English Grammar in Use

A self-study reference and practice book for intermediate learners of English

Fourth Edition

with answers

Raymond Murphy

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi, Tokyo, Mexico City

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

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

Fourth Edition © Cambridge University Press 2012

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.

English Grammar in Use first published 1985 Fourth edition 2012 Reprinted 2012

Printed in China by Golden Cup Printing Co. Ltd

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

ISBN 978-0-521-18906-4 Edition with answers
ISBN 978-0-521-18908-8 Edition without answers
ISBN 978-0-521-18939-2 Edition with answers and CD-ROM
ISBN 978-0-511-96173-1 Online access code pack
ISBN 978-1-107-64138-9 Online access code pack and book with answers

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 is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Contents

Thanks vii

To the student viii
To the teacher x

Present and past

- 1 Present continuous (I am doing)
- 2 Present simple (I do)
- 3 Present continuous and present simple 1 (I am doing and I do)
- 4 Present continuous and present simple 2 (I am doing and I do)
- 5 Past simple (I did)
- 6 Past continuous (I was doing)

Present perfect and past

- 7 Present perfect 1 (I have done)
- 8 Present perfect 2 (I have done)
- 9 Present perfect continuous (I have been doing)
- 10 Present perfect continuous and simple (I have been doing and I have done)
- 11 How long have you (been) ...?
- 12 For and since When ... ? and How long ... ?
- 13 Present perfect and past 1 (I have done and I did)
- 14 Present perfect and past 2 (I have done and I did)
- 15 Past perfect (I had done)
- 16 Past perfect continuous (I had been doing)
- 17 Have and have got
- 18 **Used to (do)**

Future

- 19 Present tenses (I am doing / I do) for the future
- 20 (**I'm**) going to (do)
- 21 Will/shall 1
- 22 Will/shall 2
- 23 I will and I'm going to
- 24 Will be doing and will have done
- 25 When I do / When I've done When and if

Modals

- 26 Can, could and (be) able to
- 27 Could (do) and could have (done)
- 28 Must and can't
- 29 May and might 1
- 30 May and might 2
- 31 Have to and must
- 32 Must mustn't needn't
- 33 Should 1
- 34 Should 2
- 35 Had better It's time ...
- 36 Would
- 37 Can/Could/Would you ... ? etc. (Requests, offers, permission and invitations)

```
If and wish
38 If I do ... and If I did ...
39 If I knew ... I wish I knew ...
40 If I had known ... I wish I had known ...
41 Wish
Passive
42 Passive 1 (is done / was done)
43 Passive 2 (be done / been done / being done)
44 Passive 3
45 It is said that ... He is said to ... He is supposed to ...
46 Have something done
Reported speech
47 Reported speech 1 (He said that ...)
48 Reported speech 2
Questions and auxiliary verbs
49 Questions 1
50 Questions 2 (Do you know where ...? / He asked me where ...)
51 Auxiliary verbs (have/do/can etc.) I think so / I hope so etc.
52 Question tags (do you? isn't it? etc.)
-ing and to ...
53 Verb + -ing (enjoy doing / stop doing etc.)
54 Verb + to ... (decide to ... / forget to ... etc.)
55 Verb (+ object) + to ... (I want you to ... etc.)
56 Verb + -ing or to ... 1 (remember/regret etc.)
57 Verb + -ing or to ... 2 (try/need/help)
58 Verb + -ing or to ... 3 (like / would like etc.)
59 Prefer and would rather
60 Preposition (in/for/about etc.) + -ing
61 Be/get used to something (I'm used to ...)
62 Verb + preposition + -ing (succeed in -ing / accuse somebody of -ing etc.)
63 Expressions + -ing
64 To ... , for ... and so that ...
65 Adjective + to ...
66 To ... (afraid to do) and preposition + -ing (afraid of -ing)
67 See somebody do and see somebody doing
68 -ing clauses (Feeling tired, I went to bed early.)
Articles and nouns
69 Countable and uncountable 1
70 Countable and uncountable 2
71 Countable nouns with a/an and some
72 A/an and the
73 The 1
74 The 2 (school / the school etc.)
75 The 3 (children / the children)
76 The 4 (the giraffe / the telephone / the piano etc., the + adjective)
77 Names with and without the 1
78 Names with and without the 2
```

- 79 Singular and plural
- 80 Noun + noun (a tennis ball / a headache)
- 81 -'s (your sister's name) and of ... (the name of the book)

Pronouns and determiners

- 82 Myself/yourself/themselves etc.
- 83 A friend of mine My own house On my own / by myself
- 84 There ... and it ...
- 85 Some and any
- 86 No/none/any Nothing/nobody etc.
- 87 Much, many, little, few, a lot, plenty
- 88 All / all of most / most of no / none of etc.
- 89 Both / both of neither / neither of either / either of
- 90 All, every and whole
- 91 Each and every

Relative clauses

- 92 Relative clauses 1: clauses with who/that/which
- 93 Relative clauses 2: clauses with and without who/that/which
- 94 Relative clauses 3: whose/whom/where
- 95 Relative clauses 4: extra information clauses (1)
- 96 Relative clauses 5: extra information clauses (2)
- 97 -ing and -ed clauses (the woman talking to Tom, the boy injured in the accident)

Adjectives and adverbs

- 98 Adjectives ending in -ing and -ed (boring/bored etc.)
- 99 Adjectives: a nice new house, you look tired
- 100 Adjectives and adverbs 1 (quick/quickly)
- 101 Adjectives and adverbs 2 (well/fast/late, hard/hardly)
- 102 So and such
- 103 Enough and too
- 104 Quite, pretty, rather and fairly
- 105 Comparison 1 (cheaper, more expensive etc.)
- 106 Comparison 2 (much better / any better / better and better / the sooner the better)
- 107 Comparison 3 (as ... as / than)
- 108 Superlatives (the longest, the most enjoyable etc.)
- 109 Word order 1: verb + object; place and time
- 110 Word order 2: adverbs with the verb
- 111 Still, yet and already Any more / any longer / no longer
- 112 **Even**

Conjunctions and prepositions

- 113 Although / though / even though In spite of / despite
- 114 In case
- 115 Unless As long as Provided/providing
- 116 As (As I walked along the street ... / As I was hungry ...)
- 117 Like and as
- 118 Like / as if / as though
- 119 For, during and while
- 120 By and until By the time ...

```
Prepositions
```

- 121 **At/on/in** (time)
- 122 On time and in time At the end and in the end
- 123 In/at/on (position) 1
- 124 In/at/on (position) 2
- 125 In/at/on (position) 3
- 126 To/at/in/into
- 127 In/on/at (other uses)
- 128 **By**
- 129 Noun + preposition (reason for, cause of etc.)
- 130 Adjective + preposition 1
- 131 Adjective + preposition 2
- 132 Verb + preposition 1 to and at
- 133 Verb + preposition 2 **about/for/of/after**
- 134 Verb + preposition 3 about and of
- 135 Verb + preposition 4 of/for/from/on
- 136 Verb + preposition 5 in/into/with/to/on

Phrasal verbs

- 137 Phrasal verbs 1 General points
- 138 Phrasal verbs 2 in/out
- 139 Phrasal verbs 3 out
- 140 Phrasal verbs 4 on/off (1)
- 141 Phrasal verbs 5 on/off (2)
- 142 Phrasal verbs 6 up/down
- 143 Phrasal verbs 7 **up** (1)
- 144 Phrasal verbs 8 **up** (2)
- 145 Phrasal verbs 9 away/back
- Appendix 1 Regular and irregular verbs 292
- Appendix 2 Present and past tenses 294
- Appendix 3 The future 295
- Appendix 4 Modal verbs (can/could/will/would etc.) 296
- Appendix 5 Short forms (I'm / you've / didn't etc.) 297
- Appendix 6 Spelling 298
- Appendix 7 American English 300

Additional exercises 302

Study guide 326

Key to Exercises 336

Key to Additional exercises 368

Key to Study guide 372

Index 373

Thanks

This is the fourth edition of *English Grammar in Use*. I wrote the original edition when I was a teacher at the Swan School of English, Oxford. I would like to repeat my thanks to my colleagues and students at the school for their help, encouragement and interest at that time.

Regarding the production of this fourth edition, I am grateful to Nóirín Burke, Annabel Marriott, Matthew Duffy, Liz Driscoll, Jane Walsh, Jeanette Alfoldi and Kamae Design. I would like to thank Cambridge University Press for permission to access the Cambridge International Corpus.

Thank you also to the following illustrators: Humberto Blanco, Paul Fellows, Sophie Joyce, Katie Mac, Ian Mitchell, Gillian Martin, Sandy Nicholls, Roger Penwill, Lisa Smith, Dave Whamond and Simon Williams.

To the student

This book is for students who want help with English grammar. It is written for you to use without a teacher.

The book will be useful for you if you are not sure of the answers to questions like these:

What is the difference between I did and I have done?

When do we use will for the future?

What is the structure after I wish?

When do we say used to do and when do we say used to doing?

When do we use the?

What is the difference between like and as?

These and many other points of English grammar are explained in the book and there are exercises on each point.

Level

The book is intended mainly for *intermediate* students (students who have already studied the basic grammar of English). It concentrates on those structures which intermediate students want to use, but which often cause difficulty. Some advanced students who have problems with grammar will also find the book useful.

The book is *not* suitable for elementary learners.

How the book is organised

There are 145 units in the book. Each unit concentrates on a particular point of grammar. Some problems (for example, the present perfect or the use of *the*) are covered in more than one unit. For a list of units, see the *Contents* at the beginning of the book.

Each unit consists of two facing pages. On the left there are explanations and examples; on the right there are exercises. At the back of the book there is a Key for you to check your answers to the exercises (page 336).

There are also seven *Appendices* at the back of the book (pages 292–301). These include irregular verbs, summaries of verb forms, spelling and American English.

Finally, there is a detailed *Index* at the back of the book (page 373).

How to use the book

The units are *not* in order of difficulty, so it is *not* intended that you work through the book from beginning to end. Every learner has different problems and you should use this book to help you with the grammar that *you* find difficult.

It is suggested that you work in this way:

Use the Contents and/or Index to find which unit deals with the point you are interested in.

If you are not sure which units you need to study, use the Study quide on page 326.

Study the explanations and examples on the left-hand page of the unit you have chosen.

Do the exercises on the right-hand page.

Check your answers with the Key.

If your answers are not correct, study the left-hand page again to see what went wrong.

You can of course use the book simply as a reference book without doing the exercises.

Additional exercises

At the back of the book there are *Additional exercises* (pages 302–325). These exercises bring together some of the grammar points from a number of different units. For example, Exercise 16 brings together grammar points from Units 26–36. You can use these exercises for extra practice after you have studied and practised the grammar in the units concerned.

To the teacher

English Grammar in Use was written as a self-study grammar book, but teachers may also find it useful as additional course material in cases where further work on grammar is necessary.

The book will probably be most useful at middle- and upper-intermediate levels (where all or nearly all of the material will be relevant), and can serve both as a basis for revision and as a means for practising new structures. It will also be useful for some more advanced students who have problems with grammar and need a book for reference and practice. The book is not intended to be used by elementary learners.

The units are organised in grammatical categories (*Present and past, Articles and nouns, Prepositions* etc.). They are not ordered according to level of difficulty, so the book should not be worked through from beginning to end. It should be used selectively and flexibly in accordance with the grammar syllabus being used and the difficulties students are having.

The book can be used for immediate consolidation or for later revision or remedial work. It might be used by the whole class or by individual students needing extra help. The left-hand pages (explanations and examples) are written for the student to use individually, but they may of course be used by the teacher as a source of ideas and information on which to base a lesson. The student then has the left-hand page as a record of what has been taught and can refer to it in the future. The exercises can be done individually, in class or as homework. Alternatively (and additionally), individual students can be directed to study certain units of the book by themselves if they have particular difficulties not shared by other students in their class. Don't forget the *Additional exercises* at the back of the book (see **To the student**).

This fourth edition of *English Grammar in Use* has been revised and updated. There are no new units, but some of the exercises have been rewritten or replaced.

An edition of *English Grammar in Use* without the Key is available. Some teachers may prefer this for use with their students.

An online version of English Grammar in Use is also available.

English Gramar in Use

Present continuous (I am doing)

A

Study this example situation:

Sarah is in her car. She is on her way to work. She **is driving** to work.

This means: she is driving *now*, at the time of speaking. The action is not finished.

Am/is/are + -ing is the *present continuous*:

1	am	(= I'm)	driving		
he/she/it	is	(= he 's etc.)	working		
we/you/they	are	(= we 're etc.)	doing etc.		

R

I am doing something = I'm in the middle of doing it; I've started doing it and I haven't finished:

- Please don't make so much noise. I'm trying to work. (not I try)
- 'Where's Mark?' 'He's having a shower.' (not He has a shower)
- Let's go out now. It isn't raining any more. (not It doesn't rain)
- (at a party) Hi, Jane. Are you enjoying the party? (not Do you enjoy)
- What's all that noise? What's going on? (= What's happening?)

Sometimes the action is not happening at the time of speaking. For example:

Steve is talking to a friend on the phone. He says:

I'm reading a really good book at the moment. It's about a man who ...

Steve is not reading the book at the time of speaking. He means that he has started it, but has not finished it yet. He is in the middle of reading it.

Some more examples:

- Kate wants to work in Italy, so she's learning Italian. (but perhaps she isn't learning Italian at the time of speaking)
- Some friends of mine **are building** their own house. They hope to finish it next summer.

You can use the present continuous with today / this week / this year etc. (periods around now):

- A: You're working hard today. (not You work hard today)
- в: Yes, I have a lot to do.
- The company I work for **isn't doing** so well **this year**.

We use the present continuous when we talk about changes happening around now, especially with these verbs:

get change become increase rise fall grow improve begin start

- Is your English getting better? (not Does your English get better)
- The population of the world **is increasing** very fast. (not increases)
- At first I didn't like my job, but I'm beginning to enjoy it now. (not I begin)

as strong.

T	ne sentences o	n the right fol	low those o	n the	left. Which s	sentence goes with	which?
	Please don't I need to eat I don't have We need to l They don't n Things are no It isn't true w We're going	something soc anywhere to liv eave soon. eed their car ar ot so good at w what they said.	on. ve right now ny more.	/.	e I'm getting f I'm trying g I'm lookin	ing. Ig to rain. ying to sell it. g hungry.	1 .f
C	omplete the co	onversations.					
	A: I saw Brian B: Oh, did you A: He's at univ B: A: Psychology B:	a few days ago 1? What's h versity.	e doing	?	days? (what (what / he / ' (he / enjoy	study)	
2	A: Hi, Nicola. B: Not bad. It (it / get) A: What abou B: Yes, but	How wasn't so goo t Daniel? Is he	d at first, bu	ı	_		ew job / go) etter now. njoy) to get bored
1 2	Please don't m Let's go out no	nake so much r ow. It isn't	oise. I'm	tryin	g (I / try) to		t doing etc.).
4	_	me last night. S nd doesn't war	it to come b		France.	(I / listen) to it.	(she / have)
6	I want to lose Andrew has ju Paul and Sally to each other.	st started ever	ing classes.			(I / eat) lunch. (he / lear	n) Japanese. (they / speak)
8 9 10	Tim			oday.	He's taken th	he day off. ow where she is?	
C	omplete the se	entences using	the follow	ing ve	rbs:		
	start get	increase	change	rise			
2 3 4	The population The world The situation The cost of live	is already bad a		Things	never stay the Every year the	worse. hings are more expe	
5	The weather			to in	iprove. The i	rain has stopped, ar	nd the wind isn't

Present simple (I do)

A

Study this example situation:

Alex is a bus driver, but now he is in bed asleep. He is not driving a bus. (He is asleep.)

but He drives a bus. (He is a bus driver.)

Drive(s)/work(s)/do(es) etc. is the present simple:

I/we/you/they **drive/work/do** etc.

he/she/it drives/works/does etc.

B

We use the present simple to talk about things in general. We use it to say that something happens all the time or repeatedly, or that something is true in general:

Nurses look after patients in hospitals.

I usually **go** away at weekends.

The earth **goes** round the sun.

The cafe **opens** at 7.30 in the morning.

Remember:

I work ... but He works ... They teach ... but My sister teaches ...

For spelling (-s or -es), see Appendix 6.

C

We use **do/does** to make questions and negative sentences:

I/we/you/they he/she/it	work? drive? do?
	uo:

I/we/you/they he/she/it		work drive do
----------------------------	--	---------------------

I come from Canada. Where **do** you **come** from?

I don't go away very often.

What **does** this word **mean**? (not What means this word?)

Rice doesn't grow in cold climates.

In the following examples, **do** is also the main verb (do you **do** / doesn't **do** etc.):

'What do you do?' 'I work in a shop.'

He's always so lazy. He doesn't do anything to help.

D

We use the present simple to say how often we do things:

I get up at 8 o'clock every morning.

How often do you go to the dentist?

Julie doesn't drink tea very often.

Robert usually goes away two or three times a year.

I promise / I apologise etc.

Sometimes we do things by saying something. For example, when you *promise* to do something, you can say 'I promise ...'; when you *suggest* something, you can say 'I suggest ...':

I promise I won't be late. (not I'm promising)

* 'What do you suggest I do?' 'I suggest that you ...'

In the same way we say: I apologise ... / I advise ... / I insist ... / I agree ... / I refuse ... etc.

Complete th	ne senten	ces usir	ng the fol	lowing v	erbs:					
cause(s)	conne	ct(s)	drink(s) live	e(s) (open(s)	-speak(s)	take(s)	
Tanya5	peaks (German	very well.							
I don't oft			coffee	2.						
The swim	•	l			every m	norning.				
Bad drivin	_		_	accidents						
My parent			in a ver	ry small f						
The Olym	•	es.			-	ur years.				
The Panar	na Canai			the Atla	ntic and	Pacific Oc	eans.			
ut the verb										
Julie do	esn't dri	nk (no	ot / drink)	tea very						
What tim	-				(th€	e banks / c				
I've got a	car, but I				4		use) it m			
'Where					•	o / come)			Cuba.'	
'What						o)?' 'l'm				
lt				•	e) me an ke) you?	hour to g	et to wor	k. Hov	w long	
Look at th	is senten	ce. Wha	at	(117 tai	(c) you.		(this	word /	/ mean)?	
David isn'						(r	not / do) a		,	
se the follo	owing ver	hs to co	omolete t	ha canta	ancas Si	ometimes	VOLL DAG	d tha r	negative:	
believe							_			
believe	eat	flow	go -	grow-	make	rise	tell	trans	state	
The earth	•.	round t	he sun.		7 An	interprete	r		fro	om one
Rice do	esn't gro	w in E	Britain.			guage into				
The sun			in the e	east.	8 Liai	rs are peo	ole who			the
Bees		ŀ	honey.		tru	th.				
Vegetaria			me	at.		e River Am				into
An atheist	t		in G	od.	the	Atlantic (Ocean.			
ou ask Lisa	question	s about	t herself a	nd her f	amily. W	Vrite the c	uestions			
You know	•				-					
How ofter				?						
Perhaps Li	isa's sister			You wa	nt to kno	ow. Ask Li	sa.			
		_	sister							?
You know	that Lisa	reads a	newspape	er every	day. You	ı want to l	know whi	ch one	. Ask her	
V I	di akti i			.,		1				?
You know	that Lisa	s brothe	er works.	You wan	t to kno	w what he	does. As	sk Lisa.		3
Var. kaarr	that Lica	~~~·	ماء ماء		Va		. h		الممال	?
You know	that Lisa	goes to	the cinen	na a lot.	You war	nt to know	now off	en. As	k ner.	?
You don't	know wh	ere Lica	's grandos	ronte liv	o Vou v	vant to kn	OW Ackl	ica		ŗ
Tou don t	KIIOW WII	ere Lisa	s granupa	arents tiv	e. Tou w	Valit to Kii	OW. ASK L	.15a.		?
Complete u	-:	منسنام								·
•	Ū		•							
I apologis	e lins	sist	l promise	e I re	comme	nd Is	uggest			
Mr Evans			_	l sugg	est yo	ou try calli	ng him to	morro	w.	
l won't te		_								
3 (in a resta	urant) Y		•	•						
4 5. The second			or what I d			•				
5 The new r	estaurant	: ın Hill !	Street is v	ery good	l .			it.		

Present continuous and present simple 1 (I am doing and I do)

Compare:

Present continuous (I am doing)

We use the continuous for things happening at or around the time of speaking. The action is not complete.

I am doing

past now future

The water is boiling. Can you turn it

Listen to those people. What language are they speaking?

Let's go out. It isn't raining now. 'I'm busy.' 'What are you doing?' I'm getting hungry. Let's go and eat.

Kate wants to work in Italy, so she's learning Italian.

The population of the world is increasing very fast.

We use the continuous for *temporary* situations:

I'm living with some friends until I find a place of my own.

A: You're working hard today.

B: Yes, I have a lot to do.

See Unit 1 for more information.

Present simple (I do)

We use the simple for things in general or things that happen repeatedly.

I do past

Water boils at 100 degrees Celsius.

Excuse me, do you speak English?

It doesn't rain very much in summer. What **do** you usually **do** at weekends? I always **get** hungry in the afternoon. Most people **learn** to swim when they are children.

