

C.N. GRIVAS

Grammar & Structure

for the **ECPE**

Grammar & Structure

for the **ECPE**

© GRIVAS PUBLICATIONS 2009

All rights reserved

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of GRIVAS PUBLICATIONS.

Published and distributed by: GRIVAS PUBLICATIONS

HEAD OFFICE

3 Irodotou St. 193 00 - P.O.Box 72 Attiki, Greece

Tel.: +30-210.55.73.470

Fax: +30-210.55.73.076, +30-210.55.74.086

e-mail: info@grivas.gr

http://www.grivas.gr

Printed January 2012

Editor: *Lesley Jones*

Editorial Team: *Christopher Dunne*
Effie Fragouli
Alexander Pickett
Marianna Preveziotis
Neill Treacy

SAMPLE PAGES

CONTENTS

UNIT 1* - Present Tenses	4
UNIT 2 - Past Tenses	13
UNIT 3 - 1. Future Tenses 2. Subjunctive	22
UNIT 4 - The Infinitive	31
UNIT 5 - 1. The Gerund 2. Infinitive or Gerund?	40
UNIT 6 - 1. Articles – Special Points 2. The Possessive	49
UNIT 7 - Participles	58
UNIT 8 - Modal Verbs	67
UNIT 9 - The Passive	76
UNIT 10 - 1. The “Causative” use of Have 2. So do I – Neither do I 3. So – Not	85
UNIT 11 - Conditionals	94
UNIT 12 - Unreal Past	103
UNIT 13 - 1. Would rather – Had better 2. Reported Speech – Special Points	112
UNIT 14 - Inversion	121
UNIT 15 - 1. Question Tags 2. Conjunctions	130
UNIT 16 - 1. Nouns 2. Subject + singular or plural verb	139
UNIT 17 - 1. Adjectives 2. Adverbs 3. Too – Enough	148
UNIT 18 - 1. Comparison 2. Like – As	157
UNIT 19 - 1. Emphatic Structures 2. Exclamatory Structures	166
UNIT 20 - Relative Clauses	175
UNIT 21 - Clauses of: Time, Reason, Contrast / Concession	184
UNIT 22 - Clauses of: Purpose, Result, Manner – That-clauses	193
UNIT 23 - 1. Some - Any - No 2. Expressing Quantity	202
UNIT 24 - Both - All - Whole - Each - Every, Either - Neither - None - Not one One - Ones - Other - Another - Else - One another / Each other	211
UNIT 25 - 1. Structures with “it” 2. Structures with “there” 3. Linking Words	220
*Each unit includes an exam-style CONSOLIDATION AND FURTHER PRACTICE section	
Exam Practice 1	229
Exam Practice 2	232
Exam Practice 3	235
Exam Practice 4	238
Exam Practice 5	241
Exam Practice 6	244
Exam Practice 7	247
Exam Practice 8	250
Exam Practice 9	253
Exam Practice 10	256
Glossary	259

Unit 1

A GRAMMAR

Present Tenses

Simple Present

- 1 in newspaper headlines
- 2 in sports commentaries
- 3 in demonstrations, descriptions, explanations of actions
- 4 in captions for photos
- 5 in reviews
- 6 in exclamatory structures with **Here / There**
- 7 with verbs such as: **accept, admit, advise, agree, apologize, confess, congratulate, declare, deny, disagree, forbid, insist, name, order, predict, pronounce, propose, recommend, refuse, request, suggest, swear**, etc.

PLANE CRASHES IN MEXICO

Newman **passes** to Gordon. Gordon **shoots** – and it's a goal!
First, I **take** a bowl and **mix** the butter and sugar in it. Then I **add** ...

Sean Penn **receives** Award for Best Actor of 2008.

Meryl Streep **gives** an excellent performance in this musical.

Here **comes** the bride! / Here she **comes**!

There **goes** the boat!

I **apologize** for my rude comments.

