

Cambridge University Press

978-0-521-88505-8 - Grammar for English Language Teachers, Second Edition

Martin Parrott

Frontmatter

[More information](#)

Grammar for English Language Teachers

Second edition

Martin Parrott


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-88505-8 - Grammar for English Language Teachers, Second Edition
Martin Parrott
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi, Dubai, Tokyo

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org
Information on this title: www.cambridge.org/9780521712040

© Cambridge University Press 2010

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 2000
2nd edition 2010

Printed in the United Kingdom at the University Press, Cambridge

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

ISBN 978 0 521 71204 0 Paperback
ISBN 978 0 521 88505 8 Hardback

Cover design by David Lawton

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate. Information regarding prices, travel
timetables and other factual information given in this work are correct at
the time of first printing but Cambridge University Press does not guarantee
the accuracy of such information thereafter.

Contents

Thanks	v
Acknowledgments	v
Introduction	1
PART A Words	
Introduction to Part A	6
1 Nouns	9
2 Articles	25
3 Quantifiers	36
4 Adjectives	51
5 Adverbs	61
6 Comparatives and superlatives	79
7 Prepositions	94
8 Verbs (introduction)	106
9 Combining words	124
PART B More about verbs and related forms	
Introduction to Part B	138
10 Multiword verbs and verbal expressions	140
11 Modal verbs	152
12 Infinitive and <i>-ing</i> forms of verbs	170
13 The present	188
14 The future	200
15 The past	218
16 The present perfect	235
17 <i>used to</i> and <i>would</i>	250
18 Reported and direct speech	257
19 Conditional sentences	272
PART C Sentence constituents and word order	
Introduction to Part C	290
20 Sentence constituents: basic principles	292
21 Sentence constituents: major variants	315
22 Passive constructions	330
23 Discourse markers	345
24 Ellipsis and substitution	367

PART D Complex sentences

Introduction to Part D	384
25 Finite adverbial clauses	386
26 Noun clauses	398
27 Relative clauses	406
28 Non-finite clauses	418
29 Defining and non-defining phrases and clauses	433
30 Complex sentences: integrating the elements	442

PART E Researching language

Research activities	456
Phonemic symbols	460
Index	461

Thanks

The following people have all provided me with either support during the writing of this book or with data that I have used in the examples of spoken English. My thanks to all of you and to anyone I have forgotten to mention here.

Susan Barduhn; Sue Collins; Frances Eales; Diana England; James Grindley; Nick Hamilton; Erika Kirwan; Alice Lester; Jenny McAslan; John Malham; Geraldine Mark; Lindsay Nash; Albert and Beth Neher; Diane Nicholls; Valdemar Paradise; Barbara, Brian, Chris, Nick and Pamela Parrott; Jean-Marc Pedezert; Colleen, Jack, Lauren and Pete Sheldon; Sybil Spence; Jon Tennant; Olivia Thorne.

My thanks also to Jeanne McCarten, Alison Sharpe and Lynn Dunlop at Cambridge University Press for editorial support and help. My special thanks go to the eagle-eyed Helen Forrest, whose rigour and professionalism as an editor have contributed much to the improvements in this edition.

Acknowledgments

The authors and publishers are grateful to the following for permission to use copyright material in *Grammar for English Language Teachers 2nd Edition*. All efforts have been made to contact the copyright holders of material belonging to third parties, and citations are given for the sources. We welcome approaches from any copyright holders whom we have not been able to trace or contact, but who find that their material has been reproduced herein.