Every day the population of the world increases by about 200,000 people.

We use the simple for *permanent* situations: My parents live in London. They have

lived there all their lives.

Joe isn't lazy. He works hard most of the time.

See Unit 2 for more information.

I always do and I'm always doing

I always do (something) = I do it every time:

() I **always go** to work by car. (not I'm always going)

'I'm always doing something' has a different meaning. For example:

I'm always losing things = I lose things very often, perhaps too often, or more often than normal.

More examples:

You're always playing computer games. You should do something more active.

(= You play computer games too often)

Tim is never satisfied. He's always complaining. (= He complains too much)

3.1 Are the <u>underlined</u> verbs right or wrong? Correct them where necessary.

1 Water boils at 100 degrees Celsius.

OK

2 The water boils. Can you turn it off?

- is boiling
- 3 Look! That man tries to open the door of your car.
- 4 Can you hear those people? What do they talk about?
- 5 The moon goes round the earth in about 27 days.
- 6 I must go now. It gets late.
- 7 I usually go to work by car.
- 8 'Hurry up! It's time to leave.' 'OK, I come.'
- 9 I hear you've got a new job. How do you get on?
- 10 Paul is never late. He's always getting to work on time.
- 11 They don't get on well. They're always arguing.

3.2 Put the verb into the correct form, present continuous or present simple.

- 1 Let's go out. It isn't raining (it / not / rain) now.
- 2 Julia is very good at languages. She speaks (she / speak) four languages very well.
- 3 Hurry up! (everybody / wait) for you.
- 4 ' (you / listen) to the radio?' 'No, you can turn it off.'
- 5 ' (you / listen) to the radio every day?' 'No, just occasionally.'
- 6 The River Nile (flow) into the Mediterranean.
- 7 The river (flow) very fast today much faster than usual.
- 8 (we / usually / grow) vegetables in our garden, but this year (we / not / grow) any.
- 9 A: How's your English?
 - B: Not bad. I think (it / improve) slowly.
- 10 Rachel is in New York right now. (she / stay) at the Park Hotel.
 - (she / always / stay) there when she's in New York.

(I / start) to feel tired.

- 11 Can we stop walking soon?
- 12 A: Can you drive?
 - B: (I / learn). My father (teach) me.
- 13 Normally (1 / finish) work at five, but this week
 - (I / work) until six to earn a little more money.
- 14 My parents (live) in Manchester. They were born there and have never lived anywhere else. Where (your parents / live)?
- 15 Sonia (look) for a place to live. (she / stay)

with her sister until she finds somewhere.

- 16 A: What (your brother / do)?
 - B: He's an architect, but (he / not / work) at the moment.
- 17 (at a party) (I / usually enjoy) parties, but (I /not / enjoy) this one very much.

3.3 Finish B's sentences. Use always -ing.

- 1 A: I've lost my phone again.
 - B: Not again! You're always losing your phone
- 2 A: The car has broken down again.
 - в: That car is useless. It
- 3 A: Look! You've made the same mistake again.
 - B: Oh no, not again! I
- 4 A: Oh, I've forgotten my glasses again.
 - в: Typical!

Present continuous and present simple 2 (I am doing and I do)

We use continuous forms for actions and happenings that have started but not finished (they are eating / it is raining etc.). Some verbs (for example, know and like) are not normally used in this way. We don't say 'I am knowing' or 'they are liking'; we say 'I know', 'they like'.

The following verbs are not normally used in the present continuous:

like	want	need	prefer			
know	realise	suppo	ose mean	understand	believe	remember
belong	fit	contain	consist	seem		

I'm hungry. I want something to eat. (not I'm wanting)

Do you understand what I mean?

Anna doesn't seem very happy at the moment.

Think

When think means 'believe' or 'have an opinion', we do not use the continuous:

I think Mary is Canadian, but I'm not sure. (not I'm thinking)

What **do** you **think** of my plan? (= What is your opinion?)

When think means 'consider', the continuous is possible:

I'm thinking about what happened. I often think about it.

Nicky **is thinking** of giving up her job. (= she is considering it)

See hear smell taste

We normally use the present simple (not continuous) with these verbs:

Do you **see** that man over there? (not Are you seeing)

This room smells. Let's open a window.

We often use can + see/hear/smell/taste:

I can hear a strange noise. Can you hear it?

Look feel

You can use the present simple or continuous to say how somebody looks or feels now:

You look well today. or You're looking well today.

How **do** you **feel** now? *or* How **are** you **feeling** now?

but

I usually **feel** tired in the morning. (not I'm usually feeling)

He is selfish and He is being selfish

He's being = He's behaving / He's acting. Compare:

- I can't understand why he's being so selfish. He isn't usually like that.
 - (**being** selfish = behaving selfishly at the moment)
- He never thinks about other people. He is very selfish. (not He is being)

(= He is selfish generally, not only at the moment)

We use am/is/are being to say how somebody is behaving. It is not usually possible in other sentences:

It's hot today. (not It is being hot)

Sarah **is** very tired. (not is being tired)

4.1 Put the verb into the correct form, present continuous or present simple.

1 Are you hungry? Do you want (you / want) something to eat?

2 Don't put the dictionary away. (I / use) it.

3 Don't put the dictionary away. (I / need) it.

4 Who is that man? What (he / want)?

5 Who is that man? Why (he / look) at us?

6 Alan says he's 80 years old, but nobody (believe) him.

7 She told me her name, but (I / not / remember) it now.

8 (I / think) of selling my car. Would you be interested in buying it?

9 (I / think) you should sell your car.

(you / not / use) it very often.

10 Air (consist) mainly of nitrogen and oxygen.

4.2 Use the words in brackets to make sentences. (You should also study Unit 3 before you do this exercise.)

- 4.3 Are the <u>underlined</u> verbs right or wrong? Correct them where necessary.
 - 1 Nicky is thinking of giving up her job.
 - 2 Are you believing in God?
 - 3 I'm feeling hungry. Is there anything to eat?
 - 4 This sauce is great. It's tasting really good.
 - 5 I'm thinking this is your key. Am I right?
- Complete the sentences using the most suitable form of **be**. Use **am/is/are being** (continuous) where possible; otherwise use **am/is/are** (simple).

OK

- 1 I can't understand why he's being so selfish. He isn't usually like that.
- 2 Sarah very nice to me at the moment. I wonder why.
- 3 You'll like Sophie when you meet her. She very nice.
- 4 You're usually very patient, so why so unreasonable about waiting ten more minutes?
- 5 Why isn't Steve at work today?

Past simple (I did)

Study this example:

Wolfgang Amadeus Mozart was an Austrian musician and composer. He **lived** from 1756 to 1791. He **started** composing at the age of five and wrote more than 600 pieces of music. He was only 35 years old when he died.

Lived/started/wrote/was/died are all past simple.

Very often the past simple ends in -ed (regular verbs):

- I work in a travel agency now. Before that I worked in a department store.
- We invited them to our party, but they decided not to come.
- The police **stopped** me on my way home last night.
- Laura passed her exam because she studied very hard.

For spelling (stopped, studied etc.), see Appendix 6.

But many verbs are *irregular*. The past simple does *not* end in -ed. For example:

- write → **wrote**
- see
- \rightarrow saw
- go \rightarrow went
- shut \rightarrow **shut**

→ Mozart wrote more than 600 pieces of music.

We saw Tanya in town a few days ago.

I went to the cinema three times last week.

It was cold, so I **shut** the window.

In questions and negatives we use **did/didn't** + *infinitive* (**enjoy/see/go** etc.):

ı	enjoyed
she	saw
they	went

	<u> </u>	<u></u>
	you	enjoy?
did	she	see?
	they	go?

l she	didn't	enjoy see
they		go

- A: **Did** you **go** out last night?
- B: Yes, I went to the cinema, but I didn't enjoy the film much.
- 'When did Mr Thomas die?' 'About ten years ago.'
- They didn't invite us to the party, so we didn't go.
- 'Did you have time to do the shopping?' 'No, I didn't.'

In the following examples, do is the main verb in the sentence (did ... do / didn't do):

- What **did** you **do** at the weekend? (not What did you at the weekend?)
- I didn't do anything. (not I didn't anything)

The past of be (am/is/are) is was/were:

I/he/she/it	was/wasn't
we/you/they	were/weren't

was	I/he/she/it?
were	we/you/they?

Note that we do not use **did** in negatives and questions with **was/were**:

- I was angry because they were late.
- Was the weather good when you were on holiday?
- They weren't able to come because they were so busy.
- Did you go out last night or were you too tired?

5.1 Read what Laura says about a typical working day:

I usually get up at 7 o'clock and have a big breakfast. I walk to work, which takes me about half an hour. I start work at 8.45. I never have lunch. I finish work at 5 o'clock. I'm always tired when I get home. I usually cook a meal in the evening. I don't usually go out. I go to bed at about 11 o'clock, and I always sleep well.

Laura

Yesterday was a typical working day for Laura. Write what she did or didn't do yesterday.

1	She got up	at 7 o'clock.	7	at 5 o'clock.
2	She	a big breakfast.	8	tired when home.
3	She		9	a meal yesterday evening.
4	It	to get to work.	10	out yesterday evening.
5		at 8.45.	11	at 11 o'clock.
6		lunch.	12	well last night.

5.2 Complete the sentences using the following verbs in the correct form:

	buy	Catch	COST	Idll	nurt	sett	spend	teatii	tillow	WHITE-
1	Mozar	t wrote	more t	han 600	O pieces o	of music.				
2	'How o	did you lea	rn to dri	ve?' 'M	1y father			me.'		
3	We co	uldn't affo	rd to kee	ep our c	ar, so we			it.		
4	Dave		de	own the	stairs thi	s mornii	ng and		his leg.	
5	Joe		the	ball to	Sue, who			it.		
6	Ann		a l	ot of mo	oney yest	erday. S	he		a dress wh	ich
			£100.							

5.3 You ask James about his holiday. Write your questions.

Hi. How are things?

Fine, thanks. I've just had a great holiday.

1 Where did you go

To the U.S. We went on a trip from San Francisco to Denver.

2 How ? By car?

Yes, we hired a car in San Francisco.

3 It's a long way to drive. How long

Two weeks.

4 Where ? In hotels?

Yes, small hotels or motels.

5 good?

Yes, but it was very hot – sometimes too hot.

6 the Grand Canyon?

Of course. It was wonderful.

5.4 Complete the sentences. Put the verb into the correct form, positive or negative.

- 1 It was warm, so I took off my coat. (take)
 2 The film wasn't very good. I didn't enjoy it much. (enjoy)
 3 I knew Sarah was busy, so I her. (disturb)
 4 We were very tired, so we the party early. (leave)
 5 The bed was very uncomfortable. I well. (sleep)
 6 The window was open and a bird into the room. (fly)
 7 The hotel wasn't very expensive. It much to stay there. (cost)
- 8 I was in a hurry, so I time to phone you. (have)
 9 It was hard carrying the bags. They _______ very heavy. (be)

to get to Denver?

Past continuous (I was doing)

Study this example situation:

Yesterday Karen and Jim played tennis. They started at 10 o'clock and finished at 11.30.

So, at 10.30 they were playing tennis.

They were playing = they were in the middle of playing. They had not finished playing.

Was/were -ing is the past continuous:

l/he/she/it **was** we/you/they **were** playing doing working etc.

B

I was doing something = I was in the middle of doing something at a certain time. The action or situation had already started before this time, but had not finished:

I was doing

I finished doing

past

past

This time last year I **was living** in Brazil.

What were you doing at 10 o'clock last night?

I waved to Helen, but she wasn't looking.

C

Compare the past continuous (I was doing) and past simple (I did):

Past continuous (in the middle of an action)

I was walking home when I met Dan. (in the middle of walking home)

Kate was watching TV when we arrived.

Past simple (complete action)

I walked home after the party last night.

now

(= all the way, completely)

Kate **watched** television a lot when she was ill last year.

D

We often use the past simple and the past continuous together to say that something happened in the middle of something else:

Matt phoned while we were having dinner.

It was raining when I got up.

I saw you in the park yesterday. You were sitting on the grass and reading a book.

I hurt my back while I was working in the garden.

But we use the past simple to say that one thing happened after another:

I was walking along the road when I saw Dan. So I stopped, and we had a chat.

Compare:

When Karen arrived, we were having dinner. (= we had already started before she arrived)

When Karen arrived, we **had** dinner. (= Karen arrived, and then we had dinner)

F

Some verbs (for example, **know** and **want**) are not normally used in the continuous (see Unit 4A):

We were good friends. We knew each other well. (not We were knowing)

I was enjoying the party, but Chris wanted to go home. (not was wanting)

- 6.1 What were you doing at these times? Write sentences as in the examples. The past continuous is not always necessary (see the second example).
 - 1 (at 8 o'clock yesterday evening) I was having dinner.
 - 2 (at 5 o'clock last Monday) I was on a bus on my way home.
 - 3 (at 10.15 yesterday morning)
 - 4 (at 4.30 this morning)
 - 5 (at 7.45 yesterday evening)
 - 6 (half an hour ago)
- 6.2 Use your own ideas to complete the sentences. Use the past continuous.
 - 1 Matt phoned while we were having dinner
 - 2 The doorbell rang while I
 - 3 The car began to make a strange noise when we
 - 4 Jessica fell asleep while she
 - 5 The television was on, but nobody
- 6.3 Put the verb into the correct form, past continuous or past simple.

(look) the other way.

yesterday when a man
(step) out
into the road in front of me. I
(go) quite fast,
but luckily I
(manage) to stop in time and
(not / hit) him.

(follow) me. I was

- 6.4 Put the verb into the correct form, past continuous or past simple.
 - 1 Jenny was waiting (wait) for me when I arrived (arrive).
 - 2 'What (you / do) at this time yesterday?' 'I was asleep.'
 - 3 ' (you / go) out last night?' 'No, I was too tired.'
 - 4 How fast (you / drive) when the accident (happen)?

5 Sam (take) a picture of me while I (not / look).

6 We were in a very difficult position. We (not / know) what to do.

7 I haven't seen Alan for ages. When I last (see) him, he (try) to find a job.

8 I (walk) along the street when suddenly I (hear) footsteps behind me. Somebody

scared and I (start) to run.

9 When I was young, I (want) to be a pilot.
10 Last night I (drop) a plate when I

Last night I (drop) a plate when I (do) the washing-up. Fortunately it (not / break).

13

Present perfect 1 (I have done)

Study this example situation:

Tom is looking for his key. He can't find it. He has lost his key.

He has lost his key = He lost it recently, and he still doesn't have it.

Have/has lost is the *present perfect simple*:

I/we/they/you have (= I've etc.)

finished lost

he/she/it has (= he's etc.) done been etc.

The present perfect simple is have/has + past participle. The past participle often ends in -ed (finished/decided etc.), but many important verbs are irregular (lost/done/written etc.).

For a list of irregular verbs, see Appendix 1.

When we say that 'something has happened', this is usually new information:

- Ow! I've cut my finger.
- The road is closed. There's been (there has been) an accident. (from the news) Police have arrested two men in connection with the robbery.

When we use the present perfect, there is a connection with now. The action in the past has a result now:

- 'Where's your key?' 'I don't know. I've lost it.' (= I don't have it now) He told me his name, but I've forgotten it. (= I can't remember it now)
- "Is Sally here?" 'No, she's gone out." (= she is out now)
- I can't find my bag. Have you seen it? (= Do you know where it is now?)

Note the difference between **gone** (to) and **been** (to):

- James is on holiday. He has gone to Italy. (= he is there now or on his way there)
- Jane is back home now. She has been to Italy. (= she has now come back)

D

You can use the present perfect with just, already and yet.

Just = a short time ago:

'Are you hungry?' 'No, I've just had lunch.' Hello. Have you just arrived?

We use already to say that something happened sooner than expected:

- 'Don't forget to pay your electricity bill.' 'I've already paid it.'
 - 'What time is Mark leaving?' 'He's already left.'

Yet = until now. Yet shows that the speaker is expecting something to happen. Use yet only in questions and negative sentences:

- Has it stopped raining yet?
 - I've written the email, but I haven't sent it yet.

You can also use the past simple (did, went, had etc.) in the examples on this page. So you can say:

- 'Is Sally here?' 'No, she went out.' or 'No, she's gone out.'
 - 'Are you hungry?' 'No, I just had lunch.' or 'No, I've just had lunch.'

7.1 Read the situations and write sentences. Use the following verbs in the present perfect:

arrive break fall go up grow improve lose 1 Tom is looking for his key. He can't find it. Tom has lost his key. 2 Lisa can't walk and her leg is in plaster. Lisa 3 Last week the bus fare was £1.80. Now it is £2. The bus fare 4 Maria's English wasn't very good. Now it is better. Her English 5 Dan didn't have a beard before. Now he has a beard. Dan 6 This morning I was expecting a letter. Now I have it. The letter 7 The temperature was 20 degrees. Now it is only 12. The

7.2 Put in been or gone.

- 1 James is on holiday. He's gone to Italy.
 2 Hello! I've just to the shops. I've bought lots of things.
 3 Alice isn't here at the moment. She's to the shop to get a newspaper.
 4 Tom has out. He'll be back in about an hour.
 5 'Are you going to the bank?' 'No, I've already to the bank.'
- Complete B's sentences. Make sentences from the words in brackets.

Would you like something to eat? Do you know where Julia is? What time is David leaving? What's in the newspaper today? Is Sue coming to the cinema with us? Are your friends here yet? What does Tim think about your plan?

```
No, thanks. I've just had lunch.
(I / just / have / lunch)
Yes,
(I / just / see / her)

(he / already / leave)
I don't know.
(I / not / read / it yet)
No,
(she / already / see / the film)
Yes,
(they / just / arrive)

(we / not / tell / him yet)
```

Read the situations and write sentences with **just**, **already** or **yet**.

- 1 After lunch you go to see a friend at her house. She says, 'Would you like something to eat?'
 You say: No thank you. I've just had lunch (have lunch)
- 2 Joe goes out. Five minutes later, the phone rings and the caller says, 'Can I speak to Joe?'
 You say: I'm afraid (go out)
- 3 You are eating in a restaurant. The waiter thinks you have finished and starts to take your plate away. You say: Wait a minute! (not / finish)
- 4 You plan to eat at a restaurant tonight. You phoned to reserve a table. Later your friend says, 'Shall I phone to reserve a table?' You say: No, (do it)
- 5 You know that a friend of yours is looking for a place to live. Perhaps she has been successful.

 Ask her. You say:
 ? (find)
- 7 Linda went shopping, but a few minutes ago she returned. Somebody asks, 'Is Linda still out shopping?' You say: No, (come back)

Present perfect 2 (I have done)

A

Study this example conversation:

DAVE: **Have** you **travelled** a lot, Jane? JANE: Yes, I've been to lots of places.

DAVE: Really? Have you ever been to China?

JANE: Yes, I've been to China twice.

DAVE: What about India?

JANE: No, I haven't been to India.

Jane's life (a period until now)

past now

recently

in the last few days

since breakfast

today

now

now

past

past

When we talk about a period of time that continues from the past until now, we use the *present* perfect (have been / have travelled etc.). Here, Dave and Jane are talking about the places Jane has visited in her life, which is a period that continues until now.

Some more examples:

Have you ever eaten caviar?

We've never had a car.

'Have you read Hamlet?' 'No, I haven't read any of Shakespeare's plays.'

Susan really loves that film. She's seen it eight times!

What a boring film! It's the most boring film I've ever seen.

Been (to) = visited:

I've never been to China. Have you been there?

В

In the following examples too, the speakers are talking about a period that continues until now (recently / in the last few days / so far / since breakfast etc.):

Have you heard anything from Brian recently?

I've met a lot of people in the last few days.

Everything is going well. We **haven't had** any problems

so far.

I'm hungry. I haven't eaten anything since breakfast.

(= from breakfast until now)

It's good to see you again. We haven't seen each other for a long time.

C

In the same way we use the present perfect with **today / this evening / this year** etc. when these periods are not finished at the time of speaking (see also Unit 14B):

I've drunk four cups of coffee today.

Have you **had** a holiday **this year**?

I haven't seen Tom this morning. Have you?

Rob hasn't worked very hard this term.

.

We say: It's the (first) time something has happened. For example:

Don is having a driving lesson. It's his first one.

It's the first time he has driven a car. (not drives)

or He has never driven a car before.

Sarah has lost her passport again. This is the second

time this has happened. (not happens)

Bill is phoning his girlfriend again. That's the third

time he's phoned her this evening.

Present perfect 1 → Unit 7 Present perfect + for/since → Units 11–12
Present perfect and past → Units 12–14

- 8.1 You ask people about things they have done. Write questions with ever.
 - 1 (ride/horse?) Have you ever ridden a horse?
 - 2 (be / California?) Have
 - 3 (run / marathon?)
 - 4 (speak / famous person?)
 - 5 (most beautiful place / visit?) What's
- 8.2 Complete B's answers. Some sentences are positive and some negative. Use these verbs:

be be eat happen have have meet play read see try

7 A What's Mark's sister like? 1 2 Is everything going well? Are you hungry? 3 Can you play chess? 4 Are you enjoying your holiday? 5 6 What's that book like? 7 Is Brussels an interesting place? 8 I hear your car broke down again yesterday. 9 Do you like caviar? 10 Mike was late for work again today. 11 Who's that woman by the door?

