

CONTENTS

Unit 1 Verb Tenses in Written and Spoken Communication 1

Opening Task 1

- Focus 1 The English Verb System: Overview (Form/Meaning) 2
- Focus 2 Moment of Focus (Meaning/Use) 4
- Focus 3 Consistency in Tense Usage (Use) 6
- Focus 4 Time-Frame Shifts in Written and Spoken Communication (Use) 8

Use Your English Activities 10

Unit 2 Verbs Aspect and Time Frames 12

Opening Task 12

- Focus 1 Review of Simple Tenses (Use) 14
- Focus 2 Review of Progressive Verbs (Use) 18
- Focus 3 Review of Perfect Verbs (Use) 21
- Focus 4 Review of Perfect Progressive Verbs (Use) 25
- Focus 5 Summary: Present Time Frame (Form/Meaning/Use) 27
- Focus 6 Summary: Past Time Frame (Form/Meaning/Use) 29
- Focus 7 Summary: Future Time Frame (Form/Meaing/Use) 32

Use Your English Activities 35

Unit 3 Subject-Verb Agreement 38

Opening Task 38

- Focus 1 Overview of Subject-Verb Agreement (Form) 40
- Focus 2 Identifying Head Nouns in Long Subjects (Form) 42
- Focus 3 Agreement in Sentences with Correlative Conjunctions: *Both . . . And;*
Either . . . Or; Neither . . . Nor (Form) 44
- Focus 4 Agreement with Noncount Nouns, Collective Nouns, and Nouns
Derived from Adjectives (Form) 46
- Focus 5 Subjects Requiring Singular Verbs (Form) 48
- Focus 6 Agreement with Fractions, Percentages, and Quantifiers (Form) 51
- Focus 7 Exceptions to Traditional Agreement Rules (Use) 55

Use Your English Activities 57

Unit 4 **Passive Verbs 60**

Opening Task 60

- Focus 1 Overview of Passive versus Active Verb Use (Use) 62
- Focus 2 Review of Passive Verb Forms (Form) 64
- Focus 3 Stative Passives in Contrast to Dynamic Passives (Use) 67
- Focus 4 Uses of Stative Passive Verbs (Use) 69
- Focus 5 Complex Passives (Form/Use) 72
- Focus 6 Contexts for the Use of Complex Passives (Use) 74
- Focus 7 Using the Passive to Create Cohesion in Discourse (Use) 76

***Use Your English Activities* 79**

Unit 5 **Article Usage 82**

Opening Task 82

- Focus 1 Classification versus Identification Meaning of Articles (Form/Meaning) 84
- Focus 2 Special Uses of the Definite Article (Use) 88
- Focus 3 Review and Special Uses of \emptyset (Zero Article) (Use) 90
- Focus 4 Particular versus Generic Reference of Articles (Use) 92
- Focus 5 *The* + Plural Nouns for General Reference (Use) 93
- Focus 6 Abstract Generic versus Concrete Generic (Use) 95
- Focus 7 Definitions of Common Nouns (Form/Meaning/Use) 98
- Focus 8 Articles with Names of Body Parts (Form) 99
- Focus 9 Articles with Names of Illnesses (Form) 101

***Use Your English Activities* 105**

Unit 6 **Reference Words and Phrases 108**

Opening Task 108

- Focus 1 Review of Reference Forms (Form) 110
- Focus 2 Reference Forms with *The* and Demonstrative Determiners (Form/Use) 113
- Focus 3 Using Personal Pronouns versus *The* Noun Phrases (Use) 116
- Focus 4 Demonstrative Determiners and Pronouns (Meaning/Use) 118
- Focus 5 Using Demonstrative Determiner + Noun Phrase for Clear Reference (Use) 121
- Focus 6 Demonstrative Forms versus *The* and *It/Them* References (Use) 123

- Focus 7 Reference Forms with *Such* (Form/Meaning) 125
Focus 8 *Such* versus Demonstrative Determiners (Meaning) 128
Use Your English Activities 131

Unit 7 **Relative Clauses Modifying Subjects 134**

Opening Task 134

- Focus 1 Overview of Restrictive Relative Clauses (Form/Meaning) 136
Focus 2 Making Nouns Phrases More Specific with Relative Clauses (Meaning) 139
Focus 3 Review of Reduced Relative Clauses (Form) 142

Use Your English Activities 145

Unit 8 **Relative Clauses Modifying Objects 148**

Opening Task 148

- Focus 1 Type of Relative Clauses Modifying Objects (Form) 150
Focus 2 Using Relative Clauses to Modify Nouns (Meaning) 152
Focus 3 Multiple Relative Clauses (Use) 154
Focus 4 Deleting Relative Pronouns (Form) 157
Focus 5 Relative Clauses in Formal and Informal Communication (Use) 159

Use Your English Activities 161

Unit 9 **Nonrestrictive Relative Clauses 164**

Opening Task 164

- Focus 1 Relative versus Nonrestrictive Relative Clauses (Form/Meaning) 166
Focus 2 Nonrestrictive Relative Clauses in Definitions (Use) 171
Focus 3 Using a Relative Clause to Comment on an Entire Idea (Use) 172
Focus 4 Using Nonrestrictive Relative Clauses to Quantify and Comment about Features (Form/Use) 174

Use Your English Activities 176

Unit 10 **Relative Adverb Clauses 180**

Opening Task 180

- Focus 1 Relative Adverbs versus Relative Pronouns (Meaning) 182
Focus 2 Pattern 1: Relative Adverb Clauses that Modify Nouns (Form) 184

Focus 3	Pattern 2: Relative Adverbs without Head Nouns (Form)	188
Focus 4	Pattern 3: Head Nouns without Relative Adverbs (Form)	189
Focus 5	Contexts for Relative Adverb Patterns (Use)	191

Use Your English Activities 193

Unit 11 Correlative Conjunctions 196

Opening Task 196

Focus 1	Correlative Conjunctions for Emphasis (Meaning)	198
Focus 2	Joining Phrases and Clauses with Correlative Conjunctions (Form)	200
Focus 3	Correlative Conjunctions: Parallelism; Being Concise (Use)	203

Use Your English Activities 206

Unit 12 Sentence Connectors 210

Opening Task 210

Focus 1	Connectors (Form/Meaning)	212
Focus 2	Addition Connectors (Meaning/Use)	215
Focus 3	Alternative Connectors (Meaning/Use)	219
Focus 4	Exemplifying, Identifying, and Clarifying Connectors (Meaning/Use)	221
Focus 5	Similarity Connectors (Meaning/Use)	225
Focus 6	Contrast and Concession Connectors (Meaning/Use)	227
Focus 7	Connectors Expressing Effects/Results and Purposes (Meaning/Use)	231
Focus 8	Punctuation of Sentence Connectors (Form)	234

Use Your English Activities 236

Unit 13 Modal Perfect Verbs 240

Opening Task 240

Focus 1	Review of Modal Perfect Verbs (Form)	242
Focus 2	Expressing Judgments about Past Situations: <i>Should Have, Could Have, Might Have</i> (Meaning/Use)	244
Focus 3	Expressing Obligations and Expectations: <i>Be Supposed to Have, Be to Have</i> (Meaning/Use)	247

Focus 4	Inferring/Making Deductions from Past Evidence: <i>Must (Not) Have, Can't Have, Should (Not) Have, Would (Not) Have</i> (Meaning/Use) 248
Focus 5	Expressing Guesses about Past Situations: <i>May Have, Might Have, Could Have, Can Have</i> (Meaning) 250
Focus 6	Expressing Results of Unreal Conditions: <i>Would Have, Could Have, Might Have</i> (Meaning) 252
Focus 7	Predicting the Completion of a Future Event: <i>Will Have, Shall Have</i> (Meaning/Use) 255
Focus 8	Summary of Modal Perfect Verbs (Form/Meaning/Use) 256
	Use Your English Activities 258