p 21 from *The Sunday Times Complete Cookbook* by Arabella Boxer MacMillan, Wiedenfield and Nicolson, an imprint of the Orion Publishing group, London; p 22 from *Against Therapy* by Jeffrey Masson, Fontana Paperbacks 1990; p 34 from *South from Granada* by Gerald Brennan (1963) Reproduced by permission of Penguin Books Ltd; p 47 Extract by John Gray © Guardian News and Media Ltd 1996; p 47 from *The Guardian*, 14 September 1996 p 19; p 47 M Porto, *IATEFL Newsletter* August 1996 p 14; p 47 from *The Rockingdown Mystery* by Enid Blyton © All Enid Blyton extracts in this publication are reproduced with the kind permission of Chorion Rights Limited. All rights reserved. ENID BLYTON ® is a registered trade mark of Chorion Rights Limited. All rights reserved; p 51 © *Radio Times Magazine*; p 52 © *Evening Standard* 16 June 1994; p 59 from *Queenie* by Michael Korda; p 62 from *Families and How to Survive Them* by Robin Skynner and John Cleese, published by Mandarin. Reprinted by permission of The Random House Group Ltd; p 64 from *The Rockingdown Mystery* by Enid Blyton; p 76 © *Radio Times Magazine*; p 77 from *Behind the Scenes at the Museum* by Kate Atkinson, published by Doubleday. Reprinted by permission of The Random House Group Ltd; p 82 from *Understanding Organizations* by Charles Handy (Penguin Books 1976, Fourth Edition 1993) Copyright © Charles Handy, 1976, 1981, 1985, 1993, 1999; p 83 from *The Guardian*, 18 May 1996 p 10; p 85 Sainsbury's Supermarkets Ltd; p 90 from *The Pen and the Sword*, © Innes Herdan, 1992 Zed Books London & New York; p 90 © *Evening Standard* 1 September 1996; p 91 from *The Guardian*, 29 May 1993 p 3; p 91 Extract from *HAROLD WILSON* by Ben Pimlott, published by HarperCollins. Ben Pimlott © 1992. Reproduced by permission of Sheil Land Associates Ltd; p 91 from *The Guardian*, 20 May 1996 p 6; p 91 from *Spectrum* 1996-7 Brochure; p 102 from *South from Granada* by Gerald Brennan (1963) Reproduced by permission of Penguin Books Ltd;

vi | Acknowledgments

p 103 © *Evening Standard* 25 July 2008; p 107 from *Spectrum* 1996–7 Brochure; p 107 © *Radio Times Magazine*; p 121 © *Radio Times Magazine*; p 133 © OCR; p 150 from *Language Change: Progress or Decay?* By Jean Aitchison; p 167 from *Focus on the Language Classroom* by Dick Allwright and Kathleen M Bailey © Cambridge University Press 1991 printed with permission; p 167 Copyright © PD James, 1994; p 167 Copyright © PD James, 1994; p 167 from *Ladder of Years* by Anne Tyler, published by Chatto & Windus. Reprinted by permission of The Random House Group Ltd; copyright © 1995 by Anne Tyler. Used by permission of Alfred A Knopf, a division of Random House Inc; from *Ladder of Years* by Anne Tyler. Copyright © Anne Tyler, 1995. Reprinted by permission of Penguin Group (Canada), a Division of Pearson Canada Inc; p 167 from *Some Other Rainbow* by John McCarthy and Jill Morrell, 1993; published by Bantam Press. Reprinted by permission of The Random House Group Ltd. These extracts from *Some Other Rainbow* by John McCarthy and Jill Morrell (© John McCarthy and Jill Morrell 1994); p 184 from Stacey Marcus, et al, 'Teaching the unwritten rules