7 B I've never met l've no idea. her. Yes, we haven't had any problems so far. Yes. I much today. Yes, but for ages. Yes, it's the best holiday for a long time. I don't know. it. I've no idea. there. Yes, it's the second time this month. I don't know. it. Again? He late every day this week. I don't know. her before.

8.3 Write four sentences about yourself. Use I haven't and choose from the boxes.

used a computer been to the cinema		travelled by bus read a book	eaten any fruit lost anything	today this week
1	I haven't used a	computer today.		recently for ages
3				since
4				this year
5				

- 8.4 Read the situations and write sentences as shown in the example.
 - $1\,$ Jack is driving a car, but he's very nervous and not sure what to do.

You ask: Have you driven a car before?

He says: No, this is the first time I've driven a car.

2 Ben is playing tennis. He's not good at it and he doesn't know the rules.

You ask: Have

He says: No, this is the first

3 Sue is riding a horse. She doesn't look very confident or comfortable.

You ask:

She says:

4 Maria is in Japan. She has just arrived and it's very new for her.

You ask:

She says:

nit

Present perfect continuous (I have been doing)

It has been raining

Study this example situation:

Is it raining? No, but the ground is wet.

It has been raining.

Have/has been -ing is the present perfect continuous:

been

doing waiting playing etc.

We use the present perfect continuous for an activity that has recently stopped or just stopped. There is a connection with *now*:

You're out of breath. **Have** you **been running**? (= you're out of breath *now*) Paul is very tired. He's been working very hard. (= he's tired *now*)

Why are your clothes so dirty? What have you been doing?

I've been talking to Amanda about the problem and she agrees with me.

Where have you been? I've been looking for you everywhere.

В

It has been raining for two hours.

Study this example situation:

It began raining two hours ago and it is still raining.

How long has it been raining?
It has been raining for two hours.

We use the present perfect continuous in this way especially with **how long**, **for** ... and **since** The activity is still happening (as in this example) or has just stopped.

How long have you been learning English? (= you're still learning English) Tim is still watching TV. He's been watching TV all day.

Where have you been? I've been looking for you for the last half hour.

Chris hasn't been feeling well recently.

You can use the present perfect continuous for actions repeated over a period of time:
Silvia is a very good tennis player. She's been playing since she was eight.
Every morning they meet in the same cafe. They've been going there for years.

Compare I am doing (see Unit 1) and I have been doing:

Don't disturb me now. I'm working.

We need an umbrella. It's raining. Hurry up! We're waiting.

I have been doing present perfect continuous

nov

I've been working hard. Now I'm going to have a break.

The ground is wet. It's been raining. We've been waiting for an hour.

Present perfect continuous and simple → Units 10–11

Present perfect + for/since → Units 11–12

What have these people been doing or what has been happening?

- 9.3
 - 1 It's raining. The rain started two hours ago.

It 's been raining for two hours.

2 We are waiting for the bus. We started waiting 20 minutes ago. We for 20 minutes.

3 I'm learning Spanish. I started classes in December.

since December.

4 Jessica is working in a supermarket. She started working there on 18 January. since 18 January.

5 Our friends always spend their holidays in Italy. They started going there years ago. for years.

- Put the verb into the present continuous (I am -ing) or present perfect continuous (I have been -ing).
 - Maria has been learning (Maria / learn) English for two years.
 - (I / look) for you. Where have you been? 2 Hello, Tom. (you / look) at me like that? Stop it!
 - 3 Why 4 Linda is a teacher. (she / teach) for ten years.
 - 5 (I / think) about what you said and I've decided to take your advice.
 - 6 'Is Paul on holiday this week?' 'No, (he / work).'
 - 7 Sarah is very tired. (she / work) very hard recently.

Present perfect continuous and simple (I have been doing and I have done)

Study this example situation:

There is paint on Kate's clothes. She **has been painting** her bedroom.

Has been painting is the *present perfect continuous*.

We are thinking of the activity. It does not matter whether it has been finished or not. In this example, the activity (painting the bedroom) has not been finished.

Her bedroom was green. Now it is yellow. She **has painted** her bedroom.

Has painted is the *present perfect simple*.

Here, the important thing is that something has been finished. **Has painted** is a completed action. We are interested in the result of the activity (the painted bedroom), not the activity itself.

В

Compare these examples:

My hands are very dirty. I've been repairing my bike.

Joe **has been eating** too much recently. He should eat less.

It's nice to see you again. What have you been doing since we last met? Where have you been? Have you been playing tennis?

My bike is OK again now. I've repaired it.

Somebody **has eaten** all the chocolates. The box is empty.

Where's the book I gave you? What

have you done with it?

Have you ever played tennis?

C

We use the continuous to say how long (for something that is still happening):

How long **have** you **been reading** that book?

Lisa is writing emails. She's been writing emails all morning.

They've been playing tennis since 2 o'clock.

I'm learning Arabic, but I haven't been learning it very long.

We use the simple to say how much, how many or how many times:

How much of that book have you read?

Lisa is writing emails. She's sent lots of emails this morning.

They've played tennis three times this week.

I'm learning Arabic, but I haven't learnt very much yet.

D

Some verbs (for example, **know/like/believe**) are not normally used in the continuous:

I've known about the problem for a long time. (not I've been knowing) How long have you had that camera? (not have you been having)

For a list of these verbs, see Unit 4A. For have, see Unit 17.

But note that you can use want and mean in the present perfect continuous:

I've been meaning to phone Jane, but I keep forgetting.

101	Read the situation and com	_ & _ & &		
10.1	i kead the situation and com	iblete the sentences.	. Use the verbs ir	i brackets
	,	F		

1 Tom started reading a book two hours ago. He is still reading it and now he is on page 53. He has been reading for two hours. (read)

He has read 53 pages so far. (read)

2 Rachel is from Australia. She is travelling round Europe at the moment. She began her trip three months ago.

She

for three months. (travel) six countries so far. (visit)

3 Patrick is a tennis player. He began playing tennis when he was ten years old. This year he won the national championship again – for the fourth time.

the national championship four times. (win) since he was ten. (play)

4 When they left college, Lisa and Sue started making films together. They still make films.

They

five films since they left college. (make)

films since they left college. (make)

- 10.2 For each situation, ask a question using the words in brackets.
 - 1 You have a friend who is learning Arabic. You ask:

 (how long / learn / Arabic?) How long have you been learning Arabic?
 - 2 You have just arrived to meet a friend. She is waiting for you. You ask: (wait / long?) Have
 - 3 You see somebody fishing by the river. You ask: (catch / any fish?)
 - 4 Some friends of yours are having a party next week. You ask: (how many people / invite?)
 - 5 A friend of yours is a teacher. You ask: (how long / teach?)
 - 6 You meet somebody who is a writer. You ask:

(how many books / write?) (how long / write / books?)

7 A friend of yours is saving money to go on a world trip. You ask:

(how long / save?)
(how much money / save?)

(I have been doing).

- 10.3 Put the verb into the more suitable form, present perfect simple (I have done) or continuous
 - 1 Where have you been? Have you been playing (you/play) tennis? 2 Look! (somebody / break) that window. (you / work) hard? 3 You look tired. 4 ' (you / ever / work) in a factory?' 'No, never.' 5 'Liz is away on holiday.' 'Is she? Where (she / go)?' 6 My brother is an actor. (he / appear) in several films. 7 'Sorry I'm late.' 'That's all right. (I / not / wait) long." 8 'Is it still raining?' 'No, (it / stop). (I / lose) my phone. (you / see) 9 it anywhere? (I / read) the book you lent me, but 10 (I / not / finish) it yet. It's very interesting. (I / read) the book you lent me, so you can have it back now. 11 12 This is a very old book. (I / have) it since I was a child.

How long have you (been) ...?

A

Study this example situation:

Dan and Jenny are married. They got married exactly 20 years ago, so today is their 20th wedding anniversary.

They have been married for 20 years.

We say: They are married. (present)

but How long have they been married? (present perfect)

(not How long are they married?)
They have been married for 20 years.

(not They are married for 20 years)

We use the present perfect to talk about something that began in the past and still continues now.

Compare the *present* and the *present perfect*:

Paul is in hospital.

but He's been in hospital since Monday. (= He has been ...)

(not Paul is in hospital since Monday)

Do you know each other well?

but Have you known each other for a long time?

(not Do you know)

She's waiting for somebody.

but She's been waiting all morning.

Do they **have** a car?

but How long have they had their car?

present perfect

he has been have you known

she has been waiting

past

now

present

do you know

she is waiting

he is

I have known/had/lived etc. is the present perfect simple.

I have been learning / been waiting / been doing etc. is the present perfect continuous.

When we ask or say 'how long', the continuous is more usual (see Unit 10):

I've been learning English for six months.

It's been raining since lunchtime.

Richard has been doing the same job for 20 years.

'How long have you been driving?' 'Since I was 17.'

Some verbs (for example, know/like/believe) are not normally used in the continuous:

How long **have** you **known** Jane? (not have you been knowing)

I've had a pain in my stomach all day. (not I've been having)

See also Units 4A and 10C. For have, see Unit 17.

You can use either the present perfect continuous or simple with **live** and **work**:

Julia has been living / has lived here for a long time.

How long have you been working / have you worked here?

But use the simple (I've lived / I've done etc.) with always:

I've always lived in the country. (not always been living)

We say 'I haven't done something since/for ...' (present perfect simple):

I haven't seen Tom since Monday. (= Monday was the last time I saw him)

Sarah hasn't phoned for ages. (= the last time she phoned was ages ago)

11.1 Are the <u>underlined</u> verbs right or wrong? Correct them where necessary.

- 1 Ben is a friend of mine. I know him very well.
- 2 Ben is a friend of mine. <u>I know him</u> for a long time. I've known him
- 3 Sarah and Adam are married since July.
- 4 The weather is awful. It's raining again.
- 5 The weather is awful. It's raining all day.
- 6 I like your house. How long are you living there?
- 7 Gary is working in a shop for the last few months.
- 8 I don't know Tom well. We've only met a few times.
- 9 I gave up drinking coffee. I don't drink it for a year.
- 10 That's a very old bike. How long do you have it?

11.2 Read the situations and write questions from the words in brackets.

- 1 A friend tells you that Paul is in hospital. You ask him: (how long / be / in hospital?) How long has Paul been in hospital?
- 2 You meet a woman who tells you that she teaches English. You ask her: (how long / teach / English?)
- 3 You know that Jane is a good friend of Katherine's. You ask Jane: (how long / know / Katherine?)
- 4 Your friend's brother went to Australia some time ago and he's still there. You ask your friend: (how long / be / in Australia?)
- 5 Tom always wears the same jacket. It's a very old jacket. You ask him: (how long / have / that jacket?)
- 6 You are talking to a friend about Joe. Joe now works at the airport. You ask your friend: (how long / work / at the airport?)
- 7 A friend of yours is having guitar lessons. You ask him: (how long / have / guitar lessons?)
- 8 You meet somebody on a plane. She says that she lives in Chicago. You ask her: (always / live / in Chicago?)

11.3 Complete B's answers to A's questions.

1	Paul is in hospital, isn't he?
2	Do you see Ann very often?
	Is Amy married?
4	Are you waiting for me?
5	You know Mel, don't you?
6	Do you still play tennis?
7	Is Joe watching TV?
8	Do you watch TV a lot?
9	Do you have a headache?
10	Adrian is never ill, is he?
11	Are you feeling ill?
12	Sue lives in Berlin, doesn't she?
13	Do you go to the cinema a lot?

Would you like to go to New

York one day?

14

Yes, he has been i	n hospital since Monday.		
No, I haven't seen	her for three months.		
Yes, she	married for ten years.		
Yes, I	for the last half hour.		
Yes, we	each other a long time.		
No, I	tennis for years.		
Yes, he	TV all evening.		
No, I	TV for ages.		
Yes, I	a headache all morning.		
No, he	ill since I've known him.		
Yes, I	ill all day.		
Yes, she	in Berlin for the		
last few years.			
No, I	to the cinema for ages.		
Yes, I	to go to New York.		
(use always / want)			

For and since When ... ? and How long ... ?

We use for and since to say how long something has been happening.

We use for + a period of time (two hours, six weeks etc.):

I've been waiting for two hours.

for

20 minutes five days two hours 50 years a long time six months a week ages years

> Sally has been working here for six **months**. (not since six months)

I haven't seen Tom for three days.

We use since + the start of a period (8 o'clock, Monday, 1999 etc.):

I've been waiting since 8 o'clock.

since

Monday 8 o'clock 12 May April 2001 Christmas lunchtime we arrived I got up

> Sally has been working here since April. (= from April until now) I haven't seen Tom since Monday.

It is possible to leave out **for** (but not usually in negative sentences):

They've been married (for) ten years. (with or without for)

They haven't had a holiday for ten years. (you must use for)

We do not use for + all ... (all day / all my life etc.):

I've lived here all my life. (not for all my life)

You can use in instead of for in negative sentences (I haven't ... etc.):

They haven't had a holiday in ten years. (= for ten years)

Compare **when** ... ? (+ past simple) and **how long** ... ? (+ present perfect):

- A: When did it start raining?
- B: It started raining an hour ago / at 1 o'clock.
- A: How long has it been raining?
- B: It's been raining for an hour / since 1 o'clock.

- A: When did Joe and Carol first meet?
- B: They first met { a long time ago. when they were at school.
- A: How long have they known each other?
- for a long time. в: They've known each other since they were at school.

We say:

B

lt's (= It is) or It's been (= It has been) six months (etc.)

a long time

since something happened

It's two years since I last saw Joe. or It's been two years since ...

(= I haven't seen Joe for two years)

It's ages since we went to the cinema. or It's been ages since ...

(= We haven't been to the cinema for ages)

How long is it since Mrs Hill died? *or* **How long has it been since** ...?

(= When did Mrs Hill die?)

8 (4)

Exer	cises
1 2 3 4 5 6 7 8	Vrite for or since. It's been raining since lunchtime. Sarah has lived in Paris 1995. Paul has lived in Brazil ten years. I'm tired of waiting. We've been sitting here an hour. Kevin has been looking for a job he left school. I haven't been to a party ages. I wonder where Joe is. I haven't seen him last week. Jane is away. She's been away Friday. The weather is dry. It hasn't rained a few weeks.
12.2 V	Vrite questions with how long and when.
1 2 3	It's raining. (how long?) How long has it been raining? (when?) When did it start raining? Kate is learning Japanese. (how long / learn?) (when / start?) I know Simon. (how long / you / know?) (when / you / first / meet?) Rebecca and David are married. (how long?)
_	(when?)
1 2 3 4 5 6	lead the situations and complete the sentences. It's raining. It's been raining since lunchtime. It started raining at lunchtime. Ann and Jess are friends. They first met years ago. They've known each other for years. Mark is ill. He became ill on Sunday. He has Sunday. Mark is ill. He became ill a few days ago. He has a few days. Sarah is married. She's been married for a year. She got You have a headache. It started when you woke up. I've I woke up. Sue has been in Italy for the last three weeks. She went You're working in a hotel. You started six months ago. I've
	Vrite B's sentences using the words in brackets.
	A: Do you often go on holiday? в: No, I haven't had a holiday for five years. A: Do you often see Laura?
	B: No, I about a month.
	 A: Do you often go to the cinema? B: No, a long time. A: Do you often eat in restaurants? B: No, ages.
١	low write B's answers again. This time use It's since
5 6	(1) No, it's five years since I had a holiday. (2) No, its (3) No,

Present perfect and past 1 (I have done and I did)

Study this example situation:

Tom is looking for his key. He can't find it.

He has lost his key. (present perfect)

This means that he doesn't have his key now.

Ten minutes later:

Now Tom has found his key. He has it now. Has he lost his key? No, he has found it. Did he lose his key? Yes, he did. He lost his key (past simple) but now he has found it. (present perfect)

The present perfect (something **has happened**) is a *present* tense. It always tells us about the situation *now*. 'Tom **has lost** his key' = he doesn't have his key *now* (see Unit 7).

The past simple (something **happened**) tells us only about the *past*. If somebody says 'Tom **lost** his key', this doesn't tell us whether he has the key now or not. It tells us only that he lost his key at some time in the past.

Do *not* use the present perfect if the situation now is different. Compare:

- They've gone away. They'll be back on Friday. (they are away now)
 - They went away, but I think they're back at home now. (not They've gone)
- It **has stopped** raining now, so we don't need the umbrella. (it isn't raining *now*) It **stopped** raining for a while, but now it's raining again. (*not* It has stopped)

You can use the present perfect for new or recent happenings:

- 'I've repaired the washing machine. It's working OK now.' 'Oh, that's good.'
- 'Sally **has had** a baby! It's a boy.' 'That's great news.'

Usually, you can also use the past simple:

I repaired the washing machine. It's working OK now.

Use the past simple (not the present perfect) for things that are not recent or new:

Mozart was a composer. He wrote more than 600 pieces of music.

(not has been ... has written)

My mother **grew** up in Italy. (not has grown)

Compare:

- Did you know that somebody has invented a new type of washing machine?
- Who invented the telephone? (not has invented)

We use the present perfect to give new information (see Unit 7). But if we continue to talk about it, we normally use the past simple:

- a: Ow! I've burnt myself.
 - B: How **did** you **do** that? (not have you done)
 - A: I **picked** up a hot dish. (not have picked)
- A: Look! Somebody has spilt something on the sofa.
 - B: Well, it wasn't me. I didn't do it. (not hasn't been ... haven't done)

Past simple → Unit 5 Present perfect → Units 7–8 Present perfect and past 2 → Unit 14 American English → Appendix 7

Complete the sentences using the verbs in brackets. Use the present perfect where possible. Otherwise use the past simple.

- Are the <u>underlined</u> parts of these sentences right or wrong? Correct them where necessary.
 - OK 1 Did you hear about Sue? She's given up her job. grew 2 My mother has grown up in Italy.
 - 3 How many poems has William Shakespeare written?

 - 4 Ow! I've cut my finger. It's bleeding.
 - 5 Drugs <u>have become</u> a big problem everywhere.
 - 6 Who has invented paper?
 - 7 Where have you been born?
 - 8 Ellie isn't at home. She's gone shopping.
 - 9 Albert Einstein has been the scientist who has developed the theory of relativity.
- Put the verb into the correct form, present perfect or past simple.
 - raining for a while, but now it's raining again. (it / stop)
 - 2 The town where I live is very different now. It has changed a lot. (it / change)
 - 3 I studied German at school, but most of it now. (I / forget)
 - three people, but later they let them go. (arrest) 4 The police
 - 5 What do you think of my English? Do you think ? (it / improve)
 - 6 A: Are you still reading the paper?
 - в: No, with it. You can have it. (I / finish)
 - 7 for a job as a tourist guide, but I wasn't successful. (I / apply)
 - 8 Where's my bike? outside the house, but it's not there now. (it / be)
 - 9 Quick! We need to call an ambulance. an accident. (there / be)
 - 10 A: Have you heard about Ben? his arm. (he / break)
 - ? (that / happen) **B**: Really? How
 - off a ladder. (he / fall)

Present perfect and past 2 (I have done and I did)

Do not use the present perfect (I have done) when you talk about a *finished* time (for example, yesterday / ten minutes ago / in 2005 / when I was a child). Use a past tense:

It was very cold yesterday. (not has been)

Paul and Lucy **arrived ten minutes ago**. (not have arrived)

Did you **eat** a lot of sweets **when you were a child**? (*not* have you eaten)

I got home late last night. I was very tired and went straight to bed.

Use the past to ask When ... ? or What time ... ?:

When did your friends **arrive**? (*not* have ... arrived)

What time did you finish work?

Compare:

Present perfect

Tom **has lost** his key. He can't get into the house.

Is Carla here or has she left?

Past simple

Tom **lost** his key **yesterday**.

He couldn't get into the house.

When did Carla leave?

Compare:

Present perfect (have done)

I've done a lot of work today.

We use the present perfect for a period of time that continues *until now*. For example: **today / this week / since 2007**.

today
past now

It hasn't rained this week.

Have you **seen** Anna **this morning**? (it is still morning)

Have you **seen** Tim **recently**?

I don't know where Lisa is. I haven't seen her. (= I haven't seen her recently)

We've been waiting for an hour. (we are still waiting now)

Jack lives in Los Angeles. He **has lived** there for seven years.

I have never played golf. (in my life)

It's the last day of your holiday. You say: It's been a really good holiday. I've really enjoyed it.

Past simple (did)

I did a lot of work yesterday.

We use the past simple for a *finished* time in the past. For example:

yesterday / last week / from 2007 to 2010.

It didn't rain last week.

Did you **see** Anna **this morning**? (it is now afternoon or evening)

Did you see Tim on Sunday?

A: Was Lisa at the party on Sunday?

в: I don't think so. I didn't see her.

We waited (or were waiting) for an hour. (we are no longer waiting)

Jack **lived** in New York for ten years. Now he lives in Los Angeles.

I didn't play golf last summer.

After you come back from holiday you say: It was a really good holiday.
I really enjoyed it.