I **declare** the meeting open.

I now **pronounce** you man and wife.

(said by a priest at a wedding ceremony)

I **agree**. He **denies** the charges. I **swear** that I never took it.

Present Progressive

- 1 temporary repetition
- 2 gradual change / development
- 3 sth happening **very / too often** (with **always, continually, constantly, forever**)

They're **working** till eight every day this week.

His condition **is improving** every day.

We're **always helping** people in need.

You're **constantly losing** your things.

NOTES:

- 1 **Simple present** and **present progressive** in narratives:

*Suddenly there's a knock on the door. She **opens** it and **sees** a young man. He's **wearing** a blue suit and **is holding** a small bouquet of flowers. [simple present → events, things that happen one after the other
present progressive → background information, things already happening when the story begins or continuing throughout the story]*

- 2 Verbs such as: **like, dislike, hate, believe, consider, think, know, understand, belong, remember, see, smell, hear, taste, sound, mean, include, need, possess, want, wish**, etc. do not have progressive forms.

*I **don't understand**. What **do** you **mean** by that?*

NOTICE THE CHANGE IN MEANING:

- Look at this and tell me what you **see**.
Now I **see** what he's getting at. (= understand)
I'm **seeing** Jason this evening. (= meeting)
- Do you **think** he'll say yes?
I'm **thinking** of changing jobs. (= considering)
- This soup **tastes** / **smells** fantastic.
Why **are** you **tasting** / **smelling** the cheese? Has it gone bad? (= try to find out)

- The baby **weighs** eight pounds.
The butcher **is weighing** the meat.
- Their swimming pool **measures** 30 ft. by 40 ft.
We're **measuring** the floor to see how big a carpet we need.
- I **forget** his name right now.
I'm afraid I'm **forgetting** my French.
(= gradually losing command of)
- He **appears** to be busy.
The band **is appearing** live tonight. (= performing)
- These jeans **don't fit** me any more.
They **are fitting** new cupboards in our kitchen.
- Do you **mind** waiting here?
Who's **minding** the children? (= looking after)

ALSO:

*How **are** you **liking** the party? } [feeling for a period
I'm **loving** every minute of it. } of time – not a
permanent attitude]*

*Now you're **being** silly. (= behaving in a silly way at this particular moment)*

- 3 We use **can / could + see / hear / smell / taste / remember / understand** for something happening at the moment of speaking.
*I **can't hear** what you're saying.
I **couldn't understand** what he meant.*
- 4 **Feel, hurt, ache** can be in the simple present or present progressive without a difference in meaning.
*Do you **feel** / **Are** you **feeling** better?
My back **hurts** / **is hurting**.*

Simple Present Perfect

- | | | |
|---|--|--|
| 1 | period of time not yet over | <i>I've called her twice this morning.</i> [morning is not over yet] |
| 2 | after: this / it is the first / second,
etc. time | <i>It's the first time I've taken part in a contest.</i> |
| 3 | after: this / it / he, etc. + is
+ superlative | <i>It's the best meal you've made so far.</i> |

NOTES:

- 1 How long **is it / has it been** since you **have spoken / spoke** to him?
It is / has been months since they have visited / visited us.
 [NOT: ... since they ~~haven't visited / didn't visit us.~~]
- 2 **Have gone to / have been to / have been in**
 Mark **has gone to** Boston. (= he is there now)
 Mark **has been to** Boston. (= he has visited Boston)
 Mark **has been in** Boston for a month. (= he is still in Boston and has spent a month there)

- In American English **gone** can be used instead of **been**.
Have you ever gone to Hawaii?

COMPARE:

- I've been here for a week.* (= I came here a week ago.)
I am here for a week. (= I'm going to stay here for a week.)

