Hedge for the adapted text 'Discovery and Prehistory of Soap' from www.butser.org.uk; p.140: Professor John Maule for the adapted article 'How Consumers Decide' from www.faradaypackaging.com; p.160: Bristol Magazines Ltd for the adapted article 'We are family' by Philip Dalton from *BBC Wildlife Magazine*, November 2004; p.180: Auspac Media for the adapted text from 'Robotic Approach to Crop Breeding' by Jennifer Manyweathers, *Australasian Science Magazine*, March 2006; p.206: Scientific American Inc., for article adapted from 'Experience Versus Speed' by Marion Sonnenmoser, *Scientific American Mind*, Volume 16, Number 2, 2005, Copyright © 2005 by Scientific American Inc, All rights reserved.

Photographs: Alamy Images/©Stockdisc for p8 (crt), /©Mark Sykes for p8 (crb), /©D Hurst for p11 (r), /©Lebrecht Music & Arts PL for p27, /©Rena Pearl for p80 (l), /©B.Mete Uz for p80 (m), /©Sciencephotos for p140, /©Motoring Picture Library for p144 (l), /©Epicтура for p144 (ml), /©Image Broker for p169; Corbis Images/©Bettmann for p11 (l), /©David Ball for p38 (c), /©Gideon Mendel for p41, /©Charles Jean Marc/Sygma for p42, /©Viviane Moos for p80 (r), /©Richard Klune for p98 (l), /©Stephen Frink for p 98 (r), /©Royalty Free for p144 (cr), /©Chris Collins for p144 (br), /©Keith Dannemiller for p150, /©Guenter Rossenbach/Zefa for p188, /©Photocuisine for p198; Dell for p8 (cl); Empics/©AP/Vincent Thian for p69; FLPA/©Mark Moffett/Minden Pictures for p14; Getty Images for pp8 (r), 38 (r), 90; Photolibary.com/©Thom DeSanto for p8 (c), /©Royalty Free for p38 (l); Punchstock/©Image Source for p144 (tr), /©Digital Vision for p160, /©Image Source for p154, /©Bananastock for p210 (l); Rex Features for pp8 (l), 32, 64, 210 (r); Royal Ontario Museum ©ROM for p112 (reproduced with permission); Topfoto/©UPP for p158.

Key: l = left, c = centre, r = right, t = top, b = bottom

Picture Research by Hilary Luckcock

Contents

Introduction	vii
1 Present tenses	
present simple; present continuous; state verbs	1
Test practice: Listening Section 1	6
2 Past tenses 1	
past simple; past continuous; <i>used to</i> ; <i>would</i>	8
Test practice: Academic Reading	14
3 Present perfect	
present perfect simple; present perfect continuous	18
Test practice: General Training Writing Task 1	25
4 Past tenses 2	
past perfect simple; past perfect continuous	27
Test practice: Academic Reading	34
5 Future 1	
plans, intentions and predictions: present continuous; <i>going to</i> ; <i>will</i>	38
Test practice: General Training Reading	44
6 Future 2	
present simple; <i>be about to</i> ; future continuous; future perfect	48
Test practice: Academic Writing Task 2	54
7 Countable and uncountable nouns	
countable and uncountable nouns; quantity expressions (<i>many, much, a lot of, some, any, a few, few, no</i>)	55
Test practice: Academic Reading	60
8 Referring to nouns	
articles; other determiners (demonstratives, possessives, inclusives: <i>each, every, both, all</i> etc.)	64
Test practice: Listening Section 4	71
9 Pronouns and referencing	
personal, possessive and reflexive pronouns; avoiding repetition	73
Test practice: Academic Writing Task 2	79
10 Adjectives and adverbs	
describing things; adding information about manner, place, time, frequency and intensity	80
Test practice: General Training Reading	87

11 Comparing things:

comparative and superlative adjectives and adverbs; other ways of comparing	90
Test practice: Academic Writing Task 1	97

12 The noun phrase

noun + prepositional phrase; noun + participle clause; noun + <i>to</i> -infinitive clause	98
Test practice: Academic Reading	103

13 Modals 1

ability; possibility; alternatives to modals	107
Test practice: Listening Section 4	113