-	re the <u>underlined</u> parts of the			necessary.
1	I've lost my key. I can't find it	anywhere.	OK	
2	Have you eaten a lot of sweet	ts when you were a child?	Did you eat	
3	I've bought a new car. You me	ust come and see it.		
4	I've bought a new car last wee	ek.		
5	Where have you been yesterd	ay evening?		
	Lucy has left school in 1999.			
	I'm looking for Mike. Have yo	ou seen him?		
	'Have you been to Paris?' 'Ye			
	I'm very hungry. I haven't eat			
	When has this book been pub			
M	ake sentences from the word	s in brackets. Use the preser	nt perfect or past simp	ole.
1	(it / not / rain / this week)	It hasn't rained this weel	k	
	(the weather / be / cold / rece	ently) The weather		
	(it / cold / last week) It	37		
	(I / not / read / a newspaper y	resterday)		
	(I / not / read / a newspaper to			
	(Emily / earn / a lot of money	• •		
	(she / not / earn / so much / la	- ·		
	(you / have / a holiday recent	•		
0	(you / have / a notiday recent	ty:)		
	ut the verb into the correct fo		•	
1	'What's Madrid like?' 'I don	't know. I haven't been	(I / not / be) there.'	
2	When	(I / get) home last night	t,	(I / be)
	very tired and	(I / go) straight	to bed.	
3	A:	(you / see) Lisa recently?		
	в: Yes,	(I / saw) her a few days	ago.	
4	I'm tired.		p) well last night.	
	The bus drivers were on strike	·	(there / be)	no buses.
		work) in a bank for 15 years.	, ,	(he / give
Ū	it up. Now he works as a gard			(8
7	Mary lives in Dublin.		ve) there all her life.	
	•	•	•	
0	A:	(you / go) to the cinema las		/h-a\
_	B: Yes, but	(it / be) a mistake. The		(be) awfu
9	My grandfather	(die) before I v	was born.	
	(I / never / meet) him.			
	I don't know Karen's husband		(I / never / me	•
11	It's nearly lunchtime, and		(I / not / see) Martin	all morning.
	I wonder where he is.			
12	'Where do you live?' 'In Bosto	on.'		
	'How long	(you / live) t	here?' 'Five years.'	
	'Where	(you / live) befo	ore that?' 'In Chicago.'	
	'And how long		ve) in Chicago?' 'Two y	
	· ·	-		•
	(mita - aamtamaaa - b - 1, t -	6		
	rite sentences about yoursel	_		
1	(something you haven't done	today) I haven't eaten		
1 2	(something you haven't done (something you haven't done	today) I haven't eaten today)		
1 2 3	(something you haven't done (something you haven't done (something you didn't do yest	today) I haven't eaten today) terday)		
1 2 3	(something you haven't done (something you haven't done	today) I haven't eaten today) terday)		
1 2 3 4	(something you haven't done (something you haven't done (something you didn't do yest	today) I haven't eaten today) terday) v evening)		

Past perfect (I had done)

Study this example situation:

at 10.30

at 11.00

PAUL

SARAH

Sarah went to a party last week. Paul went to the party too, but they didn't see each other. Paul left the party at 10.30 and Sarah arrived at 11 o'clock. So:

When Sarah arrived at the party, Paul wasn't there.

He had gone home.

Had gone is the past perfect (simple):

I/we/they/you he/she/it

(= l'**d** etc.) (= he'**d** etc.) gone seen finished etc.

The past perfect simple is had + past participle (gone/seen/finished etc).

Sometimes we talk about something that happened in the past:

Sarah **arrived** at the party.

This is the starting point of the story. Then, if we want to talk about things that happened *before* this time, we use the past perfect (**had** ...):

When Sarah arrived at the party, Paul had already gone home.

Some more examples:

- When we got home last night, we found that somebody had broken into the flat.
- Karen didn't want to go to the cinema with us because she'd already seen the movie.

 At first I thought I'd done the right thing, but I soon realised that I'd made a big mistake.

 The man sitting next to me on the plane was very nervous. He hadn't flown before.
 - or ... He had never flown before.

Compare the present perfect (have seen etc.) and the past perfect (had seen etc.):

Present perfect

have seen past now

Who is that woman? I've seen her before, but I can't remember where. We aren't hungry. We've just had lunch.

The house is dirty. They **haven't cleaned** it for weeks.

Past perfect

had seen past

I wasn't sure who she was. I'd seen her before, but I couldn't remember where. We weren't hungry. We'd just had

now

The house was dirty. They **hadn't cleaned** it for weeks.

C

Compare the past simple (left, was etc.) and the past perfect (had left, had been etc.):

- A: Was Tom there when you arrived?
- B: Yes, but he **left** soon afterwards.

Kate **wasn't** at home when I phoned. She **was** at her mother's house.

- A: Was Tom there when you arrived?
- B: No, he had already left.

Kate **had** just **got** home when I phoned. She **had been** at her mother's house.

EXE	er (cises		
15.1	R	ead the situations and write sentences fro	om the words in brackets.	
	1	You went to Sue's house, but she wasn't the (she / go / out) She had gone out.	ere.	
	2	You went back to your home town after ma (it / change / a lot)	ny years. It wasn't the same as	s before.
	3	I invited Rachel to the party, but she couldn (she / arrange / to do something else)	't come.	
	4	You went to the cinema last night. You got (the film / already / start)	to the cinema late.	
	5	It was nice to see Daniel again after such a l (I / not / see / him for five years)	ong time.	
	6	I offered Sue something to eat, but she was (she / just / have / breakfast)	n't hungry.	
15.2	Fo	or each situation, write a sentence ending v	vith never before . Use the	verb in brackets.
	1	The man sitting next to you on the plane was (fly) He'd never flown before.	as very nervous. It was his first	flight.
	2	Somebody sang a song. I didn't know it. (hear)		before.
	3	Sam played tennis yesterday. He wasn't ver (play) He	ry good at it because it was his	
	4	Last year we went to Mexico. It was our firs (be there) We	t time there.	
15.3	in	se the sentences on the left to complete the the order in which they happened – so (a) aragraph begins with the <u>underlined</u> senter	happened before (b), (b) befo	re (c) etc. But your
	•	(a) Somebody broke into the office during the night.	We arrived at work in the m found that somebody had	orning and L broken
		(b) We arrived at work in the morning.(c) We called the police.	into the office during the nig	ght. So the police.
	2	(a) Laura went out this morning.	I went to Laura's house this	morning and
		(b) <u>I rang her doorbell.</u>(c) There was no answer.	rang her doorbell, but answer.	no out.
	3	(a) Jim came back from holiday a few] I met Jim a few days ago.	
		days ago. (b) I met him the same day. (c) He looked very well.	just	holiday. very well.
	4	(a) Kevin sent Sally lots of emails.	Yesterday Kevin	from
		(b) She never replied to them.(c) Yesterday he got a phone call from her.(d) He was very surprised.	Sally. but	very surprised. lots of emails,
15.4	P	ut the verb into the correct form, past perfo	ect (I had done) or past simple	e (I did).
		'Was Paul at the party when you arrived?'	•	-
	2	I felt very tired when I got home, so I	(go) straight to	bed.
		The house was very quiet when I got home.		(go) to bed.
	- 4	Sorry I'm late. The car	(break) down on my way here.	•

(break) down, so we

(stop) to help.

Past perfect continuous (I had been doing)

Study this example situation:

yesterday morning

Yesterday morning I got up and looked out of the window. The sun was shining, but the ground was very wet.

It had been raining.

It was not raining when I looked out of the window; the sun was shining. But it had been raining before.

Had been -ing is the past perfect continuous:

doing

(= he**'d** etc.)

been working playing etc.

Some more examples:

When the boys came into the house, their clothes were dirty, their hair was untidy and one of them had a black eye. They'd been fighting.

I was very tired when I got home. I'd been working hard all day.

When I went to Madrid a few years ago, I stayed with a friend of mine. She hadn't been living there very long, but she knew the city very well.

You can say that something had been happening for a period of time before something else happened: We'd been playing tennis for about half an hour when it started to rain heavily.

Paul went to the doctor last Friday. He hadn't been feeling well for some time.

Compare have been -ing (present perfect continuous) and had been -ing (past perfect continuous):

Present perfect continuous

I have been -ing

past

now

I had been -ing

Past perfect continuous

past

now

I hope the bus comes soon. I've been waiting for 20 minutes. (before now) James is out of breath. He has been running.

At last the bus came. I'd been waiting for 20 minutes. (before the bus came) James was out of breath. He had been running.

Compare was -ing (past continuous) and had been -ing:

It wasn't raining when we went out. The sun was shining. But it had been raining, so the ground was wet.

Katherine was sitting in an armchair resting. She was tired because she'd been working very hard.

Some verbs (for example, know and like) are not normally used in the continuous:

We were good friends. We had known each other for years. (not had been knowing) I was surprised when Lisa cut her hair. She'd had long hair since I first met her. (not she'd been having)

For a list of these verbs, see Unit 4A. For have, see Unit 17.

16.1 Read the situations and make sentences from the words in brackets.

- 1 I was very tired when I arrived home.
 - (I/work/hard all day) I'd been working hard all day.
- 2 The two boys came into the house. They had a football and they were both very tired. (they / play / football)
- 3 I was disappointed when I had to cancel my holiday. (I / look / forward to it)
- 4 Ann woke up in the middle of the night. She was frightened and didn't know where she was. (she / dream)
- 5 When I got home, Mark was sitting in front of the TV. He had just turned it off. (he / watch / a film)

16.2 Read the situations and complete the sentences.

- 1 We played tennis yesterday. Half an hour after we began playing, it started to rain. We had been playing for half an hour when it started to rain
- 2 I had arranged to meet Tom in a restaurant. I arrived and waited for him. After 20 minutes I realised that I was in the wrong restaurant.
 - for 20 minutes when I

the wrong restaurant.

3 Sarah got a job in factory. Five years later the factory closed down.

At the time the factory , Sarah

there for five years.

4 I went to a concert last week. The orchestra began playing. After about ten minutes a man in the audience suddenly started shouting.

The orchestra when

This time make your own sentence:

5 I began walking along the road. I when

Put the verb into the most suitable form, past continuous (I was doing), past perfect (I had done) or past perfect continuous (I had been doing).

- 1 It was very noisy next door. Our neighbours were having (have) a party.
- 2 We were good friends. We'd known (we / know) each other for years.
- 3 John and I went for a walk. I had difficulty keeping up with him because (he / walk) so fast.
- 4 Sue was sitting on the ground. She was out of breath. (she / run).
- 5 When I arrived, everybody was sitting round the table with their mouths full. (they / eat).
- 6 When I arrived, everybody was sitting round the table and talking. Their mouths were empty, but their stomachs were full. (they / eat).
- 7 James was on his hands and knees on the floor. (he / look) for his contact lens.
- 8 When I arrived, Kate (wait) for me. She was annoyed because I was late and (she / wait) for a long time.
- 9 I was sad when I sold my car. (I / have) it for a very long time.
- 10 We were extremely tired at the end of the journey. (we / travel) for more than 24 hours.

Have and have got

A

Have and **have got** (= for possession, relationships, illnesses etc.)

You can use have or have got. There is no difference in meaning:

They have a new car. or They've got a new car.

Lisa has two brothers. or Lisa's got two brothers.

I have a headache. or I've got a headache.

Our house has a small garden. or Our house has got a small garden.

He has a few problems. or He's got a few problems.

With these meanings (possession etc.), you cannot use continuous forms (am having etc.):

We're enjoying our holiday. We **have** / We'**ve got** a nice room in the hotel. (*not* We're having a nice room)

For the past we use **had** (without **got**):

Lisa had long hair when she was a child. (not Lisa had got)

B

In questions and negative sentences there are three possible forms:

Do you have any questions?

Have you got any questions?

Have you any questions? (less usual)

Does she have a car?

Has she got a car?

Has she a car? (less usual)

I don't have any questions.

I haven't got any questions.

I haven't any questions. (less usual)

She doesn't have a car.

She hasn't got a car.

She **hasn't** a car. (less usual)

In past questions and negative sentences we use did/didn't:

Did you have a car when you were living in Paris?

I didn't have my phone, so I couldn't call you.

Lisa had long hair, didn't she?

C

Have breakfast / have a shower / have a good time etc.

We also use have (but not have got) for many actions and experiences. For example:

breakfast / dinner / a cup of coffee / something to eat etc.

a bath / a shower / a swim / a break / a rest / a party / a holiday

an accident / an experience / a dream

have a look (at something)

a chat / a conversation / a discussion (with somebody)

trouble / difficulty / fun / a good time etc.

a baby (= give birth to a baby)

Have got is *not* possible in the expressions in the box. Compare:

Sometimes I have (= eat) a sandwich for my lunch. (not I've got)

but I've got / I have some sandwiches. Would you like one?

You can use continuous forms (am having etc.) with the expressions in the box:

We're enjoying our holiday. We're having a great time. (not We have)

Mark is having a shower at the moment. He has a shower every day.

In questions and negative sentences we use do/does/did:

I **don't** usually **have** a big breakfast. (not I usually haven't)

What time **does** Chris **have** lunch? (not has Chris lunch)

Did you have trouble finding a place to live?

-/-		.13C3						
17.1	W	rite negative ser	ntences with ha	ve. Some are p	esent and sor	ne are p	ast.	
		I can't get into the house. (a key) I haven't got a key.						
		I couldn't read th	•	• •	n't have my	glasses	.	
	3	I can't get onto t	the roof. (a lado	der) i				
	4	We couldn't visit	t the museum.	(enough time)	We			
	5	He couldn't find	his way to our h	nouse. (a map)				
		She can't pay he						
		I can't go swimn						
	8	They couldn't ta	ke any pictures.	(a camera)				
17.2	W	hich alternatives	s are correct? S	ometimes two	alternatives a	re possit	ole, sometimes or	nly one.
		Excuse me,		a pen I could bo				
		(A)have you got	B are you hav	ring © do you	i have (<i>both A</i>	λ and C a	re correct)	
	2		_	to the bank yest	erday?			
		A Had you got	B Did you hav	e C Had you				
	3	I need a stamp for	or this letter.		one?			
		A Do you have	B Are you hav	ing C Have y	ou got			
	4	What does Jack	do?	a job?				
		A Does he have	B Is he havin	g C Has he g	ot			
	5		a lot of frie	nds when you w	ere a child?			
		A Did you have	B Were you h	aving C Had	you			
	6	When you worke	ed in your last jo	Ь,	your o	wn office	?	
		A had you	B have you	got C did yo	u have			
17.3	۸.	re the <u>underline</u>	d verbs OK2 Cl	aanga tham wh	oro nocossar	.,		
11.5			_	_				
		Is there anything		-	any questions	• • • • • • • • • • • • • • • • • • • •	a had long hair	
		Lisa <u>had got</u> long Tom couldn't co			number	LUJ	a river wing river	*
		'Are you feeling						
		Are you enjoying						
		It started to rain						
		Will can't drive.						
	8	Did your trip go	OK? <u>Had you</u> a	ny problems?				
	9	My friend called	me when <u>I was</u>	<u>having</u> breakfas	t.			
17.4	C	omplete the sent	ences. Use an e	expression from	the list with I	have in t	the correct form.	
		have a baby	have a break	have a chat	have troub	le	have a good flig	ght
		•	have lunch	have a party	have a nice	time	have a shower	
	1	I don't eat much	during the day.	Inever have	lunch			
		David starts wor					at 10.30.	
	3	We		las	t week. It was	great –	we invited lots of	people.
	4	Excuse me, can I			at y	our new	spaper, please?	
		Jim is away on h	•	•				
		I met Ann in the	supermarket ye					
	7	A:		find	ing the book y	ou want	ed?	
	_	B: No, I found it	OK.			141		
		Suzanne		2002	a rew weeks	ago. It	s her second child	•
	9	A: Why didn't yo	ou answer the pr	ioner				
1	0	You meet your fr	iend Sallv at the	airport She has	iust arrived Yo	ou sav.		
,	_	Hi, Sally. How a	-		,	J-y .	?	

Used to (do)

A

Study this example situation:

a few years ago

Nicola doesn't travel much these days.

She prefers to stay at home.

But she **used to travel** a lot.

She used to go away two or three times a year.

She **used to travel** a lot = she travelled a lot often in the past, but she doesn't do this any more.

she used to travel	she doesn't travel
past	nów

R

Something **used to** happen = it happened often in the past, but no longer happens:

I used to play tennis a lot, but I don't play very much now.

David **used to spend** a lot of money on clothes. These days he can't afford it. 'Do you go to the cinema much?' 'Not now, but I **used to**.' (= I used to go)

We also use **used to** ... for things that were true, but are not true any more:

This building is now a furniture shop. It **used to be** a cinema.

I **used to think** Mark was unfriendly, but now I realise he's a very nice person.

I've started drinking tea recently. I never used to like it before.

Lisa used to have very long hair when she was a child.

C

'I **used to** do something' is past. There is no present. You cannot say 'I use to do'. To talk about the present, use the present simple (I **do**).

Compare:

past he **used to play** we **used to live** there **used to be**

present he **plays**

we li**ve**

there is

We **used to live** in a small village, but now we **live** in London. There **used to be** four cinemas in the town. Now there **is** only one.

D

The normal question form is did (you) use to ... ?:

Did you use to eat a lot of sweets when you were a child?

The negative form is **didn't use to** ... (**used not to** ... is also possible):

I didn't use to like him. (or I used not to like him.)

F

Compare I used to do and I was doing:

I used to watch TV a lot. (= I watched TV often in the past, but I no longer do this)

I was watching TV when Rob called. (= I was in the middle of watching TV)

F

Do not confuse **I used to do** and **I am used to doing** (see Unit 61). The structures and meanings are different:

I **used to live** alone. (= I lived alone in the past, but I no longer live alone)

I <u>am</u> used to living alone. (= I live alone, and I don't find it strange or difficult because I've been living alone for some time)

- 18.1 Complete the sentences with use(d) to + a suitable verb.
 - 1 Nicola doesn't travel much now. She used to travel a lot, but she prefers to stay at home these days.
 - 2 Sophie a motorbike, but last year she sold it and bought a car.
 - 3 We moved to Spain a few years ago. We in Paris.
 - 4 I rarely eat ice-cream now, but I it when I was a child.
 - 5 Jackie my best friend, but we aren't good friends any more.
 - 6 It only takes me about 40 minutes to get to work now that the new road is open. It more than an hour.
 - 7 There a hotel near the airport, but it closed a long time ago.
 - 8 When you lived in New York, to the theatre very often?

18.2 Compare what Karen said five years ago and what she says today:

Now write sentences about how Karen has changed. Use **used to / didn't use to / never used to** in the first part of your sentence.

1	She used to travel a lot,	but she doesn't go away much these days	۶.
2	She used	but	
3		but	
4		but	
5		but	
6		but	
7		but	
8		but	
9		but	
10		but	

18.3 Write sentences about yourself like the examples. Begin I used to ... (I used to be/work/like/play/read etc.).

- 1 Used to live in a small village, but now I live in London.
 2 Used to play tennis a lot, but I don't play any more.
 3 Used , but
 4 I
- 5
- Now begin with I didn't use to

 6 I didn't use to read a lot, but I do now....
- 7 I didn't
- 8

Present tenses (I am doing / I do) for the future

Present continuous (I am doing) with a future meaning

This is Ben's diary for next week.

He **is playing** tennis on Monday afternoon. He **is going** to the dentist on Tuesday morning. He **is having** dinner with Kate on Friday.

In all these examples, Ben has already decided and arranged to do these things.

I'm doing something (tomorrow) = I have already decided and arranged to do it:

- A: What are you doing on Saturday evening? (not What do you do)
- B: I'm going to the theatre. (not I go)
- A: What time is Katherine arriving tomorrow?
- B: Half past ten. I'm meeting her at the station.

I'm not working tomorrow, so we can go out somewhere.

Steve isn't playing football next Saturday. He's hurt his leg.

'I'm going to (do)' is also possible in these sentences:

What are you going to do on Saturday evening?

But the present continuous is more natural when we talk about arrangements. See Unit 20B.

Do not use will to talk about what you have arranged to do:

What are you doing this evening? (not What will you do)

Alex is getting married next month. (not will get)

You can also use the present continuous for an action *just before you begin to do it*. This happens especially with verbs of movement (**go/come/leave** etc.):

I'm tired. I'm going to bed now. Goodnight. (not I go to bed now)

'Jess, are you ready yet?' 'Yes, I'm coming.' (not I come)

Present simple (I do) with a future meaning

We use the present simple when we talk about timetables, programmes etc. (for public transport, cinemas etc.):

My train leaves at 11.30, so I need to be at the station by 11.15.

What time **does** the film **start** this evening?

It's Wednesday tomorrow. / Tomorrow is Wednesday.

You can use the present simple to talk about people if their plans are fixed like a timetable:

I **start** my new job on Monday.

What time **do** you **finish** work tomorrow?

But the continuous is more usual for personal arrangements:

What time are you meeting Ann tomorrow? (not do you meet)

Compare:

Present continuous

What time are you arriving?

I'm going to the cinema this evening.

Present simple

What time does the train arrive?

The film starts at 8.15 (this evening).