Present Perfect Progressive

- | | | |
|---|--|--|
| 1 | sth that started in the past and is still continuing | <i>I've been trying to fix the computer since this morning.</i> |
| 2 | finished action with visible result in the present | <i>It's been raining all night and the streets have flooded.</i> |
| 3 | irritation / annoyance / surprise about a recent past action | <i>Who's been eating in the living room? There are crumbs all over the carpet.</i> |

NOTES:

- 1 Only the **simple present perfect** is used with **non-progressive verbs**.
I've known him for years.
How long have you had this car?
I've always hated this color.
- 2 With **work, live, study, teach, stay,** etc. we can use either the **simple present perfect** or the **present perfect progressive**.
I've been working / have worked in this company since 1997.
He has been teaching / has taught math for thirty years.

PRACTICE

1 Choose the correct answer.

- | | |
|--|---|
| 1 The headline read: "PRESIDENT _____ NEW TAX CUTS."
a IS ANNOUNCING b ANNOUNCES | 6 Tonight will be the first time she _____ the car by herself.
a is driving b has driven |
| 2 I _____ to reach him on the phone since Monday.
a am trying b have been trying | 7 Mr. Connors _____ your behavior to be inappropriate.
a considers b is considering |
| 3 We _____ the pleasure of your company at our daughter's wedding.
a request b are requesting | 8 Every week since it was launched, Marian _____ that magazine.
a is buying b has bought |
| 4 Barbara is angry because she _____ problems with her new computer.
a is always having b has always | 9 Alison _____ rather tired lately.
a has been appearing b appears |
| 5 Ted _____ to fix this light for the past hour.
a has been trying b has tried | 10 What a mess! It looks like the puppy _____ around in the mud again.
a has run b has been running |

2 Fill in the correct present tense.

- 1 Tonight Shakira and her band _____ (**appear**) for a single performance.
- 2 Although they _____ (**know**) each other for only a month, they act like a married couple.
- 3 He _____ (**pass**) the ball to Ronaldo who _____ (**score**) a magnificent goal!
- 4 This is the worst pizza I _____ (**eat**) in my entire life!
- 5 Her eyes are red because she _____ (**cry**).
- 6 This is only the third game they _____ (**play**) this season.
- 7 He _____ constantly _____ (**criticize**) her.
- 8 Lately, the stores around here _____ (**charge**) twice as much as normal.
- 9 There _____ (**go**) the train!
- 10 I _____ (**see**) her this evening.

B DERIVATIVES

a Fill in the noun.

	VERB	-ance	-ence
1	annoy	_____	_____
2	excel	_____	_____
3	guide	_____	_____
4	persist	_____	_____
5	interfere	_____	_____
6	tolerate	_____	_____
7	maintain	_____	_____
8	neglect	_____	_____
9	dominate	_____	_____
10	obey	_____	_____

b Fill in the correct noun from the table.

- 1 The accident was caused by _____ on the part of the Renault driver.
- 2 They hate his _____ in their financial affairs.
- 3 Unsure of what to do, she looked at her driving instructor for _____.
- 4 With this new product, the company has established its _____ of the market.
- 5 His _____ was finally rewarded when she agreed to go out with him.
- 6 I tried hard not to show my _____ when he interrupted me for a second time.
- 7 The captain demands complete _____ from his soldiers.
- 8 We need to show greater _____ of minority groups.
- 9 This university has a reputation for academic _____.
- 10 The residents pay for the heating and _____ of the building.

C PHRASAL VERBS

- carry on (with):** continue doing sth
- catch on:** 1 understand sth
2 become popular
- count on:** trust sb or that sth will happen
- look on:** watch sth without becoming involved
- put on:** 1 pretend
2 present / produce (esp. a play / performance)
3 gain weight
- take on:** employ sb
- turn on:** 1 start (electricity / gas / water)
2 attack sb unexpectedly
- wait on:** 1 serve food and drink
2 wait for sth to happen before making a decision

1 Fill in the correct verb in the appropriate form.

- Several people just _____ **on** while she was being robbed.
- Without warning, the dog suddenly _____ **on** the old man.
- The teacher told us to _____ **on** with our exercises while he was out of the classroom.
- Very few people can _____ **on** having a secure job nowadays.
- The doctor is _____ **on** the test results before deciding what to do.
- Before summer the hotel will be _____ **on** extra staff.
- Miniskirts have _____ **on** again.
- He _____ **on** a British accent to attract the girls.