14 Modals 2

obligation and necessity; suggestions and advice; adverbs	114
Test practice: General Training Reading	120

15 Reported speech

tense changes; time references; reporting questions; reporting verbs	123
Test practice: Listening Section 3	131

16 Verb + verb patterns

verb + <i>to</i> -infinitive; verb + <i>-ing</i> ; verb + preposition + <i>-ing</i> ; verb + infinitive without <i>to</i>	133
Test practice: Academic Reading	140

17 Likelihood based on conditions 1

zero, first and second conditionals; other ways to introduce a condition	144
Test practice: Academic Reading	150

18 Likelihood based on conditions 2

third conditional; mixed conditionals; wishes and regrets; <i>should(n't) have</i>	154
Test practice: Academic Reading	160

19 Prepositions

prepositions after verbs, adjectives and nouns; prepositional phrases	164
Test practice: Listening Section 2	171

20 Relative clauses

relative pronouns; defining and non-defining relative clauses; prepositions	173
Test practice: Academic Reading	180

21 Ways of organising texts	
subject choice; introductory <i>it</i> ; ellipsis; organising information; <i>it</i> - and <i>what</i> -clauses	184
Test practice: Academic Writing Task 2	190
22 The passive	
the passive; reporting with passive verbs; <i>have something done</i> ; <i>need</i> + <i>-ing</i>	191
Test practice: Academic Writing Task 1	197
23 Linking ideas	
conjunctions, adverbials and prepositions; linking expressions	198
Test practice: Academic Reading	206
24 Showing your position in a text	
pronouns; adverbs; verbs; adjectives	210
Test practice: Academic Writing Task 2	215
25 Nominalisation in written English	
forming nouns from other parts of speech (verbs, adjectives and linking words)	216
Test practice: Academic Writing Task 1	222
Recording scripts	223
Appendix 1: Irregular verbs	239
Appendix 2: Phrasal verbs	240

Introduction

To the student

Who is this book for?

This book is for anyone preparing for IELTS. Although the IELTS test does not include a specific grammar module, it is important to be able to recognize and use grammar appropriately. This book covers the grammar you will need to be successful in the test. You can use it to support an IELTS coursebook, with a general English language course for extra grammar practice, or with practice tests as part of a revision programme.

What is in this book?

This book contains 25 units. Each unit is in four parts:

A: Context listening This introduces the grammar of the unit in a context that is relevant to the IELTS test. This will help you to understand the grammar more easily when you study section B. It also gives you useful listening practice. Listen to the recording and answer the questions.

B: Grammar Read through this section before you do the grammar exercises. For each grammar point there are explanations with examples. You can refer back to this section when you are doing the exercises.

C: Grammar exercises Write your answers to each exercise.

D: Test practice Each unit has a test task. These help you practise the different parts of the test. The test task is followed by a grammar focus task, which gives you extra practice in the grammar from the unit.

Recording scripts

There are recording scripts for the Context listenings in each unit and for the Test practice listening tasks. Do not look at the script until after you have answered the questions. It is a good idea to listen to the recording again while you read the script.

To the teacher

This book offers concise yet comprehensive coverage of the grammar necessary in order to be successful in the IELTS test. It can be used for self-study or with a class. It will be particularly useful for a class where all the students are preparing for IELTS. It will also be useful for revision, and for candidates in classes where some students are not entered for the test, as sections A, B and C are designed to be useful for all students.

A: Context listening This section is suitable for classroom use. Many of the tasks can be done in pairs or small groups if appropriate.

B: Grammar This section is designed for private study, but you may wish to discuss those parts which are particularly relevant to your students' needs.

C: Grammar exercises This section can be done in class or set as homework. Students can be encouraged to check their own work and discuss any difficulties they encounter.

D: Test practice This section can be used to familiarize students with the test task types while offering further practice in the grammar for each unit. Each task is followed by a grammar focus task, designed to raise students' awareness of a particular language point covered in that unit. The book contains at least one task from each part of the Listening, Academic Reading, General Training Reading, Academic Writing and General Training Writing modules.

In classes where there are students who are not entered for the test, you may prefer to set Section D tasks as extra work for IELTS candidates only. However, they offer all students valuable opportunities to practise the grammar of the unit and provide an effective teaching resource for EAP classes.