

Advanced Grammar in Use Supplementary Exercises

with answers

**Simon Haines
and Mark Nettle
with Martin Hewings**

Cambridge University Press
978-0-521-78807-6 - Advanced Grammar in Use Supplementary Exercises with Answers
Simon Haines and Mark Nettle
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo
Cambridge University Press
The Edinburgh Building, Cambridge, CB2 8RU, UK

<http://www.cambridge.org>
Information on this title: www.cambridge.org/9780521788076

© 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 Italy by Legoprint S.p.A

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

ISBN 978 0 521 78807 6 Advanced Grammar in Use Supplementary Exercises with answers
ISBN 978 0 521 78806 9 Advanced Grammar in Use Supplementary Exercises
ISBN 978 0 521 53291 4 Advanced Grammar in Use with answers
ISBN 978 0 521 53292 1 Advanced Grammar in Use
ISBN 978 0 521 61403 0 Advanced Grammar in Use with CD Rom
ISBN 978 0 521 61402 3 Advanced Grammar in Use CD Rom
ISBN 978 0 521 61404 7 Advanced Grammar in Use CD Rom (network version)

Produced by Kamae Design, Oxford

Contents

To the student	v
To the teacher	v
Acknowledgements	vi
Exercise numbers	Page
1–5 Talking about the present (present simple, present continuous)	1
6–13 Talking about the past (past simple and continuous, present perfect simple and continuous, past perfect simple and continuous)	4
14–19 Past and present (mixed present and past forms)	9
20–24 Talking about the future 1 (<i>will, be going to</i> , present simple and continuous, future perfect and future continuous)	13
25–29 Talking about the future 2 (<i>be to</i> and other future forms, future seen from the past)	16
30–33 Modals and semi-modals 1 (<i>can, could, may, might, be able to, be allowed to, will, would</i> and <i>used to</i>)	19
34–38 Modals and semi-modals 2 (<i>can, could, may, might, be able to, be allowed to, will, would</i> and <i>used to</i>)	22
39–43 Modals and semi-modals of obligation and necessity (<i>must, have (got) to, don't have to, needn't, don't need to, should, ought to, had better, be allowed to</i>)	25
44–46 Linking verbs (<i>appear, be, become, get, seem ...</i>)	28
47–50 The passive (passive sentences, passive + <i>-ing</i> or <i>to</i> -infinitive, reporting with passives)	31
51–53 Questions (<i>wh</i> -questions, negative and echo questions, questions with <i>that</i> -clauses)	35
54–57 Verb + complement or object (verbs, objects and complements; verbs + two objects)	38
58–62 Verbs + <i>-ing</i> or <i>to</i> -infinitive	41
63–67 Reported speech 1	44
68–71 Reported speech 2	48

72–74	The subjunctive (<i>should</i> in <i>that</i> -clauses, present subjunctive)	51
75–80	Agreement between subject and verb	54
81–84	Nouns (compound nouns and noun phrases)	57
85–88	Articles (<i>a/an</i> , <i>the</i> , zero article, <i>one</i>)	59
89–94	Determiners and quantifiers (<i>some</i> , <i>any</i> , <i>no</i> , <i>none</i> , <i>not any</i> , <i>much</i> , <i>many</i> , <i>a lot of</i> , <i>all</i> , <i>whole</i> , <i>very</i> , <i>each</i> , <i>every</i> , <i>few</i> , <i>little</i> , <i>less</i> , <i>fewer</i> ...)	62
95–99	Relative clauses (relative pronouns and other relative words, prepositions in relative clauses)	66
100–103	Adding information to noun phrases	70
104–107	Participle clauses	74
108–111	Reflexive pronouns, substitution and leaving out words	77
112–114	Leaving out words (after auxiliary verbs, leaving out <i>to</i> -infinitives)	80
115–120	Adjectives (gradable and non-gradable adjectives; participle and compound adjectives; adjective + <i>-ing</i> form, <i>to</i> -infinitive, <i>that</i> -clause or <i>wh</i> -clause)	82
121–123	Comparatives and superlatives (comparative and superlative forms, phrases and clauses)	86
124–127	Adverbs 1 (adjectives and adverbs and their positions)	88
128–131	Adverbs 2 (degree and focus adverbs; comment and viewpoint adverbs; adverbial clauses of time; adverbs of place, direction, frequency, time)	91
132–136	Conjunctions (reason, purpose, result and contrast)	94
137–139	If-clauses (if-clauses, <i>if I were you</i> , <i>imagine</i> , <i>if ... not</i> , <i>whether</i> , <i>unless</i>)	97
140–143	Connecting ideas in and between sentences	100
144–148	Prepositions of position and movement	103
149–151	Prepositions of time and talking about exceptions	106
152–156	Prepositions after nouns and verbs	108
157–158	Two- and three-word verbs	111
159–163	<i>There-</i> , <i>it-</i> and <i>what</i> -clauses	113
164–168	Inversion	117
	Key	120