2 Choose the correct meaning of the phrasal verb in bold.

- The school will **put on** a play before Christmas.
a pretend b produce
- Are you being **waited on**, sir?
a served b waited for
- Do not **turn on** the power until I tell you.
a attack b activate
- It is normal to **put on** a few pounds during Easter.
a gain b produce
- Only after we had explained it to her for the third time did she finally **catch on**.
a become popular b understand

D PREPOSITIONS

1 Fill in the correct preposition.

- | | | |
|---------------------------|--------------------------|----------------------------------|
| 1 a be on the point _____ | 5 a according _____ | 9 a _____ general |
| b be about _____ | b in accordance _____ | b _____ the whole |
| 2 a conform _____ | 6 a in addition _____ | 10 a _____ what I know |
| b comply _____ | b on top _____ | b _____ the best of my knowledge |
| 3 a _____ my opinion | 7 a blame sb _____ sth | |
| b _____ my mind | b put the blame _____ sb | |
| 4 a _____ mistake | 8 a _____ danger | |
| b _____ error | b _____ risk | |

2 Fill in the correct preposition.

at • for • in • on • out of • under

Several street gangs were [1] _____ **war** and the situation had gotten [2] _____ **control**. The authorities needed to know [3] _____ **certain** why the violence was [4] _____ **the increase**. A tough detective called Makenzie decided to find out by arranging to be given information from criminals [5] _____ **exchange for** money. If the criminals did not agree, Makenzie would threaten to place them [6] _____ **arrest**. [7] _____ **condition that** they cooperated fully, they would also be placed [8] _____ police **protection**.

3 Fill in about, of or with.

- 1 The child will be placed in the **care** _____ his grandparents.
- 2 She is very selfish and only **cares** _____ herself.
- 3 Be very **careful** _____ that vase when you're dusting it! It's an antique.

4 Fill in the correct preposition.

with • of • in • to • at • about

The resort we were staying [1] _____ was unpleasant and the beach was crowded [2] _____ people, so I decided to take a tour [3] _____ the area's archeological sites. I had never been crazy [4] _____ such tours, but on that day I was to discover an interest [5] _____ the subject. In fact, walking through the ancient ruins started to really appeal [6] _____ me and helped me decide that I would specialize [7] _____ archeology. This area would become the focus [8] _____ my work.

E COMMON ERRORS

Tick (✓) if the sentence is correct or correct the mistake.

- 1 It's ten years ago since I last saw her.

- 2 He thinks to ask for a raise.

- 3 It has been days since I have spoken to them.

- 4 My daughter is now weighing 25 pounds.

- 5 I am seeing Mrs. Johnson later on today.

- 6 This jacket isn't fitting me any more.

- 7 I'm here for a week on business.

- 8 He is trying to finish the book for over a year.

- 9 He is looking more and more like his father as the years go by.

- 10 They aren't good friends. In fact, they hardly don't know each other.

F SPECIAL LANGUAGE POINTS

Tick (✓) the correct sentence.

- 1 It was so cold my teeth were shivering.
It was so cold my teeth were chattering.
- 2 I'm friends with your sister.
I'm friend with your sister.
- 3 They live on the outskirts of town.
They live on the outskirt of town.
- 4 After a week, we're going to Spain.
In a week's time, we're going to Spain.
- 5 It must be a far way to the next town.
It must be a long way to the next town.
- 6 They had to request more help.
They had to request for more help.
- 7 In summer, we often take our meals in the garden.
In summer, we often have our meals in the garden.
- 8 She got revenge on her ex-husband by getting the house and half the business.
She revenged on her ex-husband by getting the house and half the business.
- 9 The children were dancing with joy.
The children were dancing from joy.
- 10 The hijacker threatened to explode the airplane.
The hijacker threatened to blow up the airplane.

