

Index of grammatical items

A

a / an, the, and zero article

- generalisations about classes of things 90
- geographical areas 90
- holidays, seasons, days of the week, and festivals 94
- jobs / job titles 92
- means of transport and communication 94
- names of people 92
- nouns both countable and uncountable 90
- specific *versus* general 94
- with superlative adjectives 92
- with **there + be** 190
- things that are unique 90
- this**, in stories and jokes 92
- times of day and night 94

a / an and one

- abbreviations 88
- in number / quantity expressions 88
- one ...other / another** pattern 88
- particular, but unspecified person / thing / event 88
- with possessives 88
- before singular countable nouns 88
- before vowels / consonants 88

abbreviations 88

ability

- be able to** 30
- can / could** 30, 34, 224, 225

academic writing

- few and little** 104
- may** 34
- much (of), many (of)** 100
- prepositional phrases 114
- such that**, to introduce a result 162
- active (*versus* passive) forms 44, 46, 48, 204, 205

adding information conjunctions 174

- noun phrases 112, 114
- prepositional phrases 114
- sentence connectors 174

adjectives

- and adverbs, use of 142, 237
- definition of 205
- easily confused 237
- gradable and non-gradable 134
- both senses 136
- classifying adjectives 136
- different senses 136
- good and / lovely and / nice and ... + gradable adjective** 136
- grammar review 237
- more and more + adjective** 136
- qualitative adjectives 136
- patterns after linking verbs
- adjective + -ing / that-clause / to-infinitive / wh-clause** 140
- it + linking verb + adjective (+ to-infinitive)** 140

it + make + adjective (+ to-infinitive / -ing / that-clause) 140

position of

- additional exercise 248
- before / after noun 132
- classifying adjectives 132
- emphasising adjectives 132
- grammar review 237
- with linking verbs 132
- qualitative adjectives 132
- reduced relative clauses 132
- study planner 218–19
- types of 205
- see also* comparative forms; compound adjectives; participle adjectives; superlative forms

adverbial clauses

- additional exercise 249
- contrasts 164
- definition of 205
- study planner 219–220
- tenses in 238
- of time 158

adverbial phrases, as complement 206

adverbials

- adverb as 205
- adverbial clause as 205
- definition of 205
- inversion after negative 200
- noun phrase as 205
- participle clauses 116, 118
- prepositional phrase as 205

adverbs

- and adjectives, use of 237
- definition of 205
- formation of 142
- participle adjectives in **-ed**, adverbial form of 142
- particles 207
- phrasal verbs 207
- position of
 - additional exercise 248
 - after object 148
 - comment adverbs 150, 156
 - connecting adverbs 150
 - degree adverbs 150, 154
 - focus adverbs 154
 - frequency adverbs 148, 150, 152
 - long adverbials 148, 150
 - and meaning 148
 - more than one adverbial 148
 - order of events 150
 - place and direction adverbs 150, 152
 - time adverbs 150, 152
 - viewpoint adverbs 150, 156
- prepositional phrases, adverbial use of 142
- study planner 218–19
- types of 205
- with and without **-ly** 142
- see also* comparative forms; superlative forms

advice 40, 78

affirmative sentences 205, 207

agent 205

see also passive forms

agreement, subject and verb

- clause, as subject 80
- co-ordinated nouns / phrases, as subject 82
- collective nouns 80
- complex subject 80
- determiners 82

how / here / there + be / have 82

items joined by **(either) ... or**

or**(neither) ... nor** 82

measurement / amount / quantity, with singular verb 84

names / titles ending in -s 80

nouns ending in -s 84

subject, position of 80

there + be / have 82

what-clause, as subject 80

all (of), whole, every, each

time expressions 102

whole / entire, before nouns 102

among and between 178

amounts 104

any see some and any

apostrophe, for possessives 231

articles

- additional exercise 246–47
- definition of 205
- grammar reminder 232
- study planner 210

see also **a / an, the, and zero article**

auxiliary verbs 205

in inversion 198

leaving words out after 128

- be** as main verb in previous clause / sentence 128

have as auxiliary + **done** 128

modal auxiliary + **do / be** 128

more than one auxiliary 128

no auxiliary 128

substitute **do** 128

negative questions 54, 227

substitute **so** and **not** 124

see also modal verbs

B

bare infinitive 206

being + past participle clause 206

between and among 178

C

can see ability; permission; possibility

change, process of 42

'choosing' verbs 68

classifying adjectives 132, 134, 136, 205

clauses

definition of 206

study planner 217

types of 206

cleft sentences 196, 206

Index of grammatical items

- collective nouns 80, 207
 colon 174, 230
 colour adjectives 122
 comma 230
 comment adverbs 150, 156, 205
 comparative forms 238
 adjectives with comparative /
 superlative meaning 144
 comparative adjectives, linking with
 and 136
 more + one-syllable adjective 144
 more / less + two-syllable adjectives
 144
 one-syllable adjectives and adverbs +
 -er 144
 phrases and clauses
 as + adjective + a / an + noun 146
 as + adjective / adverb as 146
 go so / as far as + to-infinitive 146
 less + adjective + than 146
 as little / few as 146
 as much / many as 146
 not + adjective / adverb + enough
 + **to-infinitive** 146
 so + adjective / adverb + as + to-
 infinitive 146
 so + adjective / adverb + that-
 clause 146
 sufficiently + adjective 146
 too + adjective + a / an + noun 146
 too + adjective / adverb + to-
 infinitive 146
 see also **few, little, less, and fewer**
 complaining 12
 complement
 adverbial phrases as 206
 definition of 206
 and linking verbs 42, 206, 207
 and object 206
 prepositional phrase as 206
 and subject 206
 transitive / intransitive verbs 56
 see also verb complementation
 compound adjectives 138, 206
 compound nouns
 countable compound nouns 86
 definition of 206
 grammar reminder 230
 hyphenated phrases, before nouns 86
 noun + noun 86
 noun + preposition + noun 86
 one word, separate words,
 hyphenated 230
 plural forms 86
 possessive forms 86
 two- and three-word verbs, nouns
 related to 86
 conclusions, drawing
 grammar reminder 225–226
 must 36, 74
 present perfect continuous / present
 perfect 12
 will / would 32
 conditional clauses
 definition of 206
 real and unreal conditions 206, 238–39
 real conditionals, tenses in 20, 166,
 168, 172, 239
 unreal conditionals, tenses in 166, 170,
 172, 239
 conditional sentences 206
 conjunctions 174
 sentence connectors 174
 conjunctions
 additional exercise 249
 conditions 174
 definition of 206
 noun phrases, adding information to
 112
 reasons and results 174
 study planner 219
 time 174, 238
 connecting adverbs 150, 205
 contrasting
 although, though, while and whilst,
 with participle clauses 164
 although and though 164
 conjunctions 174
 even though and even if 164
 sentence connectors 174
 in spite of the fact that 164
 while / whereas 164
 while / whilst 164
could see ability; permission;
 possibility; reporting; unreal past
 countable / uncountable nouns
 definition of 206
 generalisations about classes of things
 90
 grammar reminder 230
 with **there + be** 190
 see also **a / an, the, and zero article; a**
 / an and one; agreement, subject and
 verb; all (of), whole, every, each;
 few, little, less, and fewer; much
 (of), many (of), a lot of, lots (of);
 one and ones; some and any
 criticising 12
 might / could + have + past
 participle 34
 negative questions 54, 227
 will / would, use of 32
 D
 dash (–) 174
 days of the week 94
 defining relative clauses 208
 see also relative clauses
 definite article 205
 see also **a / an, the, and zero article**
 degree adverbs 205
 much, very much 154
 with **owing to** 160
 position of 150, 154
 very, too 154
 determiners 206
 grammar reminder 232–33
 study planner 215–16
 direct object 58, 207
 see also complement; object;
 transitive / intransitive verbs; verb
 complementation
 direct speech 206
 direction adverbs 150, 152, 198, 205
 disapproval 168
 'disliking' verbs 60
 distance 104
do, after negative adverbials 200
 see also auxiliary verbs;
 substitution
-ed clauses see past participle
 E
 each see **all (of), whole, every, each**
 echo questions 54, 208
 emphasising adjectives 132, 205
 every see **all (of), whole, every, each**
 exceptions 182
 expectations 40
 festivals 94
 F
 few, little, less, and fewer
 (a) few, (a) little, as pronouns 104
 the few, the little + noun, as 'not
 enough' 104
 few + personal pronouns 104
 few and little, as informal alternatives
 104
 less (than) and fewer (than) 104
 a little, as informal alternative 104
 what few / what little, as 'the small
 (number / amount)' 104
 fewer see **few, little, less, and fewer**
 finite verbs 209
 focus adverbs 154, 205
 focusing
 fronting, for emphasis 198
 it-clauses 196
 wh-clauses 196
 what-clauses 196
 frequency adverbs
 with **have to** 36
 indefinite frequency 205
 past continuous with 4
 position of 148, 150, 152
 present continuous with 4
 future continuous
 arranged events / activities 22
 grammar reminder 224
 imagining what is happening
 around now 22
 particular point in future, relating
 start of event to 22
 repeated / regular events 22
 willingness, avoiding 22
 future events
 additional exercise 242
 be about to + infinitive 24, 26
 be going to + infinitive 20, 166, 223
 be to + infinitive 24
 common phrases for talking about 26