To the student

Advanced Grammar in Use Supplementary Exercises is for advanced students who want extra practice in grammar, without help from a teacher.

There are 168 supplementary exercises. Each exercise relates to a unit or group of units in *Advanced Grammar in Use (second edition, 2005)*, and the numbers of the relevant *Advanced Grammar in Use* units are shown at the top of the page. All the answers and some short explanations are given in the Key (pages 120–135). Some exercises ask you to use your own ideas. For these, you can check the *Example answers* in the Key. You can use this book if you don't have *Advanced Grammar in Use*, but for a detailed explanation of the grammar points, you will need to refer to *Advanced Grammar in Use*.

Many of the exercises are in the form of emails, letters, conversations or short articles. You can use these as models for writing or speaking practice.

To the teacher

Advanced Grammar in Use Supplementary Exercises offers extra practice of most of the grammar points covered in *Advanced Grammar in Use (second edition, 2005)*. Much of the language is contextualised within dialogues, emails, letters and articles, encouraging students to consider meaning as well as form. The contextualised exercises can be used as models or springboards for speaking and writing practice of a freer nature.

The book is designed for students who have already worked through the exercises in *Advanced Grammar in Use* (or elsewhere) which are relevant to their needs, but who need further, or more challenging practice.

The exercises are organised in the same order as the units of *Advanced Grammar in Use*, and the numbers of the relevant *Advanced Grammar in Use* units are shown at the top of the page. The book can be used as self-study material or as a basis for further practice in class or as homework.

Thanks

The authors would like to thank Alison Sharpe for getting them in touch with each other to work on this title, and Fiona Davis for infinite editorial help and patience. And thanks to Martin Hewings for providing the original impetus. Mark would like to thank Clare for her support, and also Bruce McGowen of Bell Saffron Walden for initial intellectual stimulus. Simon would like to thank Val for her endless patience.

Photographic Acknowledgements

The publishers are grateful to the following for permission to reproduce copyright photographs and material:

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

Alamy Images/©Image100 for p5(t),/©Image State for p5(b),/©David Willis for p30, /©Jane Gould for p32,/©Shout for p34(t), /©David J Green for p34(b), /©James Quine for p35, /©Bob Pardue for p57, /©Alan King for p68(cl), /©Jon Arnold for p71(t), /©Maciej Wojtkowiak for p71(b), /©Oxford Picture Library for p77, /©Photofusion Picture Library for p95; Julian Barnes – *Arthur & George*, published by Jonathan Cape, book cover on p66 used by permission of The Random House Group Ltd; Bubbles Photo Library for p88; Camera Press/©James Veysey for p83(t); Catherine Cookson – *The Moth*, published by Corgi, book cover on p75 used by permission of The Random House Group Ltd; Corbis Images/©Annie Griffiths Belt for p10, /©Jose Fuste Raga/Zefa for p15(cr), /©Kevin R Morris for p26, /©Royalty Free for p40(b), /©Simon Marcus for p40(c), /©Warner Bros/ZUMA for p45, /©Royalty Free for p64, /©Hulton Deutsch Collection for p68(cr), /©Reuters for p69(r), /©Meeke/Zefa for p100; East Anglian Air Ambulance Service for p31; Empics/©PA/Andrew Parsons for p7, /©PA/John Giles for p12(t), /©AP/Darko Vojinovic for p16, /©PA/Johnny Green for p83(b); Getty Images for pp12(b), 15(l), 15(cr), 46, 65, 78, 106; Image State/©First Light for p39(cr); Lebrecht Music and Arts for p68(tr); Magnum Photos/©Henri Cartier-Bresson for p108; NASA for p99; Photolibary/©Workbook Inc for p76; Punchstock/©Comstock for p25, /©Comstock for p39(t), /©Digital Vision for p39(cl), /©Blend Images for p39(b), /©Corbis for p40(t), /©PhotoDisc Green for p50, /©Blend Images for p60, /©PhotoDisc Green for p62(c), /©Image Source for p68(bl), /©Image Source for p73, /©Stockbyte Gold for p74, /©Comstock for p86; Redferns/Music Pictures.com/©James Emmett for p56, /©David Redfern for p69(l); Rensselaer/©Ajayan for p72; Rex Features for pp15(cl), 71(c), 117; Science Photo Library/©Christian Darkin for p62(b).