19.1 A friend of yours is planning to go on holiday soon. You ask her about her plans.
Use the words in brackets to make your questions.


```
1 (where / go?) Where are you going?
2 (how long / go for?)
3 (when / leave?)
4 (go / alone?)
5 (travel / by car?)
6 (where / stay?)
```

Scotland.
Ten days.
Next Friday.
No, with a friend.
No, by train.
In a hotel.

19.2 Tom wants you to visit him, but you are very busy. Look at your diary for the next few days and explain to him why you can't come.

- TOM: Can you come on Monday evening?

 YOU: Sorry, but I'm playing volleyball . (1)

 TOM: What about Tuesday evening then?

 YOU: No, not Tuesday. I . (2)

 TOM: And Wednesday evening?

 YOU: . (3)

 TOM: Well, are you free on Thursday?

 YOU: I'm afraid not. . (4)
- 19.3 Have you arranged to do anything at these times? Write sentences about yourself.
 - 1 (this evening) I'm going out this evening. or I'm not doing anything this evening.
 - 2 (tomorrow morning) I
 - 3 (tomorrow evening)
 - 4 (next Sunday)
 - 5 (choose another day or time)
- 19.4 Put the verb into the more suitable form, present continuous or present simple.
 - 1 (I / go) to the cinema this evening. Does the film start 2 (the film / start) at 3.30 or 4.30? 3 (we / have) a party next Saturday. Would you like to come? 4 The art exhibition (finish) on 3 May. 5 (I / not / go) out this evening. (I / stay) at home. 6 (you / do) anything tomorrow morning?' 'No, I'm free. Why?' 7 (we / go) to a concert tonight. (it / start) at 7.30. 8 (I / leave) now. I've come to say goodbye. 9 A: Have you seen Liz recently? в: No, but (we / meet) for lunch next week. 10 You are on the train to London and you ask another passenger: (this train / get) to London? Excuse me. What time 11 You are talking to Helen: Helen, (I / go) to the supermarket. (you / come) with me? 12 You and a friend are watching television. You say: I'm bored with this programme. What time (it / end)? 13 (I / not / use) the car this evening, so you can have it.

(come) to see us tomorrow.

(arrive) at 10.15.

(she / travel) by train and her train

14 Sue

(I'm) going to (do)

I am going to do something = I have already decided to do it, I intend to do it:

'Are you going to eat anything?' 'No, I'm not hungry.'

A: I hear Sarah has won some money. What is she going to do with it?

в: She's going to buy a new car.

I'm just going to make a quick phone call. Can you wait for me?

This cheese smells horrible. I'm not going to eat it.

[] I am doing and I am going to do

We use I am doing (present continuous) when we say what we have arranged to do – for example, arranged to meet somebody, arranged to go somewhere:

What time are you meeting Ann this evening?

I'm leaving tomorrow. I've got my plane ticket.

I am going to do something = I've decided to do it (but perhaps not arranged to do it):

'Your shoes are dirty.' 'Yes, I know. I'm going to clean them.' (= I've decided to clean them, but I haven't arranged to clean them)

I've decided not to stay here any longer. Tomorrow I'm going to look for somewhere else to stay.

Often the difference is very small and either form is possible.

You can also say that 'something is going to happen' in the future. For example:

The man isn't looking where he is going.

He is going to walk into the wall.

When we say that 'something is going to happen', the situation *now* makes this clear. The man is walking towards the wall now, so we can see that he is going to walk into it.

going to

future happening

Some more examples:

Look at those black clouds! It's going to rain. (the clouds are there now)

I feel terrible. I think I'm going to be sick. (I feel terrible now)

The economic situation is bad now and things are going to get worse.

I was going to do something = I intended to do it, but didn't do it:

We were going to travel by train, but then we decided to go by car instead.

Peter was going to do the exam, but he changed his mind.

I was just going to cross the road when somebody shouted 'Stop!'

You can say that 'something was going to happen' (but didn't happen):

I thought it was going to rain, but it didn't.

20.1 Write a question with going to for each situation.

- 1 Your friend has won some money. You ask:
 - (what / do with it?) What are you going to do with it?
- 2 Your friend is going to a party tonight. You ask:
 - (what / wear?)
- 3 Your friend has just bought a new table. You ask: (where / put it?)
- 4 Your friend has decided to have a party. You ask: (who / invite?)

20.2 Read the situations and complete the dialogues. Use going to.

- 1 You have decided to clean your room this morning.
 - FRIEND: Are you going out this morning?
 - YOU: No. I'm going to clean my room.
- 2 You bought a sweater, but it doesn't fit you very well. You have decided to take it back to the shop.
 - FRIEND: That sweater is too big for you.
 - you: I know.
- 3 You have been offered a job, but you have decided not to accept it.
 - FRIEND: I hear you've been offered a job.
 - you: That's right, but
- 4 You have to phone Sarah. It's morning now, and you have decided to phone her tonight.
 - FRIEND: Have you phoned Sarah yet?
 - you: No,
- 5 You are in a restaurant. The food is awful and you've decided to complain.
 - FRIEND: This food is awful, isn't it?
 - you: Yes, it's disgusting.

20.3 What is going to happen in these situations? Use the words in brackets.

- 1 There are a lot of black clouds in the sky.
 - (rain) It's going to rain.
- 2 It is 8.30. Tom is leaving his house. He has to be at work at 8.45, but the journey takes 30 minutes.
 - (late) He
- 3 There is a hole in the bottom of the boat. A lot of water is coming in through the hole. (sink) The boat
- 4 Lucy and Chris are driving. There is very little petrol left in the tank. The nearest petrol station is a long way away.

 (run out) They

20.4 Complete the sentences with was/were going to + the following verbs:

buy give up phone play say travel

- 1 We were going to travel by train, but then we decided to go by car instead.
- 2 I some new clothes yesterday, but I was very busy and didn't have time to go to the shops.
- 3 Oliver and I tennis last week, but he had to cancel because he'd hurt his knee.
- 4 | Jane, but I decided to email her instead.
- 5 A: When I last saw Tim, he his job.
 - B: That's right, but in the end he decided to stay where he was.
- 6 I'm sorry I interrupted you. What you ?

Will/shall 1

A

We use I'll (= I will) when we've just decided to do something. When we say 'I'll do something', we announce our decision:

Oh, I've left the door open. I'll go and shut it.

'What would you like to drink?' 'I'll have an orange juice, please.'

'Did you phone Lucy?' 'Oh no, I forgot. I'll phone her now.'

You cannot use the *present simple* (I do / I go etc.) in these sentences:

I'll go and shut the door. (not I go and shut)

We often use I think I'll ... and I don't think I'll ... :

I feel a bit hungry. I think I'll have something to eat.

I don't think I'll go out tonight. I'm too tired.

In spoken English the negative of will is usually won't (= will not):

I can see you're busy, so I won't stay long.

B

Do not use will to talk about what you decided before (see Units 19–20):

I'm going on holiday next Saturday. (not I'll go)

Are you working tomorrow? (not Will you work)

C

We often use will in these situations:

Offering to do something

That bag looks heavy. I'll help you with it. (not I help)

Agreeing to do something

A: Can you give Tim this book?

B: Sure, I'll give it to him when I see him this afternoon.

Promising to do something

Thanks for lending me the money. I'll pay you back on Friday.

I won't tell anyone what happened. I promise.

Asking somebody to do something (Will you ...?)

Will you please turn the music down? I'm trying to concentrate.

You can use **won't** to say that somebody refuses to do something:

I've tried to give her advice, but she won't listen.

The car won't start. (= the car 'refuses' to start)

D

Shall I ... ? Shall we ... ?

Shall is used mostly in the questions **shall I** ... ? / **shall we** ... ?

We use shall I ...? / shall we ...? to ask somebody's opinion (especially in offers or suggestions):

- Shall I open the window? (= Do you want me to open the window?)
 - I've got no money. What **shall I** do? (= What do you suggest?)
- Shall we go?' 'Just a minute. I'm not ready yet.'
 - 'Where **shall we** have lunch?' 'Let's go to Marino's.'

Compare shall I ... ? and will you ... ?:

- Shall I shut the door? (= Do you want me to shut it?)
 - Will you shut the door? (= I want you to shut it)

on the heating then.'

coffee, please.'

here.'

it back as soon as

you a postcard.'

it later.'

you.'

21.1 Complete the sentences with I'll + a suitable verb.

- 1 I'm too tired to walk home. I think I'll take a taxi.
- 2 'It's cold in this room.' 'Is it?
- 3 'Bye! Have a nice holiday!' 'Thanks
- bye: Have a file flottday: Harks.
- 4 'Shall I do the washing-up?' 'No, it's all right.
- 5 'I don't know how to shut down this computer.' 'OK,
- 6 'Would you like tea or coffee?' '
- 7 'Are you coming with us?' 'No, I think
- 8 Thanks for lending me the money. possible, OK?

21.2 Read the situations and write sentences with I think I'll ... or I don't think I'll

- 1 It's a bit cold. The window is open and you decide to close it. You say: I think I'll close the window.
- 2 You are feeling tired and it's getting late. You decide to go to bed. You say: I think
- 3 A friend of yours offers you a lift in his car, but you decide to walk. You say: Thank you, but
- 4 You were going to have lunch. Now you decide that you don't want to eat anything. You say:
- 5 You planned to go swimming. Now you decide that you don't want to go. You say:

21.3 Which is correct? (If necessary, study Units 19–20 first.)

- 1 'Did you phone Lucy?' 'Oh no, I forgot. <u>I phone / I'll phone</u> her now.' (<u>I'll phone</u> is correct)
- 2 I can't meet you tomorrow. I'm playing / I'll play tennis. (I'm playing is correct)
- 3 'I meet / I'll meet you outside the hotel in half an hour, OK?' 'Yes, that's fine.'
- 4 'I need some money.' 'OK, I'm lending / I'll lend you some. How much do you need?'
- 5 I'm having / I'll have a party next Saturday. I hope you can come.
- 6 'Remember to get a newspaper when you go out.' 'OK, I don't forget / I won't forget.'
- 7 What time does your train leave / will your train leave tomorrow?
- 8 Tasked Sue what happened, but she doesn't tell / won't tell me.
- 9 'Are you doing / Will you do anything tomorrow evening?' 'No, I'm free. Why?'
- 10 I don't want to go out alone. Do you come / Will you come with me?

21.4 What do you say in these situations? Write sentences with shall I ... ? or shall we ... ?

- 1 You and a friend want to do something this evening, but you don't know what. You ask your friend: What shall we do this evening?
- 2 You try on a jacket in a shop. You are not sure whether to buy it or not. You ask a friend for advice:
- 3 It's Helen's birthday next week. You want to give her a present, but you don't know what. You ask a friend for advice:
- 4 You and a friend are going on holiday together, but you have to decide where. You ask him/her:
- 5 You and a friend are going out. You have to decide whether to go by car or to walk. You ask him/her: or
- 6 Your friend wants you to come and see her. You don't know what time to come. You ask her:

it?

Will/shall 2

We do not use will to say what somebody has already arranged or decided to do:

Diane is working next week. (not Diane will work)

Are you going to watch anything on TV this evening? (not Will you watch)

For 'is working' and 'Are you going to ...?', see Units 19–20.

But often, when we talk about the future, we are *not* talking about what somebody has decided to do. For example:

Kate is doing an exam next week. Chris and

Joe are talking about it.

Do you think
Kate will pass
the exam?

CHRIS

She'll pass does *not* mean 'she has decided to pass'. Joe is saying what he knows or believes will happen.

He is *predicting* the future.

When we predict a future happening or situation, we use **will/won't**.

Some more examples:

They've been away a long time. When they return, they'll find a lot of changes here.

'Where will you be this time next year?' 'I'll be in Japan.'

That plate is hot. If you touch it, you'll burn yourself.

Tom won't pass the exam. He hasn't studied hard enough.

Anna looks completely different now. You won't recognise her.

When will you get your exam results?

We often use will ('ll) with:

probably I'll **probably** be home late tonight.

(I'm) sure Don't worry about the exam. I'm sure you'll pass.

(I) think Do you think Sarah will like the present we bought her?

(I) don't think I don't think the exam will be very difficult.

I wonder what will happen.

After I hope, we generally use the present (will is also possible):

_ I hope Kate **passes** the exam. (or I hope Kate **will pass** ...)

I hope it **doesn't rain** tomorrow.

Generally we use **will** to talk about *the future*, but sometimes we use **will** to talk about *now*. For example:

Don't phone Ann now. She'll be busy. (= she'll be busy now)

I shall ... / we shall ...

Normally we use **shall** only with I and **we**. You can say:

I shall or I will (I'll) we shall or we will (we'll)

I shall be late this evening. (or I will be)

We shall probably go to France in June. (or We will probably go)

In spoken English we normally use I'll and we'll:

We'll probably go to France.

The negative of shall is shall not or shan't:

I **shan't** be here tomorrow. (or I **won't** be)

Do not use shall with he/she/it/you/they:

She will be very angry. (not She shall be)

Will/shall 1 → Unit 21 I will and I'm going to → Unit 23 Will be doing and will have done → Unit 24
Will have to → Unit 31A The future → Appendix 3 American English → Appendix 7

Exe	r	cises									
22.1	1 2 3 4 5	/hich form of Diane isn't fr I'll go / I'm g I think Amy y I can't meet A: Have you B: Yes, we'll Don't be afra	ree on Saturoing to a pawill get / is you this every decided what go / we're a	rday. She'll arty tomore getting the ening. A fri nere to go f going to Ita	l wor row r job. iend o or yo ly.	k / She's wor night. Would She has a lo of mine <u>will o</u> ur holidays?	rking. d you l ot of ex come	(<u>She's wo</u> ike to cor xperience / is comir	orking <i>is</i> ne too?	s correc	ct)
22.2	P	ut in will ('ll)	or won't.								
	1 2 3 4 5	Can you wait Don't ask An I'm glad you I'm sorry abo You don't ne I've got some	t for me? I nanda for a 're coming out what ha ed to take a	dvice. She to see us no appened ye an umbrella	ext w sterd a witl	eek. It ay. It	ı't thir	hap		ain.	you again. iin.
22.3	C	omplete the	sentences	using will (('ll). (Choose from	n the f	ollowing	:		
		it / be people / live		e / come look		you / get we / meet		you / lik you / pa			
	2 4 5 6 7	Don't worry Why don't ye You must me It's raining. I Do you think Bye! I'm sur I've invited A It takes me a	ou try on theet Daniel so Don't go ou c e Anna to the	nis jacket? sometime. ut. party, but	I thir I don at th	longer in t again bef 't think e moment, b	we the fu	et. ture? ng.	on you him		shed,
22.4	W	/rite question	s using do	you think	w	ill ? + the	e follo	wing:			
		be back	cost	end	ge	et married	1	happen	-Lik	ce	rain
	2 3 4 5 6	I've bought to The weather The meeting My car need Sally and Da 'I'm going ou The future si	doesn't loo is still goin s to be repa vid are in lo ut now.'	ok very goo ng on. Whe aired. How ove. Do 'OK. What	od. Den do v mud t time	oo you : you :h	she'l	l like it			
22.5	W	Vhere do you I'll be or	_						es abou	it your	self. Use:
	1	(next Monda	•	-	or or	l'll be at l'll proba l don't k	t hom ubly be	e. e at hom			
	2	(at 5 o'clock	tomorrow	morning)							

3 (at 10.30 tomorrow morning) 4 (next Saturday afternoon at 4.15)

5 (this time next year)

45

? ? ? ? ? ?'

I will and I'm going to

Future actions

Study the difference between will and (be) going to:

Sarah is talking to Helen:

will ('ll): We use will to announce a new decision. The party is a new idea.

Later that day, Helen meets Dan:

Sarah and I have decided to have a party. We're going to invite lots of people.

(be) going to: We use (be) going to when we have already decided to do something. Helen had already decided to invite lots of people before she spoke to Dan.

Compare:

'Gary phoned while you were out.' 'OK. I'll call him back.'

'Gary **phoned** while you were out.' 'Yes, I know. I'm going to call him back.'

'Anna is in hospital.' 'Oh really? I didn't know. I'll go and visit her.'

'Anna is in hospital.' 'Yes, I know. I'm going to visit her this evening.'

Future happenings and situations (predicting the future)

We use both will and going to to predict future happenings and situations. So you can say:

I think **the weather will be** nice later. or

I think the weather is going to be nice later.

Those shoes are well-made. They'll last a long time. or

Those shoes are well-made. They're going to last a long time.

When we say something **is going to** happen, we know this from the situation *now*. What is happening *now* shows that something **is going to** happen in the future. For example:

Look at those black clouds. It's going to rain. (not It will rain)

(We can see that it is going to rain from the clouds that are in the sky now.)

I feel terrible. I think I'm going to be sick. (not I think I'll be sick)

(I think I'm going to be sick because I feel terrible now.)

Do not use will in this type of situation.

23.1 Complete the sentences using will ('ll) or going to.

- 1 A: Why are you turning on the TV?
 - B: I'm going to watch the news. (I / watch)
- 2 A: Oh, I've just realised. I haven't got any money.
 - B: Haven't you? Well, don't worry. you some. (I / lend)
- 3 A: I've got a headache.
 - B: Have you? Wait a second and an aspirin for you. (I / get)
- 4 A: Why are you filling that bucket with water?
 - B: the car. (I / wash)
- 5 A: I've decided to repaint this room.
 - B: Oh, have you? What colour it? (you / paint)
- 6 A: Where are you going? Are you going shopping?
 - B: Yes, some things for dinner. (I / buy)
- 7 A: I don't know how to use the washing machine.
 - B: It's easy. you. (I / show)
- 8 A: What would you like to eat?
 - B: a pizza, please. (I / have)
- 9 A: Did you call Lisa?
 - B: Oh, no. I completely forgot. her now. (I / call)
- 10 A: Has Dan decided what to do when he leaves school?
 - B: Yes. Everything is planned. a holiday for a few weeks. (he / have) Then a management training course. (he / do)

23.2 Read the situations and complete the sentences using will ('ll) or going to.

- 1 The phone rings and you answer. Somebody wants to speak to John.
 - CALLER: Hello. Can I speak to John, please?
 - you: Just a moment. I'll get him. (I / get)
- 2 It's a nice day, so you have decided to take a walk. Just before you go, you tell your friend.
 - YOU: The weather's too nice to stay in. a walk. (I / take)
 FRIEND: Good idea! I think you. (I / join)
- 3 Your friend is worried because she has lost her driving licence.
 - you: Don't worry. I'm sure it. (you / find)
 - FRIEND: I hope so.
- 4 There was a job advertised in the paper recently. At first you were interested, but then you decided not to apply.
 - FRIEND: Have you decided what to do about that job you were interested in?
 - You: Yes, for it. (I / not / apply)
- 5 You and a friend are stuck in traffic. You have to be in a meeting in five minutes and you need at least another 20 minutes to get there.
 - You: The meeting begins in five minutes. . (we / be late)
- 6 Ann and Sam are staying at a hotel. Their room is in very bad condition, especially the ceiling.
 - ANN: The ceiling doesn't look very safe, does it?
- SAM: No, it looks as if (it / fall down)
- 7 Paul has to go to the airport to catch a plane tomorrow morning.
 - PAUL: Kate, I need somebody to take me to the airport tomorrow morning.
 - KATE: That's no problem.you. (I / take) What time is your flight?
 - PAUL: 10.30.
 - KATE: OK, you up at your house at about 8 o'clock then. (I / pick)
 - Later that day, Joe offers to take Paul to the airport.
 - JOE: Paul, do you want me to take you to the airport?
 - PAUL: No thanks, Joe. me. (Kate / take)

Will be doing and will have done

A

Study this example situation:

These people are standing in a queue to get into the cinema.

Half an hour from now, the cinema will be full. Everyone will be watching the film.

Three hours from now, the cinema will be empty. The film **will have finished**. Everyone **will have gone** home.

now

half an hour from now

three hours from now

В

I will be doing something (future continuous) = I will be in the middle of doing it:

- This time next week I'll be on holiday. I'll be lying on the beach or swimming in the sea.
- 1 You have no chance of getting the job. You'll be wasting your time if you apply for it.

Compare will be (do)ing and will (do):

Don't phone between 7 and 8. We'll be having dinner.

Let's wait for Liz to arrive and then we'll have dinner.

Compare will be -ing with other continuous forms:

At 10 o'clock yesterday, Sally was in her office. She was working. (past)

It's 10 o'clock now. She is in her office. She is working. (present)

At 10 o'clock tomorrow, she will be in her office. She will be working.

C

We also use will be -ing to talk about complete actions in the future.

For example:

The government **will be making** a statement about the crisis later today.

Will you be going away this summer?

Later in the programme, I'll be talking to the Minister of Education ...

Our best player is injured and won't be playing in the game on Saturday.

In these examples will be -ing is similar to (be) going to

We use **will have** (**done**) (future perfect) to say that something will already be complete before a time in the future. For example:

Sally always leaves for work at 8.30 in the morning. She won't be at home at 9 o'clock – she'll have gone to work.

We're late. The film will already have started by the time we get to the cinema.

Compare will have (done) with other perfect forms:

Ted and Amy have been married for 24 years. (present perfect)

Next year they will have been married for 25 years.