Index of grammatical items

grammar reminder 223–24
 past and present continuous for intention 8
 possibility, **can / could** 30
 present continuous for 20
 grammar reminder 224
 informal arrangements 22
 present simple for
 conditional clauses 20
 fixed events 20
 grammar reminder 223
 if-clauses 24
 suppose / supposing / what if ... 20
 time clauses 20
 real conditionals 166
 seen from the past
 be supposed to 28
 intentions 26
 reporting 28
 was / were to + infinitive 28
 was / were to have + past participle 28
 shall / shan't versus will / won't 26
 study planner 211
 verbs + **to-infinitive**, for intentions 36
will + infinitive 223
will and **be going to** 18, 20
 future perfect and future perfect continuous 22
 passive form 204
 future simple 204

G

generalisations 90
 geographical areas 90
 glossary 205–09
going to see will and **be going to**
 gradable adjectives 134, 136, 205, 237
 grading adverbs 134, 205

H

have (got) to 36, 225–26
having + past participle (-ed) clause
 62, 116, 206
 holidays 94
however 174

I

-ing (present participle) form
 grammar reminder 235–36
 prepositional object 208
 reduced relative clauses 208
 see *also* participle adjectives; verb complementation
 if, in comparison clauses 168
if and **whether**
 after certain verbs 172
 after **preposition** 172
 in clause acting as subject or complement 172
 noun + adjective + as to whether 172
 possibilities, talking about 172
 reporting **yes / no questions** 64
 before **to-infinitive** 172

whether ... or not 172
if-clauses
 after **would / would like** 130
 future events 24
 inversion instead of 198
 should, were, had, and omission of **if** 168
 without main clauses 168
 see *also* conditional clauses imaginary situations 32, 239
 imperative clauses 42, 166, 206
 indefinite article 205
 see *also* **a / an, the**, and **zero article**
 indirect object 58, 207
 see *also* object; verb complementation
 indirect questions 208
 see *also* reporting
 indirect speech 208
 see *also* reporting
 infinitive forms 206
 instructions 24, 166, 196
 grammar reminder 225
 if-clauses, without main clauses 168
 intentions 26, 78
 interrupted past actions / events 8
 intransitive verbs see transitive / intransitive verbs
 introducing new topic 196
 inversion
 additional exercise 250
 adverbs of direction of movement 198
 after negative adverbials 200
 after **neither** and **nor** 200
 after time adverbs 152
 fronting, for emphasis 198
 with **here comes, there goes** 198
 instead of **if-clauses** 198
 with **so + adjective** 200
 with **such + be**, for emphasis of extent / degree 200
 with **as** and **than**, in comparisons 198
 of verb and subject 207
 irregular verbs 202–3
it
 it is / was no versus there is / was no 194
 as object of verb 194
 reporting with passive forms 50
 with viewpoint verbs 194
it, introductory
 to focus attention on sentence element 192
 it + be + adjective / noun 192
 it + verb + object + that-clause 192
 it + verb + object + to-infinitive clause 192
 it + verb + that-clause 192
 it + verb + to-infinitive clause 192
 not as alternative to **noun** as subject 192
 where subject is **to-infinitive, that-clause, wh-clause** or **-ing clause** 192
it-clauses 48, 196

J

jobs / job titles 92

L

less see **few, little, less**, and **fewer**
 linking verbs
 adjective patterns with 138, 140, 164
 become and **get** 42
 'becoming' verbs 42
 'being' verbs 42
 and complement 42, 206, 207
 go and **turn** 42
 'seeming' verbs 42
 study planner 212–13
 superlatives 144
little see **few, little, less**, and **fewer**

M

main clauses
 definition of 206
 and relative clause 208
 manner, adverbs of 148, 205
may see possibility
might see possibility; unreal past
 modal and semi-modal verbs
 additional exercise 242–43
 auxiliary verbs 205
 definition of 207
 grammar reminder 224–26
 with performatives 2
 reporting to reported clause, summary of changes 74
 study planner 212
much (of), many (of), a lot of, lots (of) 100
must
 drawing conclusions 36
 formal rules, regulations and warnings 36
 and **have (got) to** 36, 225–26
 must / mustn't, in reporting 74
 need(n't), don't have to, mustn't 226
 proposing future arrangements 36

N

names, of people 80, 92
 narrative 64
 necessity 225–26
need
 in formal written English 38
 need(n't), don't have to, mustn't, don't need to 38, 226
 as ordinary *versus* modal verb 38
 in questions 38
 negative questions 54, 227
 newspaper writing
 be to + infinitive, for events likely to happen 24
 participle clauses, use of 112
 past perfect continuous, use of 14
 no, none(of), and not any 98
 nominal relative clauses 108, 208
 see *also* relative clauses
 non-affirmative meaning 207

Index of grammatical items

non-defining relative clauses
 for adding information 106
 definition of 208
 participle clauses, use of instead of 112
 prepositional phrases 114
 whose, clauses with 108
 see also relative clauses
 non-finite verbs 209
 non-gradable adjectives 134, 136, 205, 237
 non-grading adverbs 134, 205
 noun phrases
 adding information to 112
 conjunctions 112
 namely, use of 112
 participle clauses 112
 prepositional phrases 114
 that is, use of 112
 to-infinitive clauses 112
 complements 42
 definition of 206
 nominal relative clauses 208
 nouns
 additional exercise 245–46
 definition of 207
 study planner 214
 see also compound nouns;
 countable / uncountable nouns
 number expressions 88

O

object
 and complement 206
 definition of 207
 position of in two- and three-word verbs 188
 transitive verbs 209
 see also transitive / intransitive verbs;
 verb complementation
 obligations 40, 226
 offers 18, 72, 166, 225
one and **ones**
 with countable nouns 122
 inclusion of 122
 not used after nouns used as adjectives 122
 omission of 122
 with possessive determiners 122
 referring to people 122
 see also **a / an** and **one**
 opinions 62
 orders 24, 72, 78
 organisations, names of 80
ought to *see* **should** and **ought to**