G CLOZE

According to archeologists, there is enough evidence to prove that people have [1] ___ artificially beautifying themselves with cosmetics to a greater or [2] ___ degree since as long ago as 4,000 BC. Cosmetics (more commonly called make-up) were not confined only [3] ___ women either, as men also applied [4] ___ so as to enhance their looks.

However, beauty, as we all know, often comes [5] ___ a price. Early cosmetics little resembled the relatively harmless ones so readily available in stores today. Instead, it was not unusual for potentially fatal [6] ___ such as white lead to be one of the primary ingredients.

In modern times, Max Factor [7] ___ to revolutionize the world of cosmetics in the 1890s. Years spent mixing potions as an apprentice pharmacist had equipped him [8] ___ sufficient knowledge to create the perfect theatrical make-up which [9] ___ caked nor cracked. This, along with his own range of handmade rouges, creams, fragrances and [10] ___ wigs sold from his own store in a suburb of Moscow, soon came to the attention of the Russian nobility and the door to fame and fortune opened wide.

- | | | | | |
|----|-----------|-------------|-------------|--------------|
| 1 | a to | b were | c been | d had |
| 2 | a lesser | b least | c little | d less |
| 3 | a at | b for | c with | d to |
| 4 | a their | b it | c them | d those |
| 5 | a in | b at | c to | d by |
| 6 | a chemist | b chemistry | c chemicals | d chemically |
| 7 | a was | b would | c had | d is |
| 8 | a for | b to | c about | d with |
| 9 | a whether | b either | c nor | d neither |
| 10 | a as | b even | c so | d more |

CONSOLIDATION AND FURTHER PRACTICE

Choose the correct answer.

- 1 Even though Sally's _____ Chicago only once, she knows a lot about the city.
- gone
 - been to
 - gone in
 - been in
- 2 Julie's dog is much more _____ to her than her cat.
- obeyed
 - obedient
 - obeying
 - obedience
- 3 "What's your opinion of Tom?"
"_____ a thief is certain."
- That he's
 - That's
 - It's he's
 - It's
- 4 My sister isn't answering her cellphone. She may _____ it in the car.
- left
 - have left
 - had left
 - have been leaving
- 5 This is the third time I _____ her sing.
- am hearing
 - hear
 - have heard
 - have been hearing
- 6 "Do you think she'll do well in her math test?"
"_____."
- I doubt it
 - I doubt so
 - So I doubt it
 - I doubt not
- 7 Before you _____ for the island, check the return boat schedules.
- to leave
 - are leaving
 - leave
 - have left
- 8 In my country they use euros, _____ in America they use dollars.
- whereas
 - whereby
 - even if
 - nevertheless
- 9 "My brother's going to Brazil."
"Lucky him. I _____ to go there."
- always want
 - have always wanted
 - am always wanting
 - always have been wanting
- 10 A mother-in-law should avoid _____ in her children's affairs.
- interfering
 - to interfere
 - interference
 - the interference
- 11 Ashley's phone is off again. Why _____ remember to switch it on?
- can she ever
 - she can never
 - can't she ever
 - she doesn't ever
- 12 When they announced the teacher would be absent, Ricky _____ a sad face.
- put on
 - looked on
 - turned on
 - caught on
- 13 The annoying thing about Daryl is that he _____.
- is always giggling
 - always giggles
 - giggles always
 - has been giggling
- 14 _____ an accident. Can I make a phone call?
- There's being
 - It's been
 - There's been
 - It's to be

- 15 "Can I borrow your pen?"
"Sorry, I don't have ____."
- one
 - other
 - only one
 - others
- 16 The more you listen to classical music, the more you ____ it.
- are understanding
 - understand
 - have understood
 - have been understanding
- 17 Nick is going to be fired! He ____ on time for the past month.
- isn't
 - won't be
 - wasn't
 - hasn't been
- 18 The steel used in this machine must be ____ of high temperatures.
- tolerable
 - intolerant
 - tolerant
 - intolerable
- 19 We ____ our children to watch shows with a lot of violence.
- don't allow ever
 - aren't ever allowing
 - don't ever allow
 - aren't allowing ever
- 20 Jim has the ____ habit of dropping in on people late at night.
- annoyance
 - annoying
 - annoyingly
 - annoyed
- 21 We then realized that the program had been deleted ____ error.
- in
 - by
 - with
 - from
- 22 "Do you still take the bus to work?"
"Not since I ____ a car."
- get
 - got
 - will get
 - had gotten
- 23 He always forgets my name ____ often I tell him.
- nevertheless
 - despite of the fact
 - no matter how
 - however much
- 24 Baseball is very interesting ____.
- to watch
 - to watch it
 - to be watching
 - in watching it
- 25 The match was canceled ____ the terrible weather.
- due to
 - because
 - as
 - from
- 26 "Do you know Mr. Owens?"
"Of course! He ____ here for 25 years."
- is teaching
 - teaches
 - has taught
 - will be teaching
- 27 For several years, the company has been the world's ____ toy maker.
- dominating
 - dominated
 - predominantly
 - dominant
- 28 ____ to be more snow tomorrow.
- It may
 - It's likely
 - There's likely
 - It's

- 29 I'll give you the details _____ I receive them.
 a so and when
 b as and then
 c if and when
 d as and when
- 30 _____ the best of my knowledge, his flight arrives at six.
 a From
 b To
 c With
 d In
- 31 Although trained as an electrician, Bob _____ at whatever he does.
 a excellent
 b excellence
 c excels
 d is excelling
- 32 "Why are we making so much food, Mom?"
 "It's important _____ enough for everyone."
 a for there be
 b for there to be
 c for to be
 d for being
- 33 That dog's forever _____ shut in the bathroom.
 a gets
 b getting
 c got
 d is getting
- 34 For centuries, Feng Shui _____ for agricultural planning.
 a is being used
 b has been used
 c was using
 d had used
- 35 There was only a _____ price difference between the two models.
 a neglected
 b negligible
 c negligence
 d negligibly
- 36 Since he changed schools, Steve's grades _____.
 a have worsen
 b aren't worsened
 c haven't worsened
 d are worst
- 37 _____ we hadn't had enough money with us?
 a It would have been better
 b If
 c What if
 d Only if
- 38 I can't help you. I've got too much work to do _____.
 a so it is
 b as it is
 c such as it is
 d as is
- 39 Not only was the air full of dust, but it was also getting dark, which made it _____ difficult to see.
 a so more
 b so much as
 c as more
 d all the more
- 40 "Why don't you go on a trip to Europe this summer?"
 " _____ I could afford to!"
 a Unless
 b However
 c If only
 d Providing

Grammar & Structure for the ECPE is a new book for students preparing for the Michigan Proficiency examination. Its purpose is to provide students with extensive coverage of the intricacies of English usage and prepare them for the demands of the examination.

Grammar & Structure for the ECPE includes clear and precise presentation of English grammar, followed by thorough practice in:

- ✓ all grammar phenomena
- ✓ derivatives
- ✓ phrasal verbs
- ✓ verbs, adjectives and nouns with prepositions
- ✓ prepositional phrases
- ✓ areas of the language where mistakes are commonly made by Greek students
- ✓ special grammar phenomena that often appear in the examination
- ✓ short cloze texts testing grammar and syntax

Also included:

- exam-style consolidation and further practice after every unit
- 10 exam-style grammar practice tests

Grammar & Structure for the ECPE is the key to success in the Michigan ECPE.

ISBN 13: 978-960-409-437-0