When their son was born, they **had been** married for three years. (past perfect)

Read about Andy. Then tick (\checkmark) the sentences which are true. In each group of sentences at least one is true.

Andy goes to work every day. He leaves home at 8 o'clock and arrives at work at about 8.45. He starts work immediately and continues until 12.30 when he has lunch (which takes about half an hour). He starts work again at 1.15 and goes home at exactly 4.30. Every day he follows the same routine and tomorrow will be no exception.

At 7.45

- a he'll be leaving the house
- b he'll have left the house
- c he'll be at home ✓
- d he'll be having breakfast ✓

At 12.45

- a he'll have lunch
- b he'll be having lunch
- c he'll have finished his lunch
- d he'll have started his lunch

2

At 8.15

- a he'll be leaving the house
- b he'll have left the house
- c he'll have arrived at work
- d he'll be arriving at work

At 4 o'clock

- a he'll have finished work
- b he'll finish work
- c he'll be working
- d he won't have finished work

At 9.15

- a he'll be working
- b he'll start work
- c he'll have started work
- d he'll be arriving at work

6

At 4.45

- a he'll leave work
- b he'll be leaving work
- c he'll have left work
- d he'll have arrived home

Put the verb into the correct form, will be (do)ing or will have (done).

- We'll be having dinner then. (we / have) 1 Don't phone between 7 and 8.
- 2 Phone me after 8 o'clock. dinner by then. (we / finish)
- 3 Tomorrow afternoon we're going to play tennis from 3 o'clock until 4.30. So at 4 o'clock,
 -tennis. (we / play)
- 4 A: Can we meet tomorrow?
 - B: Yes, but not in the afternoon.

(I / work)

- 5 B has to go to a meeting which begins at 10 o'clock. It will last about an hour.
 - A: Will you be free at 11.30?

by then. (the meeting / end)

- 6 Ben is on holiday and he is spending his money very quickly. If he continues like this,
- all his money before the end of his holiday. (he / spend)

- 7 Do you think the same job in ten years' time? (you / still / do)
- 8 Lisa is from New Zealand. She is travelling around Europe at the moment. So far she has travelled about 1,000 miles. By the end of the trip, more than 3,000 miles. (she / travel)
- 9 If you need to contact me, at the Lion Hotel until Friday. (I / stay)
- 10 A: Laura tomorrow? (you / see)
 - в: Yes, probably. Why?
 - A: I borrowed this DVD from her. Can you give it back to her?

49

When I do / When I've done When and if

Study this example:

'I'll phone you when I get home' is a sentence with two parts:

the main part: I'll phone you when I get home and the **when**-part:

The time in the sentence is future (tomorrow), but we use a present tense (I get) in the when-part of the sentence.

We do not use will in the when-part of the sentence.

Some more examples:

We'll go out when it stops raining. (not when it will stop)

When you are in London again, come and see us. (not When you will be)

(said to a child) What do you want to be **when** you **grow** up? (not will grow)

The same thing happens after while / before / after / as soon as / until or till:

What are you going to do while I'm away? (not while I will be)

I'll probably go back home on Sunday. **Before I go**, I'd like to visit the museum.

Wait here until (or till) I come back.

You can also use the present perfect (have done) after when / after / until / as soon as:

Can I borrow that book when you've finished with it?

Don't say anything while Ian is here. Wait until he has gone.

If you use the present perfect, one thing must be complete before the other (so the two things do not happen together):

When I've phoned Kate, we can have dinner.

(= First I'll phone Kate and after that we can have dinner.)

Do not use the present perfect if the two things happen together:

When I phone Kate, I'll ask her about the party. (not When I've phoned)

It is often possible to use either the present simple or the present perfect:

I'll come as soon as I finish.

or I'll come as soon as I've finished.

something to eat.

You'll feel better **after you have** or You'll feel better **after you've had**

something to eat.

After if, we normally use the present simple (if I do / if I see etc.) for the future:

It's raining hard. We'll get wet if we go out. (not if we will go)

() I'll be angry **if** it **happens** again. (*not* if it will happen)

Hurry up! If we don't hurry, we'll be late.

When and if

We use when for things which are sure to happen:

I'm going out later. (for sure) When I go out, I'll get some bread.

We use **if** (not when) for things that will possibly happen:

I might go out later. (it's possible) If I go out, I'll get some bread.

If it is raining this evening, I won't go out. (not When it is raining)

Don't worry **if** I'm late tonight. (not when I'm late)

If they don't come soon, I'm not going to wait. (not When they don't come)

25.1 Complete the sentences using the verbs in brackets. All the sentences are about the future. Use will/won't or the present simple (I see / he plays / it is etc.).

- 1 When you are (you / be) in London again, come and see us.
- 2 I want to see Sophie before (she / go) out.
- 3 Call me when (you / know) what time you're going to get here.
- (you / be) here when 4 I'm going out now.

(I / get) back?

5 I think everything will be fine, but if (there / be) any problems,

(I / call) you, OK?

- 6 We must do something soon before (it / be) too late.
- 7 Anna looks very different now. When (you / see) her again,

(you / not / recognise) her.

- 8 Steve has applied for the job, but he isn't really qualified for it. (I / be) (he / get) it. surprised if
- 9 I'm going to be away for a few days. If (you / need) to contact me while (I / be) away, here's my mobile number.
- (I / wait) for you until 10 I don't want to go without you.

(you / be) ready.

25.2 Make one sentence from two.

1 It will stop raining soon. Then we'll go out.

when it stops raining. We'll go out

2 I'll find somewhere to live. Then I'll give you my address.

when

3 I'll do the shopping. Then I'll come straight back home.

4 It's going to get dark. Let's go home before that.

5 She must apologise to me first. I won't speak to her until then.

Read the situations and complete the sentences.

1 A friend of yours is going on holiday. You want to know what she is going to do.

You ask: What are you going to do when you are on holiday 2 A friend is visiting you. She has to go soon, but you'd like to show her some pictures.

You ask: Do you have time to look at some pictures before

3 You want to sell your car. Mark is interested in buying it, but he hasn't decided yet.

You ask: Can you let me know as soon as

4 Your friends are going to Hong Kong soon. You want to know where they're going to stay. You ask: Where are you going to stay when

5 The traffic is very bad in your town, but they are going to build a new road.

You say: I think things will be better when they

Put in when or if.

- 1 Don't worry if I'm late tonight.
- 2 Be careful. You'll hurt yourself you fall.
- 3 I'm going to Rome next week. I'm there, I hope to visit a friend of mine.
- 4 I'm going shopping. you want anything, I can get it for you.
- 5 I don't see you tomorrow, when will I see you again?
- 6 I'm going away for a few days. I'll call you I get back.
- 7 I hope Sarah can come to the party. It will be a shame ... she can't come.
- 8 We can eat at home or, you prefer, we can go to a restaurant.

?

?

?

?

Can, could and (be) able to

We use **can** to say that something is possible or allowed, or that somebody has the ability to do something. We use **can** + *infinitive* (**can do** / **can see** etc.):

We can see the lake from our hotel.

'I don't have a pen.' 'You can use mine.'

Can you speak any foreign languages?

I can come and see you tomorrow if you like.

The word 'dream' can be a noun or a verb.

The negative is can't (= cannot):

I'm afraid I can't come to the party on Friday.

B

You can say that somebody is able to do something, but can is more usual:

We are able to see the lake from our hotel.

But **can** has only two forms: **can** (*present*) and **could** (*past*). So sometimes it is necessary to use (**be**) **able to**. Compare:

I can't sleep.

Tom can come tomorrow.

Maria **can** speak French, Spanish

and English.

I haven't been able to sleep recently.

Tom **might be able to** come tomorrow.

Applicants for the job must be able to

speak two foreign languages.

•

Could

Sometimes **could** is the past of **can**. We use **could** especially with:

see hear smell taste feel remember understand

We had a lovely room in the hotel. We could see the lake.

As soon as I walked into the room, I could smell gas.

I was sitting at the back of the theatre and couldn't hear very well.

We also use **could** to say that somebody had the general ability or permission to do something:

My grandfather could speak five languages.

We were totally free. We **could do** what we wanted. (= we were allowed to do)

Could and was able to

We use **could** for *general* ability. But if you want to say that somebody did something in a specific situation, use **was/were able to** or **managed to** (*not* **could**):

The fire spread through the building very quickly, but fortunately everybody was able to escape / managed to escape. (not could escape)

We didn't know where David was, but we **managed to find / were able to find** him in the end. (not could find)

Compare:

Jack was an excellent tennis player when he was younger. He **could beat** anybody.

(= he had the *general* ability to beat anybody)

but Jack and Andy played a match yesterday. Andy played well, but Jack managed to beat him. (= he managed to beat him this time)

The negative couldn't (could not) is possible in all situations:

My grandfather couldn't swim.

We looked for David everywhere, but we couldn't find him.

Andy played well, but he couldn't beat Jack.

26.1		Complete the sentences using can or (be) able to . Use ca	
	1	Gary has travelled a lot. He can speak five language	ges.
	2	I haven't been able to sleep very well recently.	
	3	Nicole drive, but she doesn't have	a car.
	4	I used to stand on my head, but I c	an't do it any more.
	5	I can't understand Mark. I've never	understand him.
	6	l can't see you on Friday, but I mee	et you on Saturday morning.
	7	Ask Katherine about your problem. She might	help you.
26.2	w	Vrite sentences about yourself using the ideas in brack	ets.
		(something you used to be able to do)	
	'	I used to be able to sing well.	
	2	(something you used to be able to do)	
	2	l used	
	2	(something you would like to be able to do)	
	3	I'd	
	1	(something you have never been able to do)	
	7	I've	
_		110	
26.3	Co	Complete the sentences with can/can't/could/couldn't	t + the following:
		-come- eat hear run sleep wait	
		W. C. the gast come to a continuous continuo	
		I'm afraid can't come to your party next week.	
		•	metres in 11 seconds.
		S 'Are you in a hurry?' 'No, I've got plenty of time.	anything
		I was feeling sick yesterday. I	anything.
		Can you speak a little louder? I	you very well.
	О	5 'You look tired.' 'Yes, Ilast	riigitt.
26.4	C	Complete the answers to the questions with was/were	able to
	1	A: Did everybody escape from the fire?	
		B: Yes, although the fire spread quickly, everybody	as able to escape
	2	A: Did you finish your work this afternoon?	
		B: Yes, there was nobody to disturb me, so I	
	3	B A: Did you have problems finding our house?	
		в: Not really. Your directions were good and we	
	4	A: Did the thief get away?	
		B: Yes. No-one realised what was happening and the the	nief
26.5	C	Complete the sentences using could, couldn't or mana	ged to.
		My grandfather travelled a lot. He could speak fiv	
			nd it.
		They didn't want to come with us at first, but we	
		•	walk very well.
		5 I ran my first marathon recently. It was very hard, but I	-
		5 I looked very carefully and I	see somebody in the distance.
		I wanted to buy some tomatoes. The first shop I went t	-
	′	get some in the next shop.	and a sign a make drift, but i
	8	My grandmother loved music. She	play the piano very well.
		A girl fell into the river, but fortunately we	pull her out.
		I had forgotten to bring my camera, so I	•
	. 3		

(you didn't stay with her)

Could with if → Units 38C, 39E, 40D

We use **couldn't** to say that something would not be possible:

I **couldn't live** in a big city. I'd hate it. (= it wouldn't be possible for me)

Everything is fine right now. Things **couldn't be** better.

For the past we use **couldn't have** (done):

We had a really good holiday. It **couldn't have been** better.

The trip was cancelled last week. Paul **couldn't have gone** anyway because he was ill. (= it would not have been possible for him to go)

Couldn't have (done) → Unit 28B Could and might → Unit 29C Could I/you ...? → Unit 37

David was lucky. He **could have hurt** himself when he fell, but he's OK.

Why did you stay at a hotel when you were in Paris? You could have stayed with Sarah.

Modal verbs (can/could/will/would etc.) → Appendix 4

27.1 Answer the questions with a suggestion. Use could.

Where shall we go for our holidays?
What shall we have for dinner tonight?
When shall I phone Vicky?
What shall I give Ann for her birthday?
Where shall we hang this picture?

(to Scotland) We could go to Scotland. (fish) We (now) You (a book) (in the kitchen)

27.2 In some of these sentences, you need **could** (not **can**). Change the sentences where necessary.

could be true

OK (could go is also possible)

- 1 The story can be true, but I don't think it is.
- 2 It's a nice day. We can go for a walk.
- 3 I'm so angry with him. I can kill him!
- 4 If you're hungry, we can have dinner now.
- 5 It's so nice here. I can stay here all day, but unfortunately I have to go.
- 6 A: Where's my bag. Have you seen it?
 - в: No, but it can be in the car.
- 7 Peter is a keen musician. He plays the flute and he can also play the piano.
- 8 A: I need to borrow a camera.
 - B: You can borrow mine.
- 9 Be careful climbing that tree. You can fall.

27.3 Complete the sentences. Use could or could have + a suitable verb.

- 1 A: What shall we do this evening?
 - B: I don't mind. We could go to the cinema.
- 2 A: I spent a very boring evening at home yesterday.
 - B: Why did you stay at home? You

out with us.

for it.

- 3 A: Have you seen this job advertised in the paper? You
 - B: What sort of job? Show me the advertisement.
- 4 A: How was your exam? Was it difficult?
 - B: It wasn't so bad. It

worse.

- 5 A: I got very wet walking home in the rain last night.
 - в: Why did you walk? You

a taxi.

- 6 A: Where shall we meet tomorrow?
 - в: Well, I

to your house if you like.

27.4 Complete the sentences. Use **couldn't** or **couldn't have** + these verbs (in the correct form):

be be come find get live wear

- 1 | couldn't live in a big city. I'd hate it.
- 2 We had a really good holiday. It couldn't have been better
- 3 I that hat. I'd look silly and people would laugh at me.
- 4 We managed to find the restaurant you recommended, but we it without the map that you drew for us.
- 5 Paul has to get up at 4 o'clock every morning. I don't know how he does it. I up at that time every day.
- 6 The staff at the hotel were really nice when we stayed there last summer. They more helpful.
- 7 A: I tried to phone you last week. We had a party and I wanted to invite you.
 - B: That was nice of you, but I anyway. I was away all last week.

Must and can't

A

Study this example:

You can use **must** to say that you believe something is certain:

You've been travelling all day. You **must be** tired. (Travelling is tiring and you've been travelling all day, so you **must** be tired.)

'Joe is a hard worker.' 'Joe? You **must be joking**. He doesn't do anything.' Louise **must get** very bored in her job. She does the same thing every day.

I'm sure Sally gave me her address. I must have it somewhere.

You can use **can't** to say that you believe something is not possible:

You've just had lunch. You **can't be** hungry already. (People are not normally hungry just after eating a meal. You've just eaten, so you **can't** be hungry.)

They haven't lived here for very long. They can't know many people.

Study the structure:

I/you/he (etc.) must can't

be (tired / hungry / at work etc.)
be (doing / going / joking etc.)
do / get / know / have etc.

For the past we use **must have (done)** and **can't have (done)**. Study this example:

There's nobody at home. They must have gone out.

Martin and Lucy are standing at the door of their friends' house.

They have rung the doorbell twice, but nobody has answered. Lucy says:

They **must have gone** out.

'We used to live very near the motorway.' 'Did you? It must have been noisy.'

'I've lost one of my gloves.' 'You **must have dropped** it somewhere.'

Sarah hasn't contacted me. She can't have got my message.

Tom walked into a wall. He can't have been looking where he was going.

Study the structure:

I/you/he (etc.) must can't

been (asleep / at work etc.)

been (doing / looking etc.) gone / got / known etc.

You can use couldn't have instead of can't have:

Sarah couldn't have got my message.

have

Tom couldn't have been looking where he was going.

Can't ('I can't swim' etc.) → Unit 26 Must ('I must g Modal verbs (can/could/will/would etc.) → Appendix 4

Must ('I must go' etc.) → Units 31–32

American English → Appendix 7

28.1 Put in must or can't.

- 1 You've been travelling all day. You must be tired.
- 2 That restaurant be very good. It's always full of people.
- 3 That restaurant be very good. It's always empty.
- 4 I'm sure I gave you the key. You have it. Have you looked in your bag?
- 5 I often see that woman walking along this street. She live near here.
- 6 It rained every day during their holiday, so they have had a very nice time.
- 7 Congratulations on passing your exam. You be very pleased.
- 8 You got here very quickly. You have walked very fast.
- 9 Bill and Sue always stay at luxury hotels, so they be short of money.

28.2 Complete each sentence with a verb (one or two words).

- 1 I've lost one of my gloves. I must have dropped it somewhere.
- 2 Their house is very near the motorway. It must be very noisy.
- 3 Sarah knows a lot about films. She must to the cinema a lot.
- 4 I left my bike outside the house last night and now it's gone. Somebody must
- 5 'How old is Ted?' 'He's older than me. He must at least 40.'
- 6 I didn't hear the phone ring. I must asleep.
- 7 A: You're going on holiday soon. You must forward to it.
 - в: Yes, it will be really good to get away.
- 8 The police have closed the road, so we have to go a different way. There must an accident.
- 9 I'm sure you know this song. You must it before.
- 10 There is a man walking behind us. He has been walking behind us for the last 20 minutes. He must us.

28.3 Read the situations and use the words in brackets to write sentences with **must have** and **can't have**.

- 1 We went to their house and rang the doorbell, but nobody answered. (they / go out)
 They must have gone out.
- 2 Sarah hasn't contacted me. (she / get / my message) She can't have got my message.
- 3 The jacket you bought is very good quality. (it / very expensive)
- 4 I haven't seen our neighbours for ages. (they / go away)
- 5 I can't find my umbrella. (I / leave / it in the restaurant last night)
- 6 Amy was in a very difficult situation when she lost her job. (it / easy for her)
- 7 There was a man standing outside the cafe. (he / wait / for somebody)
- 8 Rachel did the opposite of what I asked her to do. (she / understand / what I said)
- 9 When I got back to my car, the door was unlocked. (I / forget / to lock it)
- 10 I was woken up in the night by the noise next door. (my neighbours / have / a party)
- 11 The light was red, but the car didn't stop. (the driver / see / the red light)

May and might 1

Study this example situation:

You are looking for Ben. Nobody is sure where he is, but you get some suggestions.

He may be in his office.

(= perhaps he is in his office)

He might be having lunch.

(= perhaps he is having lunch)

Ask Ann. She might know.

(= perhaps she knows)

We use may or might to say that something is possible. Usually you can use may or might, so you can say:

It may be true. or It might be true. (= perhaps it is true) She might know. or She may know.

The negative forms are may not and might not (or mightn't):

It **may not** be true. (= perhaps it isn't true)

She **might not** work here any more. (= perhaps she doesn't work here)

Study the structure:

I/you/he (etc.)

(not)

be (true / in his office etc.)

be (doing / working / having etc.)

know / work / want etc.

For the past we use may have (done) or might have (done):

- A: I wonder why Kate didn't answer her phone.
 - B: She may have been asleep. (= perhaps she was asleep)
 - A: I can't find my phone anywhere.

may

might

- в: You might have left it at work. (= perhaps you left it at work)
- A: Why wasn't Amy at the meeting yesterday?
 - B: She might not have known about it. (= perhaps she didn't know)
- A: I wonder why David was in such a bad mood yesterday.
 - B: He may not have been feeling well. (= perhaps he wasn't feeling well)

Study the structure:

I/you/he (etc.)

may might

(not) have

been (asleep / at home etc.)

been (doing / working / feeling etc.)

known / had / wanted / left etc.

Could is similar to **may** and **might**:

It's a strange story, but it **could be** true. (= it is possible that it's true)

You **could have left** your phone at work. (= it's possible that you left it there)

But couldn't (negative) is different from may not and might not. Compare:

Sarah couldn't have got my message. Otherwise she would have replied.

(= it is not possible that she got my message)

I wonder why Sarah hasn't replied to my message. I suppose she might not have got it. (= it's possible that she didn't get it – so perhaps she did, perhaps she didn't)

Could → Unit 27

May I ... ? → Unit 37C

May/might 2 → Unit 30 Might with if → Units 30B, 38C, 40D Modal verbs (can/could/will/would etc.) → Appendix 4

Unit 29

29.1 Write these sentences in a different way using might.

- 1 Perhaps Helen is in her office.
- She might be in her office.

- 2 Perhaps Helen is busy.
- 3 Perhaps she is working.
- 4 Perhaps she wants to be alone.
- 5 Perhaps she was ill yesterday.
- 6 Perhaps she went home early.
- 7 Perhaps she had to go home early.
- 8 Perhaps she was working yesterday.

In sentences 9-11 use might not.

- 9 Perhaps she doesn't want to see me.
- 10 Perhaps she isn't working today.
- 11 Perhaps she wasn't feeling well yesterday.

29.2 Complete each sentence with a verb in the correct form.

- 1 'Where's Ben?' 'I'm not sure. He might be having lunch.'
- 2 'Who is that man with Anna?' 'I'm not sure. It might her brother.'
- 3 A: Who was the man we saw with Anna yesterday?
 - B: I'm not sure. It may her brother.
- 4 A: What are those people doing by the side of the road?
 - B: I don't know. I suppose they might for a bus.
- 5 'Is Sarah here?' 'I can't see her. She may not yet.'