P

participle adjectives 207
 -ing and **-ed** forms, as adjectives 138
 after nouns, reduced relatives 138
 in compound adjectives 138
 with **much**, **very much** 154
 position of 138
 that / those before 138
 participle clauses
 active and passive in noun phrases 112

 with adverbial meaning 116
 contrasting 164
 definition of 206
 having + participle, and timing of action 116
 implied subject, and subject of main clause 116
 not, position of 116
 with own subject 116
 use of prepositions with 118
 participles 207
 particles 188, 207
 passive forms 204
 active patterns 44, 46
 additional exercise 243–44
 agent, omission of 48
 ‘appointing’ verbs 44
 ‘giving’ verbs 44
 grammar reminder 226–27
 it-clause as subject of 48
 ‘liking / wanting’ verbs 46
 modal verbs 204
 ‘naming’ verbs 44
 reporting with 50
 study planner 212–13
 ‘telling’ verbs 44
 tenses 204
 topic emphasis 48
 transitive two- and three-word verbs 44
 verbs with related nouns 48
 past continuous
 with adverbs of frequency 4
 as / when / while 158
 grammar reminder 223
 passive form 204
 past perfect continuous, and past perfect 14
 and past simple 8, 16
 intentions not carried out 8, 10
 in narratives 8
 past events in succession 8
 past events over same period 8
 repeated past actions 8
 past participle (**-ed**) 207
 grammar reminder 236
 reduced relative clause 208
 see also participle adjectives; participle clauses
 past perfect
 grammar reminder 223
 passive form 204
 past perfect continuous, and past continuous 14
 and past simple
 additional exercise 241–42
 intentions not carried out 10
 ordering past events 10
 reporting past events 10
 review of use of 16
 time clauses 6
 past perfect continuous
 additional exercise 241–242
 grammar reminder 223

intentions not carried out 10
 past perfect and past continuous
 activity in progress recently
 versus finished 14
 number of times something happened 14
 particular past time, relating events to 14
 review of use of 16
 state verbs 14
 past simple
 grammar reminder 222
 passive form 204
 and past continuous 4, 8, 10, 16
 and past perfect 10, 16, 241–242
 and present perfect 6, 241
 past subjunctive 209
 as it were 170
 unreal conditionals, **were** in **if-clause** 170
 were, for imaginary situations 170
 were, in comparisons 170
 perfect forms 16
 performative verbs
 definition of 207
 present simple 2
 permission 34, 38, 224
 could, be allowed to 30
 personal pronouns 208
 persuading 54
 phrasal verbs
 definition of 207
 word order 188
 see also two- and three-word verbs
 place adverbs 205
 possessive determiners 206
 possessive nouns 207, 231
 possessive pronouns 207, 231
 possibility
 can and **could** 30, 34
 grammar reminder 224
 may and **might** 34, 225
 predictions 18
 preferences 170
 prepositional objects 58, 208
 prepositional phrases
 as complement 206
 definition of 208
 prepositional verbs 208
 see also phrasal verbs; two- and three-word verbs
 prepositions
 additional exercise 249
 after nouns 186
 after verbs 184
 definition of 207
 particles 207
 phrasal verbs 207
 of place 178
 of position and movement 176
 reasons, giving 160
 in relative clauses 110
 study planner 220–221
 of time 180

Index of grammatical items

present and past time, review 16, 240
 present continuous
 with adverbs of frequency 4
 for future events 20, 22, 224
 grammar reminder 222
 intentions 26
 passive form 204
 and present simple 2, 4, 16
 present participle (-ing) 207
 see also participle adjectives; participle clauses
 present perfect
 grammar reminder 222–23
 passive form 204
 and past simple 6, 241
 and present perfect continuous 12, 16, 241
 real conditionals 166
 present perfect continuous
 grammar reminder 223
 passive form 204
 and present perfect
 activities in progress until recently 12
 additional exercise 241
 conclusions from what can be seen / heard etc. 12
 recently completed events 12
 repeated *versus* one-off activities 12
 results of circumstances / activities 12
 review of uses of 16
 situations existing until present 12
 present simple
 contents of books / films etc. 4
 for future events 20, 24, 166, 172, 224
 grammar reminder 222
 intentions 26
 newspaper headlines 4
 passive form 204
 phrases introducing news 4
 and present continuous 16
 immediacy 4
 life commentaries 4
 mental states 2
 performative verbs 2
 state verbs 2
 real conditionals 166
 time clauses 6
 present subjunctive 78, 209
 present tenses, in reporting and reported clauses 70
 product names 92
 promises 18
 pronouns
 definition of 208
 study planner 217–18
 types of 208
 purposes and results
 in order / so as + to-infinitive 162
 in order that and **so that** 162
 so + adjective / adverb + that-clause 146
 such that, in such a way that, such ... that 162

Q
 qualitative adjectives 132, 136, 205
 quantifiers
 definition of 208
 grammar reminder 232–35
 study planner 215–16
 with and without 'of' 233–35
 quantity expressions 84, 88
 see also **some** and **any**
 question forms
 grammar reminder 227
 indirect questions 208
 negative questions 54
 study planner 212–13
 with **that-clauses** 54
 types of 208
 see also **wh-questions; yes / no questions**
 question tags 227
 quotation marks 229
R
 real conditionals
 if-clauses 166, 168
 real and unreal conditions 206, 238–39
 tenses in 20, 166, 168, 172, 239
 unless and **if not** 172
 reasons
 cleft sentences 196
 conjunctions 174
 prepositions 118, 160
 sentence connectors 174
 reduced relative clauses 132, 138, 208
 see also relative clauses
 reflexive pronouns
 definition of 208
 for emphasis 120
 formality 120
 grammar reminder 236
 inclusion / omission of, with some verbs 120
 in **verb + object + adjective complement** structure 56
 regret 170
 relative clauses
 additional exercise 248
 defining 106, 108, 112, 208
 definition of 208
 grammar reminder 235
 nominal 108, 208
 non-defining 106, 108, 112, 114, 208
 prepositions in 110
 reduced 132, 138, 208
 study planner 217
 relative pronouns
 definition of 208
 omission / inclusion of 106, 110, 190
 as subject / object of relative clause 106
 relative words 208
 a / the reason why / that 108
 nominal relative clauses, with **who / what** 108
 whatever, whoever, whichever 108

when, whereby, where, why 108
whose, clauses with 108
 reported speech 208
 reporting 64
 additional exercise 245
 grammar reminder 229
 modal auxiliaries 74
 negative forms 64
 offers / suggestions / orders / intentions / requests 72
 passive forms 44
 punctuation for 229
 questions 64
 quotations 64
 study planner 214
 tense choice in 70
that-clauses 66, 72, 76
 using adjectives 76
 using nouns 76
 reporting / reported clauses 64, 72
 definition of 208
 past tenses 70
 present subjunctive 78
 reporting verbs 64, 208
 requests
 grammar reminder 225
 if-clauses 168
 reporting 72, 78
 will and **be going to** 18
S
 seasons 88, 94
 semi-colon 174
 semi-modal verbs 207
 grammar reminder 224–26
 see also modal verbs
 sense verbs 30
 sentence connectors 174, 208
 short answers 124
should and **ought to**
 be supposed to 226
 expectations 40
 had better, in spoken English 40
 obligations / recommendations 40
 questions / requests for confirmation or advice 40
 regret / criticism 40
 should and **shall** 40
 simple *versus* continuous forms, summary of uses of 16
since and **for** 12, 14
some and **any**
 with **before** 96
 'approximately' 96
 with comparisons 96
 general statements about whole classes of things 96
 grammar reminder 232–33
 with negative words 96
 non-affirmative contexts 96
 non-specific, unspecified things 96
 before plural and uncountable nouns 96
 strong and weak forms 96

