

Cambridge University Press 978-1-107-61641-7 – English Grammar in Use Supplementary Exercises Louise Hashemi With Raymond Murphy Table of Contents More information

Contents

To the stu		٧
To the tea	ocher	v vi
Exercise numbers		Page
1–10	Present continuous and present simple (I am doing and I do)	2
11–17	Past simple and past continuous (I did and I was doing)	7
18–22	Present and past (I do / I am doing and I did / I was doing)	11
23–28	Present perfect simple and continuous (I have done and I have been doing)	14
29–30	Present perfect simple and continuous; past simple (I have done and I have been doing; I did)	18
31–34	Present perfect and present (I have done / I have been doing and I do / I am doing)	19
35–36	Present perfect, present and past (I have done / I have been doing, I do / I am doing and I did)	22
37–42	Present perfect and past simple (I have done / I have been doing and I did)	23
43–46	Past simple, past continuous and past perfect (I did, I was doing and I had done / I had been doing)	27
47–51	Past simple, past continuous and used to (I did, I was doing and I used to do)	30
52–53	Present, present perfect and past	33
54–58	The future: present tenses and will/shall (I do / I am doing and I will/shall do)	34
59–63	The future: present continuous, will/shall, going to (I am doing, I will/shall do and I am going to do)	37
64	The future: all forms	40
65–66	Can, could and be able to	41
67–68	May and might	42
69–72	Can, could, may, might, must and can't	43
73–78	Must(n't), need(n't), should(n't) and don't have to	45
79–82	(Don't) have to, should(n't), had better (not) and ought (not) to	48


Cambridge University Press 978-1-107-61641-7 – English Grammar in Use Supplementary Exercises Louise Hashemi With Raymond Murphy Table of Contents More information

83–85	Should	50
86–87	Modals: review	52
88-93	If I do and If I did	53
94–97	If I did and If I had done	56
98-99	Conditionals: review	59
100–102	I wish	60
103–113	The passive	63
114–115	Have something done	71
116–120	Questions	72
121–131	Reported speech and questions	75
132–137	-ing and infinitive	82
138–140	Prepositions and expressions + -ing	86
141	I'm used to doing and I used to do	87
142	To and preposition + -ing (Afraid to do and afraid of doing)	88
143	Verb forms: review	89
144–148	Countable and uncountable	92
149–151	A/an, some and the	94
152–154	The	96
155–159	Quantifiers and pronouns	97
160–163	Relative clauses	100
164–165	Adjectives and adverbs	103
166–168	Comparatives and superlatives	104
169–172	Word order	106
173–175	Prepositions of time	108
176–177	Prepositions of place	110
178–179	Prepositions (general)	111
180–182	Adjective / verb + preposition	112
183–200	Phrasal verbs	113
Solution to Exercise 143		120
Key		121