Picture Research by Hilary Luckcock.

Illustrations by Kamae Design: pp 55, 57, 70, 96; Richard Deverell pp 8, 38, 43, 90, 101, 102; Gillian Martin pp 1, 4, 9, 14, 18, 21, 28, 36, 44, 115; Roger Penwill pp 11, 24, 42, 92, 93, 103, 116, 118

The authors and publishers are grateful to the following for permission to reproduce copyright material. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace the copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

For the cartoon on p. 3: 'posting a letter' by Annie Lawson. Taken from the website www.cartoonstock.com. Used by kind permission; for the text on p. 7: 'The Blizzard' from the *AA Magazine*, Summer 2003. © AA. Automobile Association Limited; for the adapted text on p. 16: 'Button your lip, interview with F1 driver, Jensen Button' by Rachel Cooke. *The Observer Sport Monthly*, March 2005. Used by permission of Rachel Cooke; for the adapted text on p. 24: 'How to be sixteen' by Guy Browning. *The Guardian*, 27 November 2004. Used by permission of Guy Browning; for the text on p. 31: 'Ice man comes into the lexicon'. *The Cambridge Evening News*, 6 September 2005. Used by permission of the Cambridge Evening News; for the text on p. 32: 'Flesh-eating squirrel stalks streets of Knutsford' by Rebecca Allison, *The Guardian*, 7 November 2002, for the text on p. 116: 'Little things that we do' by David Newnham, *The Guardian*, 10 December 2005. Copyright Guardian Newspapers Limited 2002 and 2005; for the advertisement on p. 55: 'Delta fly to America', used by permission of Delta Airlines; for the advertisement on p. 55: 'Essex Libraries', used by permission of the Essex County Council; for the screenshot on p. 55: 'Windows is shutting down'. Reprinted with permission from Microsoft Corporation; for the adapted text on p. 60: 'Joined up texting' written by Professor Helen Haste, published by the Nestlé Social Research Programme 2005. Used by permission; for the front cover artwork on p. 66: *Arthur and George* by Julian Barnes. Published by Jonathan Cape. Reprinted by permission of The Random House Group Ltd; for the text on p. 72: 'Brush up on your nanotechnology'. © bbc.co.uk; for the text on p. 83: 'Simon Woodroffe, entrepreneur' and 'Jeremy Thompson, Sky News War reporter'. Taken from *In the Danger Zone, Dream, The Magazine for Honda Customers*, Autumn 2004. Used by permission of River Publishing Ltd; for the adapted text on p. 92: 'Concorde' and for the adapted text on p. 103: 'Woman on bridge'. Adapted with permission of Sterling Publishing Co Inc, NY from *Lateral Thinking Puzzlers* by Paul Sloane, © 1991 by Paul Sloane; for the text on p. 103: 'The helpful detective' by Jane Reid, from *It can't be true!* Copyright © Octopus Publishing Group Limited 1983.

Advanced Grammar in Use Supplementary Exercises

with answers