Index of grammatical items

unknown / unimportant person or thing 96
 state verbs 2, 12, 14, 166, 208
 subject and complement 206
 definition of 208
 it-clause as 48
 passive, uses of 48
 placement of long 48
 relative pronouns as 106
 who or **what** as 52
 see also agreement; inversion
 subjunctive 209
 past 170
 present 78
 subordinate clauses 206, 208
 see also adverbial clauses; relative clauses
 substitution
 to, for **to-infinitive** clause 130
 additional exercise 248
 do 128, 200, 227, 237
 do so and **such** 126
 so and **not** 124
 study planner 217–18
 suggestions 54, 72, 78, 227
 superlative forms
 the + adjective with -est 144
 the + most + adjective 144
 of + plural noun phrase, after superlative 144
 in + singular noun phrase, after superlative 144
 adjectives with **a / an, the**, and **zero article** 92
 most + adjective / adverb 144
 noun + of which 110

T
 tenses
 grammar reminder 222–24
 study planner 210–11
that-clauses
 passive sentences 48
 reporting 66, 72, 76
 should in 78
 wh-questions with 54
the *see a / an, the*, and **zero article**
 there + be
 change of topic, topic known to listener / reader 190
 introducing topics 190
 noun following, agreement of **be** with 190
 noun following, indefinite / nonspecific meaning of 190
 with nouns followed by **that**, **wh**, **to-infinitive** or **-ing** clause 190
 'thinking' verbs 30, 60
 three-word verbs *see* two- and three-word verbs
 time adverbs 205
 time clauses
 conjunctions 174
 tenses in 238

times, of day and night 94
 titles, of newspapers, books, films 80
to-infinitive
 with **come** and **grow** 42
 definition of 206
 leaving out 130
 with linking verbs 140
 noun phrases, adding information to 112
 see also verb complementation
 transitive / intransitive verbs 56
 grammar reminder 228
 implied object 56
 intransitive verbs 56, 206
 passives, grammar reminder 226–27
 transitive or intransitive verbs 56
 transitive verbs 56, 209
 two- and three-word verbs, word order 188
 see also verb complementation
 two- and three-word verbs
 definition of 209
 particle in 207
 position of prepositions in 110
 word order 188

U
 uncertainty 76
 unchanging states 12
 uncountable nouns *see*
 countable / uncountable nouns
 unless and **if not** 172
 unreal conditionals
 but for 166
 if + past simple 166
 real and unreal conditions 206, 238–39
 unless and **if not** 172
 were in **if-clause** 166, 170
 unreal past
 might / could have + past participle 239
 would have + past participle 32, 239
used to
 grammar reminder 225
 repeated events in past 32
 in reporting 74

V
 verb complementation
 additional exercise 244
 direct and indirect objects 58
 negative forms 62
 prepositional object, with **for / to** 58
 verb + -ing or **bare infinitive** 60
 verb + object + bare infinitive 60
 verb + object + to-infinitive 62
 verb + object / possessive + -ing 60
 verb + preposition + object + to-infinitive 62
 verb + to have + past participle 62
 verb + to (preposition) + -ing 60
 see also transitive / intransitive verbs
 verb phrases 209
 verbs 208, 209
 viewpoint adverbs 156, 205

W
wh-clauses
 focusing 196
 with linking verbs 140
 verbs with 68
wh-questions 52, 208, 209
 auxiliary verb 54
 how and **what** 52
 reporting 64
 with **that-clauses** 54
 what 52
 which 52
 who 52
 whom 52
 whose 52
 see also negative questions
wh-words 208, 209
what-clauses 80, 196
whether *see if* and **whether**
whole *see all (of)*, **whole**, **every**, **each**
will, would and **used to**
 characteristic behaviour / habits 32
 conclusions / assumptions 32
 criticism 32
 grammar reminder 225
 repeated events in past 32
 unreal past situations 32
will and **be going to**
 be going to + go / come 20
 conditional sentences 18
 decisions 18
 formality / informality 18, 20
 offers / requests / promises 18
 planned / likely events 18, 20
 predictions 18
 willingness 22
 works of art 92
would *see if-clauses*; **will, would** and **used to**

Y
yes / no questions 64, 208
 see also question forms

Z
zero article 205
 see also a / an, the, and **zero article**

Index of lexical items

- a / an** 88, 90, 92, 94, 146, 190, 205, 206
a bit 134
a bit of 104
a few (of) 235
a little (of) 235
a lot (of) 82, 100, 234
a number of 82, 110
a / the majority of 82
ability 186
able 140
about 184
above 176
above all 174
absent from 120
absolute 132
absolutely 134
abusive 76
academic 136
accept 124, 194
accident 194
acclimatise 120
according to 156
account for 188
ache 222
acknowledge 2, 66
acknowledgement 76
across 176
act on 188
active 144
adamant 76
adapt 60, 120
adapted 42
address book 86
adhere to 56
adjust 60
admiration 186
admire 154
admit 2, 58, 60, 62, 66, 124, 194, 228
adult 136
advertise 62
advice 76
advisable 78
advise 2, 46, 62, 66, 68, 72, 78, 130, 172
affected 138
afford 130
afraid 130, 132, 140, 144
after 6, 20, 118, 158, 174, 206
after all 174
after that 174
afternoon 94
afterwards 174
agitatedly 142
agree 2, 26, 46, 50, 62, 66, 72, 124, 130, 222, 228
agree about / on / with 184
agreed 76
aim 26, 46, 186, 228
alarmed 140
alarmed / alarming 237
alert 144
alike 132, 144
alive 132
all 110, 206
all (of) 82, 102, 233, 234
all of a sudden 4
all over 176
all the same 174
allegation 76
allege 50, 62
alleged 138
allegedly 142
allocated 138
allow 46, 58, 62, 228
almost 102, 134, 150, 154
alone 132, 144, 154
along 176, 198
also 174
alternative 194
alternatively 174
although 118, 164, 174
altogether 154
always 4, 36, 150
amaze 192
amazed 78, 140
amazed / amazing 237
amazing 140
ambition 186
among 178
among other things 178
among others 178
amongst 178
amount of 100
amused 78
and 112, 174, 206
angry 76, 134, 140
announce 44, 50, 58, 66
announcement 76
annoy 192
annoyed 76, 140
annoying 140
annually 152
another 122
answer 56, 66, 76
answer back 188
anticipate 46, 222
anxious 78
any 96, 186, 232–33
any 82
any (of) 82, 233
anybody 98, 233
anyone 96, 98, 190, 233
anything 96, 98, 233
anyway 174
anywhere 98
apart 182
apart from 182
apologetic 76
apologise 2
appalling 78
apparent 42
apparently 156
appeal 62
appear 2, 42, 46, 62, 124, 132, 140, 164, 190, 192, 228
apply 62
applying 138
appoint 44
appreciate 46, 154, 222
approve 60
approve of 60, 188
argue 66, 194
argue about / for / with 184
argument 76
arise 202
arms trade 86, 90
army 80
arrange 46, 62, 68
arrest 228
arts festival 86
as 144, 146, 158, 174, 198
as a consequence 174
as a result 174
as a rule 150
as if 170
as it were 170
as long as 174
as many 146
as much 146
as soon as 6, 20, 174
as though 170
as to 68, 76, 172
as well 174
ashamed 132, 140, 144, 186
aside 182
ask 44, 46, 56, 58, 62, 66, 68, 72, 78, 130, 228
ask about / for / of 184
ask of 184
asleep 132
aspire to 56
associate with 56
association 80
assume 50, 56, 66, 124, 222
assuming (that) 174
assure 66
astonish 192
astonished 140
astonishingly 156
astounded 78
at no time 152
at that time 174
at the same time 174
athletics 84
atmosphere 90
atomic 132
attempt 46, 186
attract 2, 222
attribute to 56
audience 80
autumn 94
avail of 120
available 132
average 136
avoid 46, 228
awake 132, 202
award 44, 58
aware 42, 132, 140, 144
away 198
awful 134, 140
awkward 140
baby's bedroom 86
back 198
bad 140
bald 42
ban 186
barely 96, 200
base on 56
be 42, 128, 130, 132, 140, 164, 202, 205
be able to 30, 130, 207, 224
be about to 24, 26
be afraid 124
be allowed to 30, 207
be bound to 26
be certain 124
be due to 26
be going to 18, 20, 166, 223
be likely 34
be on the brink of 26
be on the point of 26
be on the verge of 26
be supposed to 28, 190, 226
be sure to 26, 124
be to 24
beach 90
bear 202
beat 202
beautiful 132
because 118, 160, 174, 206
because of 160
become 42, 132, 140, 164, 202
before 20, 96, 118, 158, 174, 200
before that 174
beg 2, 78
begin 46, 56, 60, 130, 228, 202
behave 120
believe 2, 30, 46, 50, 56, 62, 64, 66, 124, 194, 222, 228
belong 12, 166
belong to 222
belongings 84
below 176
bend 56, 202
beneath 176
besides 118, 174, 182
bet 202
between 178

Index of lexical items

- big** 134
bind 202
biologically 156
birds' nests 86
bite 202
bleed 202
blind 42
blow 202
book 58
bored 144
bored / boring 237
boring 144
both 110
both (of) 233
bother 38
boy's arm 86
brave 140
bravely 156
break 56, 202
break in 188
break-out 86
brick-built 138
briefly 148
bring 46, 58, 202
bring about 188
broadcast 202
broken 138
brother-in-law 86
brush up on 44
build 58, 202
building materials industry 86
burn 56, 202
burst 202
busy 134, 140
busy with 120
but 174, 182, 206
but for 166, 182
buy 58, 202
by 94, 118, 180
by air 94
by bus 94
by car 94
by contrast 174
by email 94
by phone 94
by plane 94
by post 94
by sea 94
by taxi 94
by the time 6, 20
by train 94
calculate 50, 68
calculated 132
call 44
call back 44, 188
call on 72, 188
call up 44
campaign 62
can 30, 74, 128, 207, 224, 225
can't bear 46, 194
can't stand 194, 229
capable 132
care 150
care about / for 184
careful 140, 144
careless 144
carelessly 156
carry out 44
cast 202
cast back 44
catch 46, 58, 202, 229
catch out 188
cause 62, 228
caused 138
cautious 144
cease 228
certain 76, 140, 144
certainly 156
chance 102, 130, 186 194
change 56
cheap 144
cheap(ly) 142
check 66, 68
check into 188
chemical 132
chicken drumsticks 86
choice 194
choose 58, 68, 130, 172, 202
chosen 138
civil 136
claim 50, 76
class 80
clean 136
clean up 188
clear 140, 144
clear away 188
clearly 148, 150, 156
clear(ly) 142
clever 134
climate 90
climb 46
cling 227
close 56, 60
clothes 84
clothes shop 86
club 80
coal mine 86
coffee 90
coincidence 194
cold 144
collect 58
college 80
come 42, 46, 152, 198, 202, 208, 228
come about 192
come across 110
come in for 188
come to 188
come up against 44, 188
command 62, 72, 78, 228
comment 76
commission 80
committee 80
common 134, 136
community 80
company 80
company director 92
complain 66
complete 132, 144
completely 134, 150
complex 144
complimentary 76
computer 90
computer keyboard 86
concentrate 60
concern 38, 186, 192
concern with 120
concerned 78, 132, 140, 172
conclude 2, 68
conclusion 76
confess 2, 60, 66
confide 66
confidence 102
confident 140
conflict 172
confusion 172
congratulate 2
congratulations 84
consent 62
consequently 174
consider 2, 8, 46, 50, 56, 62, 66, 68, 172, 194, 222, 228
consist of 2, 222
constantly 4
constitute 222
contain 222
content 132
continually 4
continue 46, 228
conversation 90
convince 66
convinced 42
cook 56, 58
cost 2, 58, 186, 192, 202, 222
could 30, 34, 74, 128, 204, 207, 224, 225, 239
council 80
count 60, 62
count out 188
country(side) 90
cover up 188
cowardly 142
cow's milk 86
crazy 140
creased 144
creep 202
crew 80
criteria 84
critical 76, 136
crop up 188
crowd 80
crucial 78
culminate in / with 56
cup of tea 86
curious 140
curiously 150
customs officer 86
cut 202
cut back on 188
cut out 188
daily 152
dance 56
dare 60, 204, 207
dark 144
data 84
dawn 94
dawn on 192
day 102
deaf 42
deal 202
debate 68, 172
decide 30, 50, 62, 68
decision 76, 186
declare 2, 44, 56, 66
decline 228
decrease 56
deep 134
deep(ly) 142
definitely 156
delay 228
delighted 130
demand 66, 72, 78, 228
democratic 132
demonstrate 44, 50, 58
deny 2, 46, 58, 62, 66 96, 194, 228
department 80
depend 60, 62
depend on 172
describe 44, 46, 58
description 186
deserve 130
deservedly 142
desire 186, 222
despite 164
deter 60
determination 186
determine 68
determined 130
determinedly 142
detest 60, 228
detract from 56
develop 150
diabetes 84
differ 150
differ from 222
differentiate between 56
difficult 42, 140
dig 202
digital 132
dignified 142
diplomatic 136
direct 78, 144
direct(ly) 142
disagree 66
disagreement 172
disappointed 78, 140
disappointedly 142
disapprove of 44, 60
discourage 60
discover 50, 68, 228
discuss 68, 172
discussion 76, 172, 186
dislike 12, 46, 60, 194, 228