29.3 Read the situation and make sentences from the words in brackets. Use might.

- 1 I can't find Jeff anywhere. I wonder where he is.
 - a (he/go/shopping) He might have gone shopping.
 - b (he/play/tennis) He might be playing tennis.
- 2 I'm looking for Sophie. Do you know where she is?
 - a (she / watch / TV)
 - b (she / go / out)
- 3 I can't find my umbrella. Have you seen it?
 - a (it / be / in the car)
 - b (you / leave / in the restaurant)
- 4 Why didn't Dan answer the doorbell? I'm sure he was at home at the time.
 - a (he / go / to bed early)
 - b (he / not / hear / the doorbell)
 - c (he / be / in the shower)

29.4 Complete the sentences using **might not have** ... or **couldn't have**

- 1 A: Do you think Sarah got the message I sent her?
 - B: No, she would have replied. She couldn't have got it
- 2 A: I was surprised Amy wasn't at the meeting. Perhaps she didn't know about it.
 - B: That's possible. She might not have known about it
- 3 A: I wonder why they haven't replied to the email I sent. Do you think they received it?
 - в: Maybe not. They
- 4 A: I wonder how the fire started. Was it an accident?
 - B: No, the police say it
- 5 A: Mike says he needs to see you. He tried to find you yesterday.
 - B: Well, he very hard. I was in my office all day.
- 6 A: The man you spoke to are you sure he was American?
 - B: No, I'm not sure. He

3	n	it	
-	Y		
*	X		

30	May and might 2
A	We use may and might to talk about possible actions or happenings in the future: I haven't decided yet where to go on holiday. I may go to Ireland. (= perhaps I will go there) Take an umbrella with you. It might rain later. (= perhaps it will rain) The bus isn't always on time. We might have to wait a few minutes. (= perhaps we will have to wait)
	The negative forms are may not and might not (mightn't): Amy may not go out tonight. She isn't feeling well. (= perhaps she will not go out) There might not be enough time to discuss everything at the meeting. (= perhaps there will not be enough time)
	Compare will and may/might: I'll be late this evening. (for sure) I may/might be late this evening. (possible)
В	Usually you can use may or might . So you can say: I may go to Ireland. or I might go to Ireland. Jane might be able to help you. or Jane may be able to help you.
	But we use only might (not may) when the situation is not real: If they paid me better, I might work harder. (not I may work) The situation here is not real because they do not pay me well, so I'm not going to work harder.
C	There is a continuous form: may/might be -ing. Compare this with will be -ing: Don't phone at 8.30. I'll be watching the football on television. Don't phone at 8.30. I might be watching (or I may be watching) the football on TV. (= perhaps I'll be watching it)
	We also use may/might be -ing for possible plans. Compare: I'm going to Ireland in July. (for sure) I might be going (or I may be going) to Ireland soon. (possible) But you can also say 'I might go / I may go' with little difference in meaning.
PER D	Might as well
	Helen and Clare have just missed the bus. The buses run every hour.
	What shall we do? Shall we walk?
	We might as well. It's a nice day and I don't want to wait here for an hour.
	We might as well do something = We should do it because there is no better alternative. There is no reason not to do it.
	May as well is also possible.
	A: What time are you going out? B: Well, I'm ready, so I might as well go now. Buses are so expensive these days, you might as well get a taxi. (= taxis are as good, no more expensive)

30.1 Write sentences with might.

- 1 Where are you going for your holidays? (to Ireland???)
 I haven't decided yet. I might go to Ireland.
- 2 What sort of car are you going to buy? (a Honda???) I'm not sure yet. I
- 3 When is Tom coming to see us? (on Saturday???) He hasn't said yet.
- 4 Where are you going to hang that picture? (in the dining room???) I haven't made up my mind yet.
- 5 What is Tanya going to do when she leaves school? (go to university???) She's still thinking about it.

30.2 Complete the sentences using might + the following:

bite break need rain slip wake

- 1 Take an umbrella with you when you go out. It might rain later.
- 2 Don't make too much noise. You the baby.
- 3 Be careful of that dog. It you.
- 4 Don't throw that letter away. We it later.
- 5 Be careful. The footpath is very icy. You
- 6 Don't let the children play in this room. They something.

30.3 Complete the sentences. Use **might be able to** or **might have to** + one of the following:

fix help leave meet sell work

- 1 Tell me about your problem. I might be able to help you.
- 2 I'm not free this evening, but I you tomorrow.
- 3 I don't know if I'll be free on Sunday. I
- 4 I can come to the meeting, but I before the end.
- 5 I'm short of money. I want to keep my car, but I
 6 A: There's something wrong with my bike.
 - B: Let me have a look. I

30.4 Write sentences with might not.

- 1 I'm not sure that Liz will come to the party.

 Liz might not come to the party.
- 2 I'm not sure that I'll go out this evening.
- 3 I'm not sure that we'll be able to get tickets for the game. We
- 4 I'm not sure that Sam will be able to go out with us tonight.

30.5 Read the situations and make sentences with might as well.

- 1 You and a friend have just missed the bus. The buses run every hour.
 You say: We'll have to wait an hour for the next bus. We might as well walk.
- 2 You've been invited to a party. You're not very excited about it, but you decide to go.
 You say: I'm not doing anything else, so I
 to the party.
- 3 You've just painted your kitchen. You still have a lot of paint, so why not paint the bathroom too?

 You say: We There's plenty of paint left.
- 4 You and a friend are at home. You're bored. There's a film on TV starting in a few minutes.

 You say:

 There's nothing else to do.

it.

Have to and must

I have to do something = it is necessary to do it, I am obliged to do it:

You can't turn right here. You have to turn left.

I have to wear glasses for reading.

Robert can't come out with us this evening.

He has to work late.

Last week Tina broke her arm and had to go to hospital.

I haven't had to go to the doctor for ages.

We use **do/does/did** in questions and negative sentences (for the present and past simple):

What do I have to do to get a new driving licence? (not What have I to do?)

Karen doesn't have to work Saturdays. (not Karen hasn't to)

Why did you have to leave early?

You can say I'll have to ..., I'm going to have to ... and I might / I may have to ...:

They can't fix my computer, so I'll have to buy a new one. or

I'm going to have to buy a new one.

Tom **might have to work** late tomorrow. *or* Tom **may have to work** ...

(= it's possible that he will have to)

Must is similar to have to:

It's later than I thought. I must go. or I have to go.

You can use **must** or **have to** to give your own opinion (for example, to say what *you* think is necessary, or to recommend someone to do something):

I haven't spoken to Sue for ages. I must phone her. / I have to phone her.

(= I say this is necessary)

Mark is a really nice person. You must meet him. / You have to meet him.

(I recommend this)

We use **have to** (not usually **must**) to say what someone is obliged to do. The speaker is not giving his/her own opinion:

I have to work from 8.30 to 5.30 every day. (a fact, not an opinion)

Jane has to travel a lot for her work.

But must is used in written rules and instructions:

Applications for the job must be received by 18 May.

(exam instruction) Answer all the questions. You must write your answers in ink.

You cannot use **must** to talk about the past:

We didn't have much time. We **had** to hurry. (not we must hurry)

Mustn't and don't have to are completely different:

You **mustn't** do something = it is necessary that you do *not* do it (so don't do it):

You must keep this a secret. You mustn't

tell anyone. (= don't tell anyone)

I promised I would be on time. I mustn't

be late. (= I must be on time)

You **don't have to** do something = you don't need to do it (but you can if you want):

You **don't have to tell** Tom what

You have to turn left here.

happened. I can tell him myself.

I don't have to be at the meeting, but

I think I'll go anyway.

You can use have got to instead of have to. So you can say:

I've got to work tomorrow. or I have to work tomorrow.

When has Helen got to go? or When does Helen have to go?

Must ('You must be tired') → Unit 28

Must/mustn't/needn't → Unit 32

31.1 Complete the sentences using have to / has to / had to.

- He has to get up at four. (he / get up) 1 Bill starts work at 5 a.m.
- 2 'I broke my arm last week.' ' Did you have to go to hospital?' (you / go)
- 3 There was a lot of noise from the street. the window. (we / close)
- 4 Karen can't stay for the whole meeting. ... early. (she / leave)
- 5 How old to drive in your country? (you / be)
- 6 I don't have much time. soon. (I / go)
- 7 How is Paul enjoying his new job? a lot? (he / travel)
- 8 'I'm afraid I can't stay long.' 'What time ?' (you / go)
- 9 'The bus was late again.' 'How long ?' (you / wait)
- 10 There was nobody to help me. I everything by myself. (I / do)

31.2 Complete the sentences using have to + the verbs in the list. Some sentences are positive (I have to ... etc.) and some are negative (I don't have to ... etc.):

ask do drive get up go make make pay show

- 1 I'm not working tomorrow, so I don't have to get up early.
- 2 Steve didn't know how to turn off the computer, so I had to show
- 3 Excuse me a moment I a phone call. I won't be long.
- 4 I'm not too busy. I have a few things to do, but I them now.
- somebody for directions. 5 I couldn't find the street I wanted. I
- 6 The car park is free. You to park your car there.
- 7 A man was injured in the accident, but he to hospital because it wasn't serious.
- 8 Jane has a senior position in the company. She important decisions.
- 50 miles to 9 When Patrick starts his new job next month, he work every day.

31.3 In some of these sentences, must is wrong or unnatural. Correct the sentences where necessary.

- OK (have to is also correct) 1 It's later than I thought. I must go.
- I have to work 2 I must work every day from 8.30 to 5.30.
- 3 You must come and see us again soon.
- 4 Tom can't meet us tomorrow. He must work.
- 5 I must work late yesterday evening.
- 6 I must get up early tomorrow. I have a lot to do.
- 7 Julia wears glasses. She must wear glasses since she was very young.

Complete the sentences with **mustn't** or **don't/doesn't have to**.

- 1 I don't want anyone to know about our plan. You mustn't
- 2 Richard doesn't have to wear a suit to work, but he usually does.
- 3 I can sleep late tomorrow morning because I
- 4 Whatever you do, you touch that switch. It's very dangerous.
- 5 There's a lift in the building, so we climb the stairs.
- 6 You forget what I told you. It's very important.
- 7 Silvia get up early, but she usually does.
- 8 Don't make so much noise. We wake the children.
- 9 1 eat too much. I'm supposed to be on a diet. 10 You
- be a good player to enjoy a game of tennis.

go to work.

Must mustn't needn't

Must and mustn't

You **must** do something = it is necessary that you do it:

Don't tell anybody what I said. You must keep it a secret.

We haven't got much time. We must hurry.

You **mustn't** do something = it is necessary that you do *not* do it (so don't do it):

You **must** keep it a secret. You **mustn't** tell anyone. (= don't tell anyone)

We must be very quiet. We mustn't make any noise.

Needn't and don't need to

You **needn't** do something = it's not necessary to do it (but you can if you like):

We've got plenty of time. We **needn't hurry**. (= it is not necessary to hurry) Joe can stay here. He **needn't come** with us. (= it is not necessary for him to come)

You can also use don't/doesn't need to:

We don't need to hurry.

Remember that we say don't need to do / doesn't need to do, but needn't do (without to).

Needn't have (done)

Study this example situation:

later

Paul and Sue decided to go to a restaurant. They reserved a table.

But the restaurant was almost empty. So they **needn't have reserved** a table.

They **needn't have reserved** a table. = They reserved a table, but this was not necessary.

Compare needn't (do) and needn't have (done):

Everything will be OK. You **needn't worry**. (it is not necessary)

Everything was OK. You **needn't have worried**. (you worried, but it was not necessary)

Needn't have (done) and didn't need to (do)

He **needn't have done** something = he did it, but now we know that it was not necessary:

Why did he get up at 5 o'clock? He needn't have got up so early. He could have stayed in bed longer.

He didn't need to do something = it was not necessary to do it. It doesn't matter whether he did it or not:

He **didn't need to** get up early, so he didn't.

He didn't need to get up early, but it was a beautiful morning, so he did.

He didn't have to ... is also possible in these examples.

32.1 Which is correct?

- 1 We haven't got much time. We must / mustn't hurry. (must is correct)
- 2 We've got plenty of time. We mustn't / don't need to hurry.
- 3 I have to talk to Gary. I must / mustn't remember to call him.
- 4 I have to talk to Gary. I mustn't / needn't forget to call him.
- 5 There's plenty of time for you to make up your mind. You mustn't / don't need to decide now.
- 6 We needn't / mustn't wash these tomatoes. They've already been washed.
- 7 This is a valuable book. You <u>must / needn't</u> take good care of it and you <u>mustn't / don't need to</u> lose it.
- 8 A: What sort of house do you want to buy? Something big?
 - B: Well, it <u>mustn't / needn't</u> be big that's not so important. But it <u>must / mustn't</u> have a nice garden that's essential.

32.2 Complete the sentences. Use **needn't** + one of these verbs:

ask come explain leave walk

- 1 We've got plenty of time. We needn't leave yet.
- 2 I can manage the shopping alone. You with me.
- 3 We all the way home. We can get a taxi.
- 4 Just help yourself if you'd like more to eat. You first.
- 5 Tunderstand the situation perfectly. You further.

Write two sentences for each situation. Use **needn't have** in the first sentence and **could have** in the second (as in the example). For **could have**, see Unit 27.

- 1 Why did you rush? Why didn't you take your time?
 You needn't have rushed. You could have taken your time.
- 2 Why did you walk home? Why didn't you take a taxi?
- 3 Why did you stay at a hotel? Why didn't you stay with us?
- 4 Why did she phone me in the middle of the night? Why didn't she wait until the morning?
- 5 Why did you shout at me? Why weren't you more patient?
- 6 Why did you leave without saying anything? Why didn't you say goodbye to me?

32.4 Correct the sentences where necessary.

- 1 We have plenty of time. We don't need hurry. We don't need to hurry
- 2 You must keep it a secret. You mustn't tell anybody else. OK
- 3 I'll be all right. You needn't to worry about me.
- 4 You mustn't wait for me. You go on and I'll join you later.
- 5 You don't need to keep these emails. You can delete them.
- 6 I needn't have gone out, so I stayed at home.
- 7 I needn't have bought eggs. We had some already.

Should 1

You should do something = it is a good thing to do or the right thing to do.	You can use should to
give advice or to give an opinion:	
C M. I. I. Cad March ale and decades	

You look tired. You **should go** to bed.

The government **should do** more to improve education.

'Should we invite Stephanie to the party?' 'Yes, I think we should.'

We often use **should** with I think / I don't think / Do you think ... ?:

- Think the government should do more to improve education.
- I don't think you should work so hard.

'Do you think I should apply for this job?' 'Yes, I think you should.'

You **shouldn't** do something = it isn't a good thing to do:

You **shouldn't believe** everything you read in the newspapers.

Should is not as strong as **must** or **have to**:

You **should** apologise. (= it would be a good thing to do)

You **must** apologise. / You **have to** apologise. (= you have no alternative)

You can use **should** when something is not right or what you expect:

Where's Tina? She **should be** here by now.

(= she isn't here yet, and this is not normal)

The price on this packet is wrong. It **should be** £2.50, not £3.50.

That man on the motorbike **should be wearing** a helmet.

We also use **should** to say that we expect something to happen:

Helen has been studying hard for the exam, so she should pass.

(= I expect her to pass)

There are plenty of hotels in the town. It **shouldn't be** hard to

find a place to stay.

(= I don't expect it to be hard)

He **should be wearing** a helmet.

You **should have done** something = you didn't do it, but it would have been the right thing to do:

You missed a great party last night. You **should have come**. Why didn't you? (= you didn't come, but it would have been good to come)

___ I wonder why they're so late. They **should have got** here long ago.

You **shouldn't have done** something = you did it, but it was the wrong thing to do:

I'm feeling sick. I **shouldn't have eaten** so much. (= I ate too much)

She **shouldn't have been listening** to our conversation. It was private. (= she was listening)

Compare should (do) and should have (done):

- You look tired. You **should go** to bed now.
- You went to bed very late last night. You should have gone to bed earlier.

Ought to ...

You can use **ought to** instead of **should** in the sentences on this page. We say 'ought **to** do' (with **to**):

Do you think I ought to apply for this job? (= Do you think I should apply ...?)

Jack ought not to go to bed so late. (= Jack shouldn't go ...)

It was a great party last night. You **ought to have come**.

Helen has been studying hard for the exam, so she **ought to pass**.

33.1 For each situation, write a sentence with should or shouldn't + one of the following:

go away for a few days	go to bed so late	look for another job
put some pictures on the walls	take a photo	use her car so much

- 1 Anna needs a change. She should go away for a few days.
- 2 Your salary is very low.
 3 Jack always finds it hard to get up.
 4 What a beautiful view!
 You

5 Sue drives everywhere. She never walks.

6 Dan's room isn't very interesting.

33.2 Read the situations and write sentences with I think / I don't think ... should

- 1 Joe and Catherine are planning to get married. You think it's a bad idea.

 I don't think they should get married.
- 2 Jane has a bad cold, but plans to go out tonight. You don't think this is a good idea. You say to her:

She

- 3 Peter needs a job. He's just seen an advert for a job which you think would be ideal for him, but he's not sure whether to apply or not. You say to him:
- 4 The government wants to increase taxes, but you don't think this is a good idea.

33.3 Complete the sentences with should (have) + the verb in brackets.

- 1 Helen should pass the exam. She's been studying very hard. (pass)
- 2 You missed a great party last night. You should have come (come)
- 3 We don't see you enough. You and see us more often. (come)
- 4 I'm in a difficult position. What do you think I
- now? (do)

5 I'm sorry that I didn't take your advice. I

what you said. (do)
We were the better

- 6 We lost the game yesterday, but we team. (win)
- tomorrow. lane she's
- 7 Tanya has a tennis match against Jane tomorrow. Jane much better than Tanya. (win)
 8 'Is Joe here yet?' 'Not yet, but he
- here soon.' (be)

9 We went the wrong way and got lost. We

right, not left. (turn)

Read the situations and write sentences with **should/shouldn't**. Some of the sentences are past and some are present.

- 1 I'm feeling sick. I ate too much. I shouldn't have eaten so much.
- 2 That man on the motorbike isn't wearing a helmet. That's dangerous. He should be wearing a helmet.
- 3 When we got to the restaurant, there were no free tables. We hadn't reserved one. We
- 4 The notice says that the shop is open every day from 8.30. It is 9 o'clock now, but the shop isn't open yet.
- 5 The speed limit is 30 miles an hour, but Kate is doing 50.
- 6 Laura told me her address, but I didn't write it down. Now I can't remember the house number.
- 7 I was driving behind another car. Suddenly, the driver in front stopped without warning and I drove into the back of his car. It wasn't my fault.
 The driver in front
- 8 I walked into a wall. I was looking behind me. I wasn't looking where I was going.

surprising

We have no jobs at present, but if the situation should change, we will contact you.

You can also begin with **should** (**Should** something happen ...):

Should the situation change, we will contact you.

This means the same as 'If the situation changes, ...'. With should, the speaker feels that the possibility is smaller.

You can use I should ... / I shouldn't ... to give somebody advice. For example:

'Shall I leave now?' 'No, I should wait a bit.'

Here, I should wait = I would wait if I were you, I advise you to wait.

More examples:

'I'm going out now. Is it cold out?' 'Yes, I should wear a coat.'

I shouldn't stay up too late. You have to be up early tomorrow.

34.1 Write a sentence (beginning in the way shown) that	t means the same as the first sentence.
1 'I think it would be a good idea to see a specialist,'	
The doctor recommended that I should see a 2 'You really must stay a little longer,' she said to me	•
She insisted that I	
3 'Why don't you visit the museum after lunch?' I sa	d to them.
I suggested that 4 'You must pay the rent by Friday,' the landlord said	tous
The landlord demanded that	to us.
5 'Why don't we go away for a few days?' Jack said to	o me.
Jack suggested that	
34.2 Are these sentences right or wrong?	
1 a Tom suggested that I should look for another jo	o. OK
b Tom suggested that I look for another job.c Tom suggested that I looked for another job.	
d Tom suggested that I tooked for another job.	
2 a Where do you suggest I go for my holiday?	
b Where do you suggest me to go for my holiday?	
c Where do you suggest I should go for my holida	y?
34.3 Complete the sentences using should + the followi	ng:
ask be leave listen say worry	
1 It's strange that he should be late. He's usual	ly on time.
<u> </u>	hat. I was going to say the same thing.
3 It's only natural that parents	about their children.
4 Isn't it typical of Joe that he	without saying goodbye to anybody?
5 I was surprised that they n 6 I'm going to give you all some essential informatio	ne for advice. What advice could I give them?
very carefully.	in, so its important that everyodely
34.4 Use the words in brackets to complete these senter	nces. Use If should
1 We have no jobs at present. (the situation / char	
If the situation should change , we will co	
2 I've hung the washing out to dry on the balcony.	(it / rain) , can you bring the washing in, please?
3 I think everything will be OK. (there / be / any pr	
, , , , , , , , , , , , , , , , , , , ,	, I'm sure we'll be able to solve them.
4 I don't want anyone to know where I'm going. (a	nyone / ask)
	, just say that you don't know.
Write sentences 3 and 4 again, this time beginning	
1 (3) Should	, I'm sure we'll be able to solve them.
2 (4)	, just say that you don't know.
34.5 (Section F) Complete the sentences using I should	+ the following:
get keep phone wait	
1 'Shall I leave now?' 'No, I should wait a bit	•
2 'Shall I throw these things away?' 'No,	them. You may
need them.' 3 'Shall I go and see Paul?' 'Yes, but	him first.'
4 'Is it worth getting this TV repaired?' 'No.	a new one '

J	Had better It's time
A	Had better (I'd better / you'd better etc.)
	I'd better do something = it is advisable to do it. If I don't do it, there will be a problem or a danger: I have to meet Amy in ten minutes. I'd better go now or I'll be late. 'Shall I take an umbrella?' 'Yes, you'd better. It might rain.' We'd better stop for petrol soon. The tank is almost empty.
	The negative is I'd better not (= I had better not): 'The jacket looks good on you. Are you going to buy it?' 'I'd better not. It's too expensive You don't look very well. You'd better not go out tonight.
	Remember that:
	The form is 'had better' (usually 'I'd better / you'd better' etc. in spoken English). I'd better phone Chris, hadn't I?
	Had is normally past, but the meaning of had better is present or future, <i>not</i> past. I'd better go to the bank now / tomorrow.
	We say 'I'd better do ' (<i>not</i> to do): It might rain. We'd better take an umbrella. (<i>not</i> We'd better to take)
B	Had better and should
	Had better is similar to should, but not exactly the same. We use had better only for a specific situation, not for things in general. You can use should in all types of situations to give an opinion or give advice: It's late. You'd better go. / You should go. (a specific situation) You're always at home. You should go out more often. (in general – not 'had better go')
	Also, with had better , there is always a danger or a problem if you don't follow the advice. Should means only 'it is a good thing to do'. Compare: It's a great film. You should go and see it. (but no problem if you don't) The film starts at 8.30. You'd better go now or you'll be late.
C	It's time
	You can say It's time (for somebody) to :
	But you can also say:
	 It's late. It's time we went home. When we use it's time + past (we went / I did / they were etc.), the meaning is present, not past: It's time they were here. Why are they so late? (not It's time they are here)
	It's time somebody did something = they should have already done it or started it. We often use this structure to criticise or to complain: This situation can't continue. It's time you did something about it. He's very selfish. It's time he realised that he isn't the most important person in the world.
	You can also say It's about time This makes the criticism stronger: [] Jack is a great talker. But it's about time he did something instead of just talking.

- Read the situations and write sentences with had better or had better not. Use the words in brackets.
 - 1 You're going out for a walk with Tom. It looks as if it might rain. You say to Tom: (an umbrella) We'd better take an umbrella.
 - 2 Oliver has just cut himself. It's a bad cut. You say to him: (a plaster)
 - 3 You and Kate plan to go to a restaurant this evening. It's a popular restaurant. You say to Kate: (reserve) We
 - 4 Rebecca doesn't look very well this morning not well enough to go to work. You say to her: (work)
 - 5 You received your phone bill four weeks ago, but you haven't paid it yet. If you don't pay soon, you could be in trouble. You say to yourself:

 (pay)
 - 6 You want to ask your boss something, but he's very busy and you know he doesn't like to be disturbed. You say to a colleague:

 (disturb) I
- 35.2 Put in had better where suitable. If had better is not suitable, use should.
 - 1 I have an appointment in ten minutes. I 'd better go now or I'll be late.
 - 2 It's a great film. You should go and see it. You'll really like it.
 - 3 You set your alarm. You'll never wake up on time if you don't.
 - 4 When people are driving, they keep their eyes on the road.
 - 5 I'm glad you came to see us. You come more often.
 - 6 She'll be upset if we don't invite her to the party, so we invite her.
 - 7 These biscuits are delicious. You try one.
 - 8 I think everybody learn a foreign language.
- 35.3 Complete the sentences. Sometimes you need only one word, sometimes two.
 - 1 a I have a toothache. I'd better go to the dentist.
 - b John is expecting you to phone him. You better phone him now.
 - c 'Shall I leave the window open?' 'No, you'd better it.'
 - d We'd better leave as soon as possible, we?
 - 2 a It's time the government something about the problem.
 - b It's time something about the problem.
 - c I think it's about time you about other people instead of only thinking about yourself.
- 35.4 Read the situations and write sentences with It's time (somebody did something).
 - 1 You think the oil in the car needs to be changed. It hasn't been changed for a long time. It's time we changed the oil in the car.
 - 2 You haven't had a holiday for a very long time. You need one now. It's time I
 - 3 You're sitting on a train waiting for it to leave the station. It's already five minutes late.
 - 4 You enjoy having parties. You haven't had one for a long time.
 - 5 The company you work for has been badly managed for a long time. You think some changes should be made.
 - 6 Andrew has been doing the same job for the last ten years. He should try something else.

Would

We use **would** ('d) / **wouldn't** when we *imagine* a situation or action (= we think of something that is not real):

It would be nice to buy a new car, but we can't afford it.

I'd love to live by the sea.

A: Shall I tell Chris what happened?

в: No, I wouldn't say anything.

(= I wouldn't say anything in your situation)

We use **would have (done)** when we imagine situations or actions in the past (= things that didn't happen):

They helped us a lot. I don't know what we'd have done

(= we would have done) without their help.

I didn't tell Sam what happened. He wouldn't have been pleased.

Compare would (do) and would have (done):

I would call Lisa, but I don't have her number. (now)

I would have called Lisa, but I didn't have her number. (past)

 \sqcup I'm not going to invite them to the party. They **wouldn't come** anyway.

I didn't invite them to the party. They wouldn't have come anyway.

We often use would in sentences with if (see Units 38-40):

I would call Lisa if I had her number.

I would have called Lisa if I'd had her number.

R

Compare will ('ll) and would ('d):

I'll stay a little longer. I've got plenty of time.

I'd stay a little longer, but I really have to go now. (so I can't stay longer)

I'll call Lisa. I have her number.

I'd call Lisa, but I don't have her number. (so I can't call her)

Sometimes would/wouldn't is the past of will/won't. Compare:

present

past

том: I'll call you on Sunday.

→ Tom said he'd call me on Sunday.

AMY: I promise I won't be late.

→ Amy promised that she wouldn't be late.

LISA: Damn! The car **won't start**. \rightarrow

→ Lisa was annoyed because her car wouldn't start.

Somebody wouldn't do something = he/she refused to do it:

I tried to warn him, but he **wouldn't listen** to me. (= he refused to listen)

The car **wouldn't start**. (= it 'refused' to start)

6

You can also use **would** to talk about things that happened regularly in the past:

When we were children, we lived by the sea. In summer, if the weather was fine, we **would** all get up early and go for a swim. (= we did this regularly)

Whenever Richard was angry, he would walk out of the room.

With this meaning, would is similar to used to (see Unit 18):

Whenever Richard was angry, he used to walk out of the room.

C

2

5

me.

- Write sentences about yourself. Imagine things you would like or wouldn't like.

 1 (a place you'd love to live) I'd love to live by the sea.
 - 2 (a job you wouldn't like to do)
 - 3 (something you would love to do)
 - 4 (something that would be nice to have)
 - 5 (a place you'd like to go to)
- 36.2 Complete the sentences using **would** + the following verbs (in the correct form):

be be do do enjoy enjoy have pass stop

- 1 They helped us a lot. I don't know what we would have done without their help.
- 2 You should go and see the film. You
- 3 It's a pity you couldn't come to the party last night. You it.
- 4 Shall I apply for the job or not? What you _____in my position?
- 5 I was in a hurry when I saw you. Otherwise I to talk.
 6 We took a taxi home last night, but got stuck in the traffic. It
- quicker to walk.

 7 Why don't you go and see Clare? She very pleased to see you.
- 8 Why didn't you do the exam? I'm sure you it.
- 9 In an ideal world, everybody enough to eat.
- 36.3 Each sentence on the right follows a sentence on the left. Which follows which?
 - 1 I'd like to go to Australia one day.

 a It wouldn't have been very nice.
 - 2 I wouldn't like to live on a busy road. b It would have been fun.
 - 3 I'm sorry the trip was cancelled. c It would be nice.
 4 I'm looking forward to going out tonight d. It won't be much fun.
 - 4 I'm looking forward to going out tonight. d It won't be much fun.
 - 5 I'm glad we didn't go out in the rain. e It wouldn't be very nice.
 - 6 I'm not looking forward to the trip. f It will be fun.
- 36.4 Write sentences using **promised + would/wouldn't**.
 - 1 I wonder why Laura is late. She promised she wouldn't be late.
 - 2 I wonder why Steve hasn't called me. He promised
 - 3 Why did you tell Jane what I said? You
 - 4 I'm surprised they didn't wait for us. They
- 36.5 Complete the sentences. Use **wouldn't** + a suitable verb.
 - 1 I tried to warn him, but he wouldn't listen to me.
 - 2 | asked Amanda what had happened, but she
 - 3 Paul was very angry about what I'd said and to me for two weeks.
 - 4 Martina insisted on carrying all her luggage. She me help her.
- These sentences are about things that often happened in the past. Complete the sentences using would + these verbs:

forget help shake share walk-

- 1 Whenever Richard was angry, he would walk out of the room.
- 2 We used to live next to a railway line. Every time a train went past, the house...
- 3 Alan was a very kind man. He always you if you had a problem.
- 4 Katherine was always very generous. She didn't have much, but she what she had with everyone else.
- 5 You could never rely on Joe. It didn't matter how many times you reminded him to do something, he always

Init 37	Can/Could/Would you ? etc. (Requests, offers, permission and invitations)
A	Asking people to do things (requests) We use can or could to ask people to do things: Can you wait a moment, please? Or Could you wait a moment, please? Helen, can you do me a favour? Excuse me, could you tell me how to get to the airport? Note that we say Do you think you could? (not can): Do you think you could take me to the station? We also use will and would to ask people to do things (but can/could are more usual): Helen, will you do me a favour? Would you please be quiet? I'm trying to concentrate.
В	Asking for things To ask for something, we use Can I have ? / Could I have ? or Can I get ?: (in a shop) Can I have these postcards, please? or Can I get these postcards, please? (during a meal) Could I have the salt, please? May I have ? is also possible: May I have these postcards, please?
C	Asking to do things To ask to do something, we use can, could or may: (on the phone) Hello, can I speak to Steve, please? 'Could I use your phone?' 'Sure.' Do you think I could borrow your bike? 'May I come in?' 'Yes, please do.' May is more formal than can or could. To ask to do something, you can also say Do you mind if I? or Is it all right / Is it OK if I?: 'Do you mind if I use your phone?' 'Sure. Go ahead.' 'Is it all right if I come in?' 'Yes, of course.'
D	Offering to do things To offer to do something, we use Can I ?: 'Can I get you a cup of coffee?' 'That would be nice.' 'Can I help you?' 'No, it's all right. I can manage.'
BASSES -	Offering and inviting

please?

To offer or to invite, we use **Would you like** ... ? (not Do you like):

'Would you like a cup of coffee?' 'Yes, please.'

'Would you like to eat with us tonight?' 'I'd love to.'

I'd like ... is a polite way of saying what you want: (at a tourist information office) I'd like some information about hotels, please.

(in a shop) I'd like to try on this jacket, please.

- 37.1 Read the situations and write questions beginning Can ... or Could
 - 1 You're carrying a lot of things. You can't open the door yourself. There's a man standing near the door. You say to him: Could you open the door, please?
 - 2 You phone Kate's office, but somebody else answers. Kate isn't there. You want to leave a message for her. You say:
 - 3 You're a tourist. You want to go to the station, but you don't know how to get there. You ask at your hotel:
 - 4 You are in a clothes shop. You see some trousers you like and you want to try them on. You say to the shop assistant:
 - 5 You have a car. You have to go the same way as Steve, who is on foot. You offer him a lift. You say to him:
- 37.2 Read the situation and write a question using the word in brackets.
 - 1 You want to borrow your friend's bike. What do you say to him? (think) Do you think I could borrow your bike?
 - 2 You are staying at a friend's house and you would like to make some coffee. What do you say? (all right) Is it all right if I make some coffee?
 - 3 You've filled in some forms in English. You want your friend to check them for you. What do you ask?

 (think)
 - 4 You want to leave work early. What do you ask your boss? (mind)
 - 5 The woman in the next room is playing music. It's very loud. You want her to turn it down. What do you say to her? (think)
 - 6 You're on a train. The window is open and you're feeling cold. You'd like to close it, but first you ask the woman next to you.

 (OK)
 - 7 You're still on the train. The woman next to you has finished reading her paper, and you'd like to have a look at it. You ask her.

 (think)
- 37.3 What would you say in these situations?

	?
AUL: No, thank you. I've just eaten.	
ou need help to charge the battery in your camera. You ask Kate.	
ou: I don't know how to charge the battery.	?
ATE: Sure. It's easy. All you have to do is this.	
'ou're on a bus. You have a seat, but an elderly man is standing. You offer him your seat.	
OU:	?
1AN: Oh, that's very kind of you. Thank you very much.	
'ou're the passenger in a car. Your friend is driving very fast. You ask her to slow down.	
ou: You're making me very nervous.	?
DRIVER: Oh, I'm sorry. I didn't realise I was going so fast.	
'ou've finished your meal in a restaurant and now you want the bill. You ask the waiter:	
OU:	?
VAITER: Sure. I'll get it for you now.	
A friend of yours is interested in one of your books. You invite him to borrow it.	
RIEND: This looks very interesting.	
ou: Yes, it's a good book.	?
\ P \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	PAUL: No, thank you. I've just eaten. You need help to charge the battery in your camera. You ask Kate. You: I don't know how to charge the battery. KATE: Sure. It's easy. All you have to do is this. You're on a bus. You have a seat, but an elderly man is standing. You offer him your seat. You: MAN: Oh, that's very kind of you. Thank you very much. You're the passenger in a car. Your friend is driving very fast. You ask her to slow down. You: You're making me very nervous. DRIVER: Oh, I'm sorry. I didn't realise I was going so fast. You've finished your meal in a restaurant and now you want the bill. You ask the waiter: YOU: WAITER: Sure. I'll get it for you now. A friend of yours is interested in one of your books. You invite him to borrow it. FRIEND: This looks very interesting.

If I do ... and If I did ...

Compare these examples:

(1) LISA: Shall we go by bus or by train?

JESS: If we go by bus, it will be cheaper.

For Jess, it is possible that they will go by bus, so she says:

If we go by bus, it will be ...

If we go by bus, it will be cheaper.

LISA JES

(2) Lisa and Jess decide to go by train. Later, Jess talks to Joe.

JOE: How are you going to travel?

JESS: We're going by train. If we went by bus,

it would be cheaper, but the train is quicker.

Now Jess knows they are not going to travel by bus, so she says:

If we went by bus, it would be ... (not If we go ...)

When we imagine something that will not happen, or we don't expect that it will happen, we use **if** + past (**if** we **went** / **if** there **was** / **if** you **found** etc.). But the meaning is not past:

What would you do **if** you **won** a lot of money? (we don't really expect this to happen)

• If there was (or were) an election tomorrow, who would you vote for?

For if ... was/were, see Unit 39C.

Compare if I find and if I found:

I think I left my watch at your house. If you find it, can you call me?

but If you found a wallet in the street, what would you do with it?

If we went by bus, it would be cheaper.

We do not normally use \boldsymbol{would} in the $\boldsymbol{if}\text{-part}$ of the sentence:

I'd be very scared if somebody pointed a gun at me. (not if somebody would point)

(not If we went by bus, it would be cheaper. (not If we would go)

But you can use if ... would when you ask somebody to do something:

(from a formal letter) I would be grateful if you would let me know your decision as soon as possible.

In the other part of the sentence (not the if-part) we use would ('d) / wouldn't:

What would you do if you were bitten by a snake?

I'm not going to bed yet. I'm not tired. If I went to bed now, I wouldn't sleep.

Would you mind if I used your phone?

Could and might are also possible:

If I won a lot of money, I **might buy** a house. (= it is possible that I would buy a house)

If it stopped raining, we **could go** out. (= we would be able to go out)

Will → Units 21–22 If and when → Unit 25D If I had known → Unit 40

Would → Unit 36

If I knew → Unit 39

- ^ C	1 (21363
38.1	W	/hat do you say in these situations?
	1	Of course you don't expect to win the lottery. Which do you say? a If I win the lottery, I'll buy a big house. b If I won the lottery, I'd buy a big house. (b is correct)
	2	You're not going to sell your car because it's old and not worth much. Which do you say? a If I sell my car, I won't get much money for it.
	3	b If I sold my car, I wouldn't get much money for it. You often see Sarah. A friend of yours wants to contact her. Which do you say? a If I see Sarah, I'll tell her to call you. b If I saw Sarah, I'd tell her to call you.
	4	You don't expect that there will be a fire in the building. Which do you say? a What will you do if there is a fire in the building? b What would you do if there was a fire in the building?
	5	You've never lost your passport. You can only imagine it. a I don't know what I'll do if I lose my passport. b I don't know what I'd do if I lost my passport.
	6	Somebody stops you and asks the way to a bank. Which do you say? a If you go right at the end of this street, you'll see a bank on your left. b If you went right at the end of this street, you'd see a bank on your left.
	7	You're in a lift. There is an emergency button. Nobody is going to press it. Which do you say? a What will happen if somebody presses that button? b What would happen if somebody pressed that button?
38.2	Ρι	ut the verb into correct form.
	2 3 4 5	I'd be very scared if somebody pointed (point) a gun at me. I can't afford to buy a car. If I (buy) a car, I'd have to borrow the money. Don't lend Amy your car. If she (ask) me, I wouldn't lend her mine. If the computer factory closed down, many people (lose) their jobs. I don't think Gary and Emma will get married. I (be) amazed if they did. What would you do if you (be) in a lift and it (stop) between floors?
	7	If somebody (give) me £10,000, I (have) a very long holiday.
38.3	W	/rite sentences beginning If
	1	We've decided not to catch the 10.30 train. (arrive too early) If we caught the 10.30 train, we'd arrive too early.
	2	Kevin is not going to do his driving test now. (fail) If he
	3	We've decided not to stay at a hotel. (cost too much) If
	4	Sally isn't going to leave her job. (not / get another one)
	5	We've decided not to invite Ben to the party. (have to invite his friends too)
	6	I'm not going to tell him what happened. (not / believe me)
38.4	U	se your own ideas to complete these sentences.
		If I won a lot of money, I'd buy a house.
		I'd be very angry if
		If you bought a car,
		I'd be surprised if
	5	Would you mind if

If I knew ... I wish I knew ...

Study this example situation:

Sarah wants to phone Paul, but she can't do this because she doesn't know his number. She says:

If I knew his number, I would phone him.

Sarah says: **If I knew** his number This tells us that she *doesn't* know his number. She is imagining the situation. The *real* situation is that she doesn't know his number.

When we imagine a situation like this, we use **if** + *past* (**if** I **knew** / **if** you **were** / **if** we **didn't** etc.). But the meaning is present, *not* past:

- There are many things I'd like to do **if** I **had** more time. (but I don't have time)
- If I didn't want to go to the party, I wouldn't go. (but I want to go)
- We wouldn't have any money **if** we **didn't** work. (but we work)
- ☐ **If** you **were** in my position, what would you do?
- Use It's a pity he can't drive. It would be useful if he could.

We use the past in the same way after wish (I wish I knew / I wish you were etc.). We use wish to say that we regret something, that something is not as we would like it to be:

- 🗇 I **wish** I **knew** Paul's phone number.
- (= I don't know it and I regret this)
- (you can't fly)
- It rains a lot here. I wish it didn't rain so much.
- It's very crowded here. I **wish** there **weren't** so many people. (there are a lot of people)
- I wish I didn't have to work tomorrow, but unfortunately I do.

If I were / if I was

After if and wish, you can use were instead of was (if I were / I wish it were etc.).

If I was / I wish it was are also possible. So you can say:

If I were you, I wouldn't buy that coat.

I'd go for a walk **if it weren't** so cold.

I wish she were here.

If I was you, ...

... if it wasn't so cold.

I wish she was here.

We do not normally use **would** in the **if**-part of the sentence or after **wish**:

- If I were rich, I would travel a lot. (not If I would be rich)
- Who would you ask if you needed help? (not if you would need)
- (not I wish I had something to read. (not I wish I would have)

Sometimes wish ... would is possible: I wish you would listen. See Unit 41.

Could sometimes means 'would be able to' and sometimes 'was/were able to':

- She **could** get a better job (she **could** get = she would be able to get)
- if she **could** speak English. (if she **could** speak = if she was/were able to speak)

or

or

or

I wish I **could** help you. (I wish I could = I wish I was able)

39.1 Put the verb into the correct form.

- 1 If knew (I / know) his number, I would phone him.
- 2 I wouldn't buy (I / not / buy) that coat if I were you.
- 3 (I / help) you if I could, but I'm afraid I can't.
- 4 We don't need a car at present, but we would need a car if (we / live) in the country.
- 5 If we had the choice, ... (we / