

Contents

1	Nouns: plurals, countable versus uncountable, etc.	1
1.1	verb agreement	1
1.2	uncountable nouns 1	2
1.3	uncountable nouns 2	3
1.4	uncountable nouns 3	4
2	Genitive: the possessive form of nouns	5
2.1	authors, theories, companies, products.....	5
2.2	various 1	7
2.3	various 2	8
3	Indefinite article (<i>a / an</i>), definite article (<i>the</i>), and zero article (Ø)	9
3.1	<i>a, an</i> , zero article (Ø)	9
3.2	<i>a, an, one</i>	10
3.3	<i>a / an, the</i> , zero article (Ø)	11
3.4	<i>the</i> , zero article (Ø): 1	12
3.5	<i>the</i> , zero article (Ø): 2	13
3.6	<i>the</i> , zero article (Ø): general versus specific: 1	14
3.7	<i>the</i> , zero article (Ø): general versus specific: 2	15
3.8	<i>the</i> , zero article (Ø): general versus specific: 3	16
3.9	all articles.....	17
4	Quantifiers: <i>some, any, little, few, a lot of, lots,</i> <i>much, many</i>	19
4.1	<i>some, any</i> 1	19
4.2	<i>some, any</i> 2	21
4.3	<i>something, anything, someone, anyone</i>	21
4.4	<i>a little, little, a few, few</i>	22
4.5	<i>lots, many, much, (a) little, (a) few</i>	23

5	Relative pronouns: <i>that, which, who, whose, what</i>	25
5.1	defining and non defining relative clauses 1	25
5.2	<i>which, that</i>	26
5.3	deleting <i>which, that, who</i>	27
5.4	<i>who, which, that, whose</i>	28
5.5	use of commas: 1	29
5.6	use of commas: 2	30
5.7	<i>which, what</i>	32
5.8	<i>that, which, what</i>	33
6	Present tenses	35
6.1	present, present continuous	35
6.2	present simple, present continuous, present perfect, present perfect continuous	36
6.3	present simple, present continuous, present perfect, present perfect continuous	37
6.4	present perfect, present perfect continuous	38
7	Past tenses	39
7.1	past simple, present perfect: 1	39
7.2	past simple, present perfect: 2	40
7.3	past simple, present perfect: 3	41
7.4	simple past, present perfect, present perfect continuous	42
7.5	present perfect, present perfect continuous, past simple	43
7.6	past simple, past perfect	44
7.7	past simple, past continuous	45
7.8	past simple, past continuous, past perfect: 1	46
7.9	past simple, past continuous, past perfect: 2	47
8	Future tenses	49
8.1	present simple, <i>will</i>	49
8.2	<i>will, going to</i>	50
8.3	<i>will, going to</i> : questions	51
8.4	<i>will</i> , future continuous: 1	52
8.5	<i>will</i> , future continuous: 2	53
8.6	<i>shall, will</i> : questions	54
9	Conditional forms: zero, first, second, third, mixed	55
9.1	zero, first conditional	55
9.2	first, second conditional	56
9.3	second, third conditional	57
9.4	mixed conditionals	58
9.5	mixed conditionals	59
9.6	<i>would, would like</i>	61
9.7	<i>would have to, should</i>	62

9.8	<i>would, should</i> 1	63
9.9	<i>would, should</i> 2	64
10	Passive versus active: impersonal versus personal forms	65
10.1	<i>to be, to have</i>	65
10.2	active to passive	66
10.3	passive to active	67
11	Infinitive, -ing form (gerund), <i>suggest, recommend</i>	69
11.1	infinitive, -ing form 1	69
11.2	infinitive, -ing form 2	70
11.3	infinitive after certain verbs	72
11.4	<i>allow, enable, permit</i> 1	73
11.5	<i>allow, enable, permit</i> 2	73
11.6	<i>suggest, recommend, want, would like, would prefer</i>	74
12	Modal verbs	75
12.1	<i>can, may</i> : negative	75
12.2	<i>can, may</i> : affirmative	77
12.3	<i>can, may</i> : questions	78
12.4	<i>can, could, might</i> : affirmative and negative	79
12.5	<i>could, might</i> : negative	80
12.6	<i>could, might</i> : affirmative	81
12.7	<i>can, be able, could, may, will</i>	82
12.8	<i>can, could, may, must</i>	83
12.9	<i>have to, must</i> : affirmative, negative, interrogative	84
12.10	<i>have to, must</i> : affirmative and negative	85
12.11	various modal verbs and alternative forms	86
13	Phrasal verbs	87
13.1	phrasal verbs 1	87
13.2	phrasal verbs 2	88
14	Word order	89
14.1	subject at the beginning of the phrase	89
14.2	direct and indirect objects	90
14.3	adjectives and comparative forms	91
14.4	past participle	92
14.5	inversion of subject and object: question forms	93
14.6	inversion of subject and object: adverbs	94
14.7	adverbs of frequency	95
14.8	adverbs of manner	96
14.9	adverbs: <i>just</i>	98
14.10	adverbs: <i>clearly, normally, consistently, finally</i>	99
14.11	adverbs: <i>also, either, both</i>	100

14.12	adverbs: all types.....	101
14.13	adverbs all types 2.....	103
14.14	various.....	104
15	Comparative and superlative forms	105
15.1	form	105
15.2	<i>the more... the more</i>	107
16	Numbers	109
16.1	numbers 1.....	109
16.2	numbers 2.....	110
16.3	numbers 3.....	111
17	Acronyms and abbreviations	113
17.1	acronyms	113
17.2	abbreviations	114
18	Titles	115
18.1	<i>a, an</i>	115
18.2	indefinite, definite, zero article	116
18.3	indefinite, definite, zero article	117
18.4	prepositions	118
19	Abstracts	119
19.1	present simple, present perfect	119
19.2	present simple, past simple	120
19.3	present simple, present perfect, past simple 1	121
19.4	present simple, present perfect, past simple 2	122
19.5	structured abstract: present simple, present perfect, past simple	123
19.6	structured abstract: present perfect, past simple	124
19.7	present simple, present continuous, <i>will</i>	125
20	Introduction and review of the literature	127
20.1	present simple, present perfect, past simple	127
20.2	present simple, present perfect, past simple	128
20.3	active, passive	129
20.4	present perfect, past simple	130
20.5	present perfect, past simple	131
20.6	present simple, present perfect	132
20.7	<i>would</i> (future in the past), simple past, third conditional	133
21	Materials and methods	135
21.1	<i>would / should</i> in the past.....	135
21.2	active, passive 1	136
21.3	active, passive 2	136
21.4	present simple, present perfect, past simple	137

22 Results	139
22.1 <i>the, a / an, ø</i> (zero article)	139
22.2 <i>the, a / an, ø</i> (zero article)	140
22.3 active, passive	141
22.4 present simple, present perfect, past simple	142
23 Discussion	143
23.1 making hypotheses	143
23.2 present simple, present perfect, past simple	144
23.3 <i>can, could, may</i> and <i>might</i> 1	145
23.4 <i>can, could, may</i> and <i>might</i> 2	146
23.5 present simple, present perfect, past simple	147
24 Conclusions	149
24.1 various tenses 1	149
24.2 various tenses 2	150
24.3 various tenses 3	151
24.4 various tenses 4	151
24.5 various modal verbs	152
25 Abstract contrasted with conclusions	153
25.1 various tenses 1	153
25.2 various tenses 2	155
26 Acknowledgements	157
26.1 various tenses 1	157
26.2 active, passive	158
27 Mini tests	159
27.1 mini test 1	159
27.2 mini test 2	160
27.3 mini test 3	161
27.4 mini test 4	161
27.5 mini test 5	162
27.6 mini test 6	162
27.7 mini test 7	163
27.8 mini test 8	165
27.9 mini test 9	166
27.10 mini test 10	167
Acknowledgements	169
About the author	169
Editing service	169
Index	171

English for Academic Research: Grammar Exercises

Wallwork, A.

2013, XIV, 172 p., Softcover

ISBN: 978-1-4614-4288-2