of time and space', *ELT Journal* 1994, 48/4 p 308–9; p 185 from *The Guardian Weekend*, 5 November 1994 p 50; p 194 © *Radio Times Magazine*; p 197 © *Radio Times Magazine*; p 208 © *Radio Times Magazine*; p 208 © Bob Flowerdew; p 209 from *New Labour New Britain* Summer 1996 (The Labour Party) p 8; p 209 from *Appropriate Methodology and Social Context* by Adrian Holliday © Cambridge University Press 1994 printed with permission; p 209 from *Appropriate Methodology and Social Context* by Adrian Holliday © Cambridge University Press 1994 printed with permission; p 213 BBC Proms 93 programme p 6; p 213 © *Evening Standard* 22 October 1993; p 213 BBC Proms 93 programme p 4; p 213 from *The Liverpool Echo*, Thursday 30 December 1993 p 12; p 213 from a flyer for the Wigmore Hall, London. Reprinted by permission of the Wigmore Hall; p 213 Reproduced by permission of Jenny McAslan; p 214 © *The Independent*, Christina Patterson 2 August 2008; p 220 © Barry Norman, *Radio Times Magazine*; p 222 from *The Queen and I* by Sue Townsend. Reprinted by permission of The Random House Group Ltd, and by Soho Press Inc; p 226 from *The Kitchen God's Wife* by Amy Tan, Flamingo 1992; p 226 from *Cabal* by Michael Dibdin with permission of Faber and Faber Ltd; p 226 from *Benjamin Britten* by Humphrey Carpenter with permission of Faber and Faber Ltd; p 226 from *Notes From a Small Island* by Bill Bryson, published by Doubleday. Reprinted by permission of The Random House Group Ltd; p 230 from *The Liverpool Echo*, Thursday 30 December 1993 p 6; p 231 from *Ladder of Years* by Anne Tyler, published by Chatto & Windus. Reprinted by permission of The Random House Group Ltd; copyright © 1995 by Anne Tyler. Used by permission of Alfred A Knopf, a division of Random House Inc; from *Ladder of Years* by Anne Tyler. Copyright © Anne Tyler, 1995. Reprinted by permission of Penguin Group (Canada), a Division of Pearson Canada Inc; p 231 from *Some Other Rainbow* by John McCarthy and Jill Morrell, 1993, published by Bantam Press. Reprinted by permission of The Random House Group Ltd, These extracts from *Some Other Rainbow* by John McCarthy and Jill Morrell (© John McCarthy and Jill Morrell 1994); p 231 © *Radio Times Magazine*; p 231 from *The Kitchen God's Wife* by Amy Tan, Flamingo 1992 p 65; p 232 from *Captain Corelli's Mandolin* by Louis de Bernieres, published by Secker & Warburg. Reprinted by permission of the Random House Group Ltd, and by permission of Random House Inc; p 240 © British Council, from www.contemporarywriters.com; p 246 from *The Kenneth Williams Diaries*. Reprinted by permission of HarperCollins Publishers Ltd © Russell Davies 1993; p 247 © *Radio Times Magazine*; p 247 Iain Burnside, BBC Radio 3, 21 September 1996; p 254 © *The Independent*, Rick Parfitt 27 November 1993; p 254 © JR Fowles Ltd; p 254 Copyright © PD James, 1994; p 258 from *The Guardian*, 28 December 1996 p 13; p 258 from *The Guardian*, 8 December 1996 p 13; p 258 Copyright © PD James, 1994; p 262 © *Greenwich & Charlton News Shopper*, 8 December 1993 p 15; p 264 from *The Tenant of Wildfell Hall*, Anne Brontë; p 265 © *Greenwich & Charlton News Shopper*,

8 December 1993 p 15; p 268 © Bob Flowerdew; p 268 from *Appropriate Methodology and Social Context* by Adrian Holliday © Cambridge University Press 1994 printed with permission; p 269 from *The Observer*, 27 July 2008 p 7; p 270 © *The Independent*, Review 21 July 1996; p 280 from *Notes From a Small Island* by Bill Bryson, published by Doubleday. Reprinted by permission of The Random House Group Ltd; p 284 from *The Observer*, 31 July 1994 p 6; p 285 © *Evening Standard* 16 June 1994; p 285 from *Sure of You* by Armistead Maupin, Black Swan 1991 p 35–36; p 285 from *The Guardian*, 31 July 1994 p 1; p 285 from *Sunday Express*, 23 May 1993 p 82; p 286 from *God's Politician* by David Willey with permission of Faber and Faber Ltd; p 286 from *Effective Teambuilding* by John Adair, reproduced by permission of Pan Macmillan; p 286 from *Effective Teambuilding* by John Adair, reproduced by permission of Pan Macmillan; p 286 Copyright © 1993 David Willey. Reproduced by permission of the author c/o Rogers, Coleridge & White Ltd., 20 Powis Mews, London W11 1JN for electronic rights; p 310 from *The Guardian* (tabloid), 3 July 1996 p 19; p 325 from *Prima Donna* by Rubert Christiansen, Penguin 1984 p 287–288; p 325 “Part One -”, from *ON THE ROAD* by Jack Kerouac, copyright © 1955, 1957 by Jack Kerouac; renewed © 1983 by Stella Kerouac, renewed © 1985 by Stella Kerouac and Jan Kerouac. Used by permission of Viking Penguin, a division of Penguin Group (USA) Inc. Reproduced by permission of Penguin Books Ltd; p 325 from *A Dark Adapted Eye* by Barbara Vine, Penguin 1986 p 179; p 325 © Barry Norman, *Radio Times Magazine*; p 325 from *By Stealth* by Colin Forbes, reproduced by permission of Pan Macmillan; p 325 from *The Guardian* Saturday, 21 December 1996 p 20; p 326 Extract from *Challenge and Change in Language Teaching* by Jane Willis & David Willis © Jane Willis & David Willis 1996, reprinted by permission of the publisher; p 326 from *South from Granada* by Gerald Brennan (1963) Reproduced by permission of Penguin Books Ltd; p 340 © *Radio Times Magazine*; p 340 from Junko Nobuyoshi, et al, ‘Focused communication tasks and second language acquisition’, *ELT Journal* 1993, 47/3, p 219; p 341 Extract from the *University of Cambridge Faculty of English Examination Regulations* 1993 p 7 reprinted by permission of OCR Examinations; p 341 © *Radio Times Magazine*; p 347 from *The Guardian* Saturday, 21 December 1996 p 20; p 348 © *Radio Times Magazine*; p 349 from *Second Language Teacher Education*, edited by Jack C Richards and David Nunan © Cambridge University Press 1990 printed with permission; p 349 from *Money Observer*, reproduced with permission; p 349 © *Radio Times Magazine*; p 349 from *The Guardian* Saturday, 21 December 1996 p 20; p 350 from *Second Language Teacher Education*, edited by Jack C Richards and David Nunan © Cambridge University Press 1990 printed with permission; p 351 © *Radio Times Magazine*; p 351 This article first appeared in *Modern English Teacher* and has been produced by permission of Keyways Publishing. For information on our products please visit www.keywayspublishing.com; p 351 from *Second Language Teacher Education*, edited by Jack C Richards and David Nunan © Cambridge University Press 1990 printed with permission; p 351 from *Second Language Teacher Education*, edited by Jack C Richards and David Nunan © Cambridge University Press 1990 printed with permission; p 352 from *Second Language Teacher Education*, edited by Jack C Richards and David Nunan © Cambridge University Press 1990 printed with permission; p 352 from *The Guardian* Saturday, 21 December 1996 p 20; p 352 © Rabbi Lionel Blue; p 353 © *Radio Times Magazine*; p 353 This article first appeared in *Modern English Teacher* and has been produced by permission of Keyways Publishing. For information on our products please visit www.keywayspublishing.com; p 353 from *Second Language Teacher Education*, edited by Jack C Richards and David Nunan © Cambridge University Press 1990 printed with permission; p 354 from *Second Language Teacher Education*, edited by Jack C Richards and David Nunan © Cambridge University Press 1990 printed with permission; p 354 from *Effective Teambuilding* by John Adair, reproduced by permission of Pan Macmillan; p 364 from *Learner English*,

viii | Acknowledgments

A Teacher's Guide to Interference and other Problems by Michael Swan and Bernard Smith, extract written by Norman Coe, 2nd Edition 2001 © Cambridge University Press 1987 and 2001 printed with permission; p 365 from *Management in English Language Teaching* by Ron White, Mervyn Martin, Mike Stimson, Robert Hodge © Cambridge University Press 1991 printed with permission; p 369 from *The Beiderbecke Affair* by Alan Plater, published by Mandarin. Reprinted by permission of The Random House Group Ltd; p 375 © Minette Walters 1994 from *The Scold's Bridle*; p 376 © Barry Norman, *Radio Times Magazine*; p 376 Copyright © PD James, 1994; p 376 from *Girl about Town*, 16 December 1996; p 377 © *Evening Standard* 1 September 1996; p 377 from *The Guardian* 18 May 1996 p 10; p 377 from *Notes From a Small Island* by Bill Bryson, published by Doubleday. Reprinted by permission of The Random House Group Ltd; p 377 from *The Guardian Weekend*, 5 November 1994 p 50; p 378 from *Messages 2* Student's Book by Diana Goodey and Noel Goodey © Cambridge University Press 2005 printed with permission; p 393 from *Birdsong* by Sebastian Faulks, published by Hutchinson. Reprinted by permission of The Random House Group Ltd; p 393 from *Time Out*, May 10–17 1995 p 30; p 394 from *The Kenneth Williams Diaries*. Reprinted by permission of HarperCollins Publishers Ltd © Russell Davies 1993; p 403 from *Notes From a Small Island* by Bill Bryson, published by Doubleday. Reprinted by permission of The Random House Group Ltd; p 403 from *Peter Pears: A Biography* by Christopher Headington with permission of Faber and Faber Ltd; p 403 from *Some Other Rainbow* by John McCarthy and Jill Morrell, 1993, published by Bantam Press. Reprinted by permission of The Random House Group Ltd. These extracts from *Some Other Rainbow* by John McCarthy and Jill Morrell (© John McCarthy and Jill Morrell 1994); p 404 from *The Kenneth Williams Diaries*. Reprinted by permission of HarperCollins Publishers Ltd © Russell Davies 1993; p 414 from *Spectrum* 1996–7 Brochure; p 414 from Interview with Jack Richards; p 415 © *The Independent*, David Bowen 25 August 1996; p 422 Copyright © PD James, 1994; p 422 from *The Rockingdown Mystery* by Enid Blyton; p 422 Copyright © PD James, 1994; p 422 Copyright © PD James, 1994; p 423 from *Effective Teambuilding* by John Adair, reproduced by permission of Pan Macmillan, p 423 from *Birdsong* by Sebastian Faulks, published by Hutchinson. Reprinted by permission of The Random House Group Ltd, p 425 © *Radio Times Magazine*; p 425 from *Great Expectations*, Charles Dickens; p 426 © *Evening Standard* 14 April 1994; p 427 from *The Guardian Weekend*, 18 February 1995 p 59; p 429 from *Birdsong* by Sebastian Faulks, published by Hutchinson. Reprinted by permission of The Random House Group Ltd; p 429 from *The Guardian Weekend*, 18 February 1995 p 34; p 430 from *The Road Home* by Rose Tremain, published by Chatto & Windus. Reprinted by permission of The Random House Group Ltd; p 437 from *The Guardian*, 27 February 1993 p 1; p 437 © Hovis; p 437 from *Some Lives* by David Widgery, published by Sincliar-Stevenson. Reprinted by kind permission of The Random House Group Ltd; p 438 from *Free Fall* by William Golding with permission of Faber and Faber Ltd; p 438 from *To the Ends of the Earth* by William Golding, Harcourt; p 438 Joanna Trollope, *A Village Affair*, Bloomsbury 1989, reproduced from *A VILLAGE AFFAIR*, by Joanna Trollope (copyright © Joanna Trollope 1989) by permission of United Agents Ltd (www.unitedagents.co.uk) on behalf of Joanna Trollope; p 440 from *Some Lives* by David Widgery, published by Sincliar-Stevenson. Reprinted by kind permission of The Random House Group Ltd; p 444 Hilary Nesi, 'A modern bestiary: a contrastive study of the figurative meanings of animal terms', *ELT Journal* 1995 49/3; p 447 WR Lee, *IATEFL 1993 Annual Conference Report* p 5; p 447 © *Evening Standard* 28 December 1993; p 448 from *A Dark Adapted Eye* by Barbara Vine, Penguin 1986 p 186; p 448 from *Classroom Dynamics* by Jill Hadfield, Oxford University Press 1992.

Cambridge International Corpus

The Cambridge International Corpus is a vast database of over one billion words of real English gathered from a wide selection of sources, such as newspapers, books, conversations, radio and television. It has been built up by Cambridge University Press over the last ten years and continues to grow. It includes written and spoken English, and both British and American English, which means we can analyse the differences and produce books based on either variety of English.

The Cambridge International Corpus gives us a representative picture of how the language is used and because it is *real* English, Cambridge ELT materials developed with the corpus teach English as it is really being used today.

The Cambridge Learner Corpus is a unique collection of over 30 million words written by students taking Cambridge ESOL exams all over the world. It forms part of the Cambridge International Corpus, and has been developed by Cambridge University Press and Cambridge ESOL.

In addition, Cambridge University Press has developed a unique system called 'error coding' for highlighting the mistakes made by students in these exam scripts. This system is used in the Cambridge Learner Corpus to identify which words, grammar patterns, or language structures cause the most problems for students learning English. This 'error coding' system shows us, for example, typical mistakes made by Brazilian students at CAE level or by Italian students at PET level. This means that Cambridge books can highlight the most frequently made mistakes and give students extra help in avoiding them.

The information derived from the Cambridge Learner Corpus is used in a wide range of Cambridge ELT books to ensure that areas of English that students find difficult are fully covered.