Index of lexical items

dismissive 76	envisage 228	finally 148	get down 44, 188
dive 202	envy 58	financially 150, 156	get up 188
do 126, 128, 192, 200, 202, 205, 227, 237	equal 144	find 2, 46, 50, 56, 58, 66, 194, 202, 222 228	girls' school 86
do out of 188	equate with 56	find out 46, 68	give 44, 58, 202
do so 126	especially 154	fine 132	glad 132, 140
domestic 134	essential 78, 134	fine(ly) 142	glasses case 86
don't have to 38, 226	establish 50, 68	finish 56, 60, 228	go 42, 146, 152, 198, 202, 228
doubt 2, 124, 166, 172, 222	estimate 50	first 122, 150, 152	go bad 42
doubtful 76, 140	even 154	fit 2, 202	go bust 42
down 198	even if 164, 170	fix 58	go dead 42
downstairs 148	even so 174	flat(ly) 142	go missing 42
draw 202	even though 164, 174	flee 202	go mouldy 42
dread 228	evening 94	flick through 188	go off 42
dreadfully 134	every 82, 102, 186, 234	fling 202	go on 62
dream 202	every few (months) 102	fly 152, 198, 202	go over 188
dress 120	every now and again 102	focus 60	go rotten 42
drink 56, 202	every other (kilometre) 102	follow 192	go through with 188
drink up 188	every single (day) 102	fond 186	go up 150
drive 56, 202	every so often 102, 150	fondness 186	go wrong 42
drop 56	everybody 82	foolish 140	goat's cheese 86
duck's eggs 86	everyone 82	foolishly 156	good 140, 194
due to 160	everything 82	for 12, 14, 174, 184	good and 136
during 180	exact 144	for one thing 174	good-looking 138
dwell 202	excellent 134	for (reasons) 160	goods 84
	except 182	forbid 2, 96, 202	government 80
each 82, 102, 110, 122, 205, 234	except for 182	force 62, 227, 228	grab 228
each of 82	excepted 182	forecast 76, 202	grammar 90
each (of) 233	excited / exciting 237	foreign 136	grateful 76
each other 236	excitedly 142	forever 4	greatly 150
eager 144	exclusively 134	forget 46, 60, 62, 68, 130, 202	ground 90
earlier 174	expect 2, 8, 26, 46 50, 54, 64, 66, 72 124, 130, 222	forgive 58, 202	group 80
earnings 84	explain 44, 50, 66, 68	formal 144	grow 42, 202
easy 140	explanation 76	forwards 148	grow up 188
easy-going 138	extremely 134, 154	found 138	grumble 66
eat 56, 202		frankly 150, 156	guarantee 2, 26, 58, 72 76, 194
economic 132	face 46	free 140	guess 68, 124
economics 84	fail 56, 62, 96, 130, 228	free(ly) 142	guess so / not 124
effect 186	failure 186	freeze 202	guilty 136, 140
either 122, 233	fair 144	frequent 144	gymnastics 84
either ... or 82	fairly 134	friendly 134, 142	
either of 82	fall 202, 228	frighten 192	habit 186
elderly 142	fall through 188	frightened 132	had better 40, 207, 224
electorate 80	false 136	frightened / frightening 237	hair 90
electric 136	familiarise with 120		hair-raising 138
emerge 192	family 80	from my / his / her perspective 156	hand 44, 58
emphasise 194	far-reaching 138	from time to time 150	hang 152, 202
empty 136	fashion 142	fully 134	hanger-on 86
enable 62, 228	fast 134	fun 144	happen 168, 192, 228
encourage 50, 62, 72, 228	fast-growing 138	furious 140	happily 142
encouragement 76	favourite 144	furniture 96	happy 134, 140
end 60	fear 38, 90, 186	furthermore 174	hard 140
end up 42	federation 80	future 90	hardly 38, 96, 150, 158, 200, 225
enemy 80	feed 202		hardly ever 150, 152
enjoy 46, 154, 166, 194, 228	feel 2, 30, 44, 46, 50, 60 64, 66, 132, 140, 164 194, 202, 222, 228	gather 124	hate 46, 60, 130, 194 222, 228
enormously 150, 154	feel like 228	gather up 188	have 2, 60, 62, 114, 128, 202, 205, 222
enough 146	fetch 58	general 132	have got 128
entire 102, 132	few 104, 146	generally 156	have got to 36, 207, 224, 225–26
entirely 134, 150, 160	few (of) 235	generation 80	have to 36, 38, 74, 225–26
entitle 62, 228	fewer 104	generously 156	
environment 90	fight 202	genuine 136	
environmental 132, 134	fill in 110	get 42, 58, 132, 202, 227	
environmentally 156			

Index of lexical items

- hear 30, 44, 46, 60, 124
 202, 222, 228
 hear out 188
 help 44, 60, 192, 228
 help on with 188
 help out 188
 hence 174
 her 122
 here 82
 here comes 198
 herself 120, 236
 hesitate 228
 hide 120, 202
 high(ly) 142
 himself 120, 236
 hit 192, 202, 228
 hold 56, 202
 hold out 188
 hold over 44
 holiday 180
 home-made 138
 honestly 150, 156
 hope 8, 10, 26, 46, 50 54,
 62, 72, 102, 124 130, 194,
 222, 228
 horizon 90
 hourly 152
 how 52, 68, 82, 146 196,
 209
 however 174, 208
 huge 134
 hugely 134
 human 136
 human race 90
 hurriedly 142
 hurt 192, 202

 I bet 18
 I expect 18
 I gather 4
 I hear 4
 I hope 18
 I imagine 18
 I reckon 18
 I see 4
 I think 18
 I understand 4
 I wonder 18
 idea 130, 186
 ideal 144
 identified 138
 ideologically 156
 if 20, 64, 166, 172, 174, 200,
 206
 if not 172
 if only 170
 if so 174
 ill 42, 132
 illness 180
 I'm sure 18
 imaginable 132
 imagine 2, 46, 60, 68 124,
 170, 222, 228
 immensely 134
 imperative 78
 importance 90
 important 78, 134
 impossible 96, 134, 140
 improvement 186
 in 118, 180, 198
 in addition 174
 in amazement 142
 in any case 174
 in case 20
 in consequence 174
 in contrast 174
 in my / his / her opinion 156
 in order that 162
 in order to 162
 in spite of 164
 in such a way that 162
 in that 160, 174
 inability 186
 inasmuch as 160
 incline to / towards 56
 inclined 140
 included 138
 income tax 86
 inconceivable 78
 increase 56
 indicate 66
 indication 76
 indifferent 172
 individual 136
 industrially 156
 infected 42
 inflict on 56
 influence 186
 inform 50, 66, 68
 innocent 136
 insist 60, 78
 insistent 76
 insofar as 174
 instead 174
 institute 80
 instruct 46, 68, 72, 78
 instruction 76
 insulting 76
 intake 86
 intend 8, 26, 50, 64 72, 78,
 130
 intensely 134
 intention 186
 interested 42, 138
 interested / interesting 237
 interesting 140
 interestingly 156
 Internet 90
 interview 186
 introduce 44, 58
 invaluable 134
 invitation 76
 invite 62, 72, 228
 involved 132
 iron 90
 irrelevant 42
 issue 76
 it 50, 140, 192, 194
 it says here 4
 itself 236

 joke 66
 journalist 92
 judge 56
 jury 80
 just 154
 just(ly) 142

 keep 42, 46, 60, 202
 keep on 62
 kind 140
 kindly 142, 156
 kneel 202
 knit 202
 know 2, 12, 50, 60, 68 124,
 166, 202, 222
 know about / of 184

 lack 186
 lamb chops 86
 largely 134, 154, 160
 last 150
 late 136
 late(ly) 142
 later 174
 lay 202
 lead 202
 lean 202
 leap 202
 learn 68, 202
 learn about / of 184
 least 144
 leave 58, 194, 208, 202
 leave out 188
 lend 44, 58, 207, 202
 less 104, 144, 146
 less (of) 235
 let 60, 202
 let go 60
 let in 44
 let in on 188
 let out 44
 lie 152, 202
 light 202
 like 2, 46, 60, 130, 154 166,
 194, 202, 228
 likelihood 186
 likewise 174
 linguistics 84
 lion's den 86
 little 104, 146, 200
 little (of) 235
 little ones 122
 live 152
 live up to 188
 lively 142
 logically 156
 London-based 138
 lone 132
 lonely 142
 long 62, 72
 long-lasting 138
 longest-serving 138
 look 2, 42, 164, 222
 look after 110, 188
 look down on 188
 look forward 60
 look forward to 154
 look out 188
 look to 26
 look up 188
 look up to 188
 lookout 86
 lose 202
 lots of 100, 234
 loud(ly) 142
 love 2, 46, 60, 130, 194, 228
 loved ones 122
 lovely 140, 142
 lovely and 136
 low 134
 luckily 156
 lucky ones 122

 mad 140
 made-up 138
 mainly 134, 154, 160
 majority of 82
 make 44, 58, 60, 140, 202
 make up 188
 manage 62, 228
 manner 142
 many 100, 110, 146
 many (of) 233, 234
 march 152
 mathematics 84
 matter 228
 maximum 132
 may 34, 74, 128, 207, 225
 me 208
 meal 180
 mean 8, 26, 46, 130 140,
 192, 202, 222, 228
 means 84
 meanwhile 174
 measles 84
 measure 2, 222
 media 84
 medical 132
 medically 156
 meet 202
 mend 58
 mention 44, 50, 58, 66 194
 mere 132
 mess up 188
 midday 94
 midnight 94
 might 34, 128, 204, 207,
 225, 239
 mind 46, 228
 mine 208
 minimum 132
 miserable 140
 miss 228
 mistake for 56
 mobile 136

Index of lexical items

- modern** 144
money-making 138
month 102
monthly 152
morally 156
more 144
more and more 136
more wrong 144
moreover 174
morning 94
most 110, 144
mostly 154
most(ly) 142
move 56, 120
move off 188
mow 202
much 100, 146, 154
much (of) 233, 234
must 36, 40, 74, 128, 207
mustn't 36, 38, 74, 226
my 122, 206
myself 120, 236

name 2, 44
namely 112
naturally 150, 156
nearby 150
nearly 102, 134, 150
need 38, 46, 130, 194, 207, 224, 228
needn't 38, 226
neither 122, 200
neither do I 200, 237
neither / nor 82
neither of 82, 110
neither (of) 233
nerve-wracking 138
nervous 140
never 36, 38, 54, 96, 98, 150, 200, 225
nevertheless 174
news 84
next 150, 152
nice 140
nice and 136
night 102
no 54, 98, 182, 186, 200, 233
no amount of 98
no bother 98
no chance 98
no comment 98
no idea 98
no longer 194
no one 38, 98
no problem 98
no sooner 158
no sooner than 200
no way 98
no wonder 98
nobody 38, 54, 98, 182
no(body) 190
nominate 44
none (of) 82, 98, 110, 233
noon 94

nor 200
nor do I 200
normally 36
northern 132
not 200
not a single 98
not any 98, 186
not certain 76
not many 104
not much 104
not once 152
not one 98
nothing 54, 182
notice 46, 60, 66, 68 194, 222, 228
notify 66
now 152
nowhere 54, 98
number of 82, 100

object 60
obligatory 78
observation 76
observe 44, 46, 60, 228
obvious 42
obviously 156
occasional 132
occupy ... with 120
odd 136, 140
oddly 150
of 144, 184
off 198
offer 44, 58, 62, 72, 228
office-worker 86
often 150
old 136
on 118, 184
on condition that 174
on many occasions 150
on the contrary 174
on the other hand 174
once 6
once a week 152
one 88, 122
one another 88, 236
one of 82
ones 122
oneself 120
only 38, 154, 200, 225
only later 152
open 56, 60
opportunity 130, 186
opposite 132
opposition 80
option 186
or 112, 174
orchestra 80
order 2, 46, 58, 62, 72, 76, 78, 228
order about 188
original 136
otherwise 174
ought to 40, 128, 204, 207, 224, 226

ourselves 236
out 198
outcome 86
outskirts 84
outwardly 156
over 176, 180
overheads 84
overhear 60, 228
owe 58, 194
owing to 160
own 2, 222
own up 60

panic 38
park 56
part 110
particular 136
particularly 154
particulars 84
partly 160
pass 58
passer-by 86
past 90
pause 56
pay 58, 192, 202, 228
peace-keeping 138
peculiar 144
pen top 86
people 48, 84
per cent 84
perfect 134, 144
perfectly 134
permission 186
permit 2, 58
personally 156
persuade 50, 62, 66, 72, 228
phenomena 84
phone 56
phonetics 84
physically 156
physics 84
pick up 188
plainly 150
plan 8, 10, 26, 50, 62 64, 68, 186, 228
plans 130
play 56, 58
pleased 140, 144
pleased / pleasing 237
pleasure 90
plenty of 82, 100
point 194
point out 58, 66
pointedly 142
police 84
politically 156
politics 84
popular 134
population 80
positive 140
possess 222
possibility 186
possible 132
post 58

pour 58
practically 134
predict 2, 194
prefer 2, 46, 78, 130 154, 194, 222, 228
pregnant 42
premises 84
prepare 120, 228
prepared 140
present 90
press 80
presumably 150, 156
presume 66, 124
pretend 62
pretty 134
prevail 62
prevent 60, 96
previously 174
pride 186
pride on 120
primarily 134
private 136
probability 186
probably 156
problem 76, 186
professional 136
prohibit 60, 96
promise 2, 26, 66, 72 76, 124, 130
pronounce 56
proper 132
property 90
proposal 186
propose 26, 44, 50, 64 66, 72, 78
prospect 186
proud 186
prove 42, 56, 58, 164, 202
provide for 188
provided 20, 138
provided that 174
public 80, 136
publications department 86
pull 228
pull to 188
push to 188
push-up 86
put 203
put down as 188
put out 44
put up to 188
put up with 188

quarterly 152
question 76, 172, 194
quickly 142, 148
quick(ly) 142
quiet 134
quietly 148
quit 203
quite 150, 238

rabies 84
rarely 36, 96, 150, 152, 200

Index of lexical items

- rather 134, 150, 170
 read 44, 56, 58, 203
 read-out 86
 ready 140
 ready-made 138
 real 144
 realise 2, 68, 222
 really 134, 154
 reason 102, 108, 186, 194
 reasonably 134
 reassure 50, 66
 recall 46, 60, 62, 228
 recent 144
 reckon 54
 recognised 42
 recommend 50, 66, 72, 78
 recommendation 76
 refusal 76, 186
 refuse 2, 46, 58, 62, 72 96,
 130, 228
 regard 194
 regard as / with 56
 region to region 94
 regret 2, 62, 154, 222, 228
 regularly 150
 reluctance 186
 reluctant 96
 rely 60, 62
 remain 42
 remaining 138
 remember 30, 46, 60, 62
 68, 166, 194, 228
 remind 2, 50, 62, 66, 68, 72
 remind of 56
 repair 58
 repeatedly 142
 reply 66, 76
 report 44, 46, 50, 56, 58
 66, 228
 reportedly 142
 reputedly 142
 request 2, 72, 78
 require 46, 66, 78
 resemble 222
 resent 46, 60, 194, 228
 resolve 26
 resort 60
 responsible 132
 result from 188
 resulting 138
 reveal 50
 rich 134
 riches 84
 ride 203
 right 144
 right across 176
 rightly 156
 ring 203
 rip 56
 rise 203
 risk 186, 228
 roll 152
 rough 144
 run 152, 203
 run into 188
 runner-up 86
 sad 140
 sadly 156
 satisfaction 186
 satisfied 186
 save 58
 savings 84
 savings account 86
 saw 203
 say 50, 54, 58, 62, 66 68,
 72, 124, 203, 229
 scarcely 96, 150, 158 200
 scare 192
 school 80
 scientific 136
 scornful 76
 sea 90
 seaside 90
 secret 194
 see 30, 44, 50, 60, 68 194,
 203, 222, 228
 seeing as 160
 seeing that 160
 seek 203
 seem 42, 46, 62, 124 132,
 164, 190, 192, 222
 seen 140
 seldom 96, 150, 152, 200
 self 120
 sell 58, 203, 228
 selves 120
 send 44, 46, 58, 203
 sense 186
 seriously 150, 156
 set 203
 sew 203
 shake 203
 shall 40, 74, 128, 207
 shall / shan't 26
 shame 186
 shampoo 90
 shave 120
 she 208
 shear 203
 shed 203
 sheer 132
 shine 203
 shock 192, 228
 shocked 78, 140
 shoot 203
 shoot down 188
 shop around 188
 short-term 138
 short(ly) 142
 should 40, 74, 128, 198,
 207, 224, 226
 show 46, 50, 58, 62, 66
 68, 228
 shrink 203
 shut 56, 203
 shut up 188
 sign 186
 similar 132
 similarly 174
 simple 140
 simply 134, 154
 since 6, 12, 14, 118, 174
 since (because) 160, 174
 sing 56, 58, 203
 sink 203
 sit 152, 203
 sky 90
 sleep 207, 203
 sleeping 132
 slide 203
 slightly 134, 150
 sling 203
 slowly 148
 slow(ly) 142
 small-scale 138
 smell 30, 203, 222
 smoke 56
 so 146, 174, 200
 so as to 162
 so do I 200, 237
 so far 180
 so long as 174
 so that 162, 174
 soft 144
 soft-spoken 138
 solely 154
 some 96, 110, 122, 206, 232
 some 82
 some (of) 82, 233
 somebody 48, 96, 233
 someone 48, 96, 233
 something 48, 96, 190, 233
 sometimes 36, 148
 somewhat 154
 soon 174
 sooner 158, 170, 200
 sorry 132, 140
 sort out 188
 sound 2, 42, 90, 164, 222
 sour-tasting 138
 sow 203
 speak 60, 203
 special 144
 specialise in 56
 specifically 154
 speculate 66, 68
 speculation 76, 172
 speed 203
 spell 203
 spend 203
 spill 203
 spin 203
 spit 203
 splash out 188
 split 203
 split up 188
 spoil 203
 spot 229
 spread 203
 spring 94, 203
 staff 84
 stairs 84
 stand 152, 203
 stand up 188
 start 46, 56, 60, 62, 130,
 228–29
 state-of-the-art 86
 statement 76
 statistics 84
 stay 42, 180
 steal 203
 stick 203
 sting 203
 stink 203
 stipulate 78
 stolen 138
 stop 60, 228–29
 straight 136
 strange-sounding 138
 strike 192, 203
 strive 203
 strong 134
 study 56
 stupid 140
 stupidly 156
 subdued 142
 subsequently 174
 such 200
 such that 162
 suddenly 4, 142
 suffer 150
 sufficiently 146
 suggest 2, 44, 50, 54, 58,
 66, 72, 78, 124, 228
 suggestion 76, 130
 suitable 132
 summer 94
 sun 90
 superb 134
 suppose 20, 50, 54, 64,
 124, 170
 supposed to 28, 190, 226
 supposedly 142
 supposing 20, 170, 174
 sure 76, 132, 140
 surprise 192, 194
 surprised 78
 surprised / surprising 237
 surprisingly 156
 surroundings 84
 suspect 124
 suspicious 42
 swear 72, 203
 sweep 203
 sweet-smelling 138
 swell 203
 swim 152, 207, 203
 swing 203
 sympathetic 76
 sympathy 102
 tactful 76
 take 58, 192, 194, 203, 207
 take after 44, 188

Index of lexical items

take against 188	therefore 174	underneath 176	wave 56
take on 110	these 122, 229	understand 2, 12, 30, 46	way 142, 186
take over 188	they 48	50, 66, 68, 124, 166 194,	we 48
take up on 188	they say 4	203, 222	weak 134
taken 138	think 2, 8, 10, 50, 54, 56,	undertake 26	wear 203
talk 60	62, 64, 66, 68, 124, 194,	undoubtedly 156	weave 203
talk about / of / on / with	203, 222	undress 120	week 102
68, 172, 184	think about 8, 68, 172	unexpectedly 142	weekly 152
talk down to 44	think of 8, 10, 60	unhappy 42, 140	weep 203
talk out of 188	thin(ly) 142	unique 134, 144	weigh 2, 222
taste 30, 192, 222	this 92, 122, 206, 229	university 80	welcome 140
tea cup 86	this morning / week /	unknown 134	well 132
tea leaf 86	month 6	unless 20, 172, 174	well-behaved 138
teach 44, 46, 58, 62, 66, 68,	those 122, 138	unlikely 96	well-resourced 138
203, 228	though 164, 174	unnecessary 78	were 170
team 80	thoughtful 140	unprofessional 140	wet 203
tear 203	threat 76	unreasonable 140	what 52, 64, 68, 76 108,
tear away from 120	threaten 62, 72	unsure 132, 140, 172	227
technical 136	through 118, 176, 180	unsure,	what if 20
technically 156	throughout 176, 180	not sure 76	what with 118
tell 44, 46, 50, 58, 60, 62,	throw 44, 58, 203, 228	until 6, 20, 158, 174, 180,	whatever 108
66, 68, 72, 124, 203,	throw away 188	200	what's more 174, 208
228–29	thrust 203	until now 180	when 6, 20, 54, 68, 108, 158,
tell apart 188	thus 174	unwell 132	174, 196, 200, 208
tend 46, 190	tidy up 188	unwillingness 186	whenever 118, 174
terrible 134, 140	till 180	up 198	where 64, 68, 82, 108, 196,
terrific 140	tired 140	up till 180	208
than 198	tired / tiring 237	up to 180	whereabouts 84
thank 2	title 44	up-to-date 86	whereas 164, 174
thanks 84	to 130	upset 78, 140, 192	whereby 108
that 106, 110, 122, 138, 196,	to date 180	upstairs 148	whether 64, 68, 76, 172
208, 229	to my / his / her knowledge	urge 72, 78	which 52, 64, 68, 106, 110,
that is 112	156	urgent 78	122, 196, 208, 209, 227
the 92, 94, 122, 144, 205,	today 6	use 194	whichever 108
206	tomorrow 150	use up 188	while 20, 118, 158, 164, 174,
the affluent 122	too 146, 154, 174	used to 32, 74, 190, 207,	206
the disadvantaged 122	total 132	224, 225	whilst 164
the elderly 122	totally 134	usually 148	who 52, 64, 68, 106, 108,
the homeless 122	touch 228	utter 132	196, 208, 209, 227
the low-paid 122	town 90	utterly 134	whoever 108
the main 122	transpire 192	vary 56, 150	whole 102, 134
the majority of 82	travel industry 90	very 134, 154	whom 52, 106, 110, 209
the minute / second /	tread 203	very much 154	whose 52, 108, 209, 227
moment 6	treatment 180	view 194	why 68, 108, 196, 209
the number of 82	tree-lined 138	violently 148	wide(ly) 142
the only 122	tremendous 134	virtually 102, 134, 154	wild 136
the poor 122	tremendously 154	visit 180	will 18, 20, 26, 32, 128, 207,
the position of 92	trouble about / with 120	visually 156	225
the post of 92	true 136, 144	vital 78	willing 140
the privileged 122	try 130, 228	volunteer 62, 72	willingness 186
the rich 122	try out 188	vote 44	win 56, 203
the role of 92	turn 42	vow 72	wind 203
the slightest 186	turn in 188	wait 62, 228	wind up 188
the sole 186	turn out 42, 192	wake 56, 203	winter 94, 102
the way 68	unable 96, 140	walk 152	wisely 156
the wealthy 122	unaware 140	want 8, 10, 26, 46, 64 72,	wish 170, 228
the whole of 180	unbelievably 156	130, 228, 229	with 118, 184
the young 122	uncertain 76, 140, 172	warn 2, 50, 62, 66, 68 72,	with confusion 142
their 206	uncertainty 172	78, 228, 229	without 96, 118
themselves 120, 236	uncomfortable 140	warning 76, 78	woman's face 86
then 152, 174	undecided 172	wash 56, 120	women's clinic 86
there 50, 82, 190	under 176	wash up 56, 188	wonder 4, 8, 68
there goes 198	underlying 132	watch 60, 229	wonderful 134, 140
there is 190			world 90

Index of lexical items

- worn 144
- worried 42, 140, 144
- worried / worrying 237
- worriedly 142
- worry 38, 192
- would 32, 74, 128, 207, 224, 225, 239
- would like 130
- would rather 170
- would sooner 170
- wring 203
- write 56, 58, 203
- wrong 144
- wrongly 156
- yesterday 152
- yet 174
- you 48
- young 134
- your 122, 206
- yours 208
- yourself 120, 236
- yourselves 236