Unit 14 Discourse Organizers 260

Opening Task 260

Focus 1	Overview of Discourse Organizers (Form/Use) 262
Focus 2	Sequential Connectors: Chronological and Logical (Meaning/Use) 264
Focus 3	<i>There + Be</i> as a Topic Introducer (Form/Use) 268
Focus 4	Summary Connectors (Use) 271
Focus 5	Rhetorical Questions to Introduce and Shift Topics (Form/Use) 273
Focus 6	Rhetorical Questions to Focus on Main Points (Use) 274

Use Your English Activities 278

Unit 15 Conditionals *If, Only If, Unless, Even Though, Even If* 280

Opening Task 280

Focus 1	Review of Conditional Sentences with <i>If</i> (Form/Meaning) 282
Focus 2	Exclusive Conditions: <i>Only If</i> and <i>Unless</i> (Meaning) 286
Focus 3	Fronted <i>Only If</i> and <i>Not Unless</i> Clauses (Form/Use) 289
Focus 4	<i>If . . . Not</i> versus <i>Unless</i> (Meaning) 290
Focus 5	<i>Even Though</i> and <i>Even If</i> (Meaning) 292
Focus 6	Giving Advice (Use) 294

Use Your English Activities 297

Unit 16 Reducing Adverb Clauses 300

Opening Task 300

- Focus 1 Reducing Adverb Clauses of Time (Form/Meaning) 302
- Focus 2 Reducing Adverb Clauses That Show Cause (Form/Meaning) 304
- Focus 3 Position and Punctuation of Reduced Adverb Clauses (Form/Meaning) 306
- Focus 4 Reduced Adverbial Clauses with Emotive Verbs (Meaning) 308
- Focus 5 Avoiding Dangling Participles (Meaning) 309

Use Your English Activities 311

Unit 17 Preposition Clusters 314

Opening Task 314

- Focus 1 Verb + Preposition Clusters (Form) 316
- Focus 2 Verb + *With* Clusters (Meaning) 318
- Focus 3 Verb + *From* Clusters (Meaning) 319
- Focus 4 Verb + *For* Clusters (Meaning) 320
- Focus 5 Adjective + Preposition Clusters (Form) 322
- Focus 6 Multiword Preposition Clusters (Form) 323
- Focus 7 Preposition Clusters: Introducing a Topic/Identifying a Source (Use) 326

Use Your English Activities 328

Unit 18 Gerunds and Infinitives 330

Opening Task 330

- Focus 1 Overview of Gerunds and Infinitives (Form) 332
- Focus 2 Infinitives and Gerunds in Perfective, Progressive, and Passive (Form) 334
- Focus 3 Gerunds versus Infinitives (Meaning) 337
- Focus 4 Gerunds and Infinitives as Direct Object (Form) 340
- Focus 5 *For* with Infinitives and *'s* with Gerunds (Form) 343
- Focus 6 Gerunds as Object of Prepositions and Phrasal Verbs (Form) 346

Use Your English Activities 349

Unit 19 Perfective Infinitives 352

Opening Task 352

- Focus 1 Review of Perfective Infinitive Structures (Form) 354
- Focus 2 Expressing Past Events (Meaning) 356
- Focus 3 Progressive and Passive Forms of Perfective Infinitives (Form) 358
- Focus 4 Negative Forms of Perfective Infinitives (Form/Use) 359
- Focus 5 Expressing Likes, Preferences, and Dislikes Contrary to Past Fact (Use) 361
- Focus 6 Expressing Other Emotions and Attitudes with Perfective Infinitives (Form/Use) 363
- Focus 7 Expressing Uncertainty about Past Events (Use) 365
- Focus 8 Expressing Obligations, Intentions, and Future Plans (Use) 367
- Focus 9 Perfective Infinitives with *Enough* and *Too* (Use) 368

Use Your English Activities 370

Unit 20 Adjective Complements in Subject and Predicate Position 372

Opening Task 372

- Focus 1 Overview of Adjective Complements (Form) 374
- Focus 2 Adjective Complements in Subject and Predicate Position (Form/Use) 376
- Focus 3 Infinitives, Gerund, and *That* Clauses (Meaning) 379

Use Your English Activities 381

Unit 21 Noun Complements Taking *That* Clauses 384

Opening Task 384

- Focus 1 Overview of Noun Complements (Form/Meaning) 386
- Focus 2 *That* Clause Noun Complements versus Restrictive Relative Clauses (Meaning) 389
- Focus 3 *That* Clause Noun Complements in Subject Position (Use) 390
- Focus 4 *The Fact That . . .* (Use) 392
- Focus 5 *That* Clause Noun Complements Following Transitive Adjectives and Phrasal Verbs (Form) 393

Use Your English Activities 396

Unit 22 Subjunctive Verbs in *That* Clauses 398

Opening Task 398

- Focus 1 Subjunctive Verbs in *That* Clauses (Form/Use) 400
Focus 2 Subjunctive Verbs in Noun Complements (Form) 401
Focus 3 Subjunctive Verbs in Adjective Complements (Form) 403

Use Your English Activities 404

Unit 23 Emphatic Structures Emphatic *Do*, *No* versus *Not* 406

Opening Task 406

- Focus 1 Emphatic Structures (Form/Meaning) 408
Focus 2 Some Ways to Use Emphatic *Do* (Use) 409
Focus 3 *Not* versus *No* (Form/Meaning) 412
Focus 4 When to Use *No* for Emphasis (Use) 414

Use Your English Activities 416

Unit 24 Fronting Structures for Emphasis and Focus 418

Opening Task 418

- Focus 1 Fronted Structures (Form) 420
Focus 2 Order of Subjects and Auxiliaries (Form) 422
Focus 3 Patterns of Inversion with Fronted Structures (Form) 426
Focus 4 Fronted Negative Forms: Adverbials (Form) 428
Focus 5 Fronted Negative Forms: Objects and Conjunctions (Form) 430
Focus 6 Fronted Structures: Emphasizing, Contrasting, and Focusing on Unexpected Information (Use) 432
Focus 7 Fronted Structures: Creating Cohesion in Discourse (Use) 435

Use Your English Activities 437

Unit 25 Focusing and Emphasizing Structures *It*-Clefts and *Wh*-Clefts 440

Opening Task 440

- Focus 1 Structure of *It*-Cleft Sentences (Form/Meaning) 442
Focus 2 Focus Elements in Cleft Sentences (Form) 444
Focus 3 *It*-Clefts in Spoken and Written Communication (Meaning) 446

Focus 4	<i>It</i> -Clefts: Emphasizing Time, Place, and Characters (Meaning)	449
Focus 5	Other Forms of Cleft Sentences (Form/Meaning)	451
Focus 6	<i>Wh</i> -Clefts (Use)	453
Focus 7	Using <i>Wh</i> -Clefts for Emphasis (Use)	454

Use Your English Activities 455

Appendices A-1

Appendix 1	Summary of Verb Tenses	A-1
	A. Present Time Frame	A-1
	B. Past Time Frame	A-2
	C. Future Time Frame	A-3
Appendix 2	Forms of Passive Verbs	A-5
Appendix 3	Sentence Connectors	A-6
Appendix 4	Gerunds and Infinitives	A-7
	A. Overview of Gerunds and Infinitives	A-7
	B. Verbs Followed by Infinitives and Gerunds	A-8
Appendix 5	Preposition Clusters	A-10
Appendix 6	Relative Clause Patterns	A-11
	A. General Types of Relative Clauses	A-11
	B. Relative Clauses Modifying Subjects	A-11
	C. Patterns of Relative Adverbial Clauses	A-12
Appendix 7	Complement Patterns	A-13
	A. Verb Complements	A-13
	B. Adjective Complements	A-13
Appendix 8	Common Irregular Verbs	A-15

Answer Key (Puzzles and Problems Only) A-16

Exercises (Second Parts) A-17

Credits C-1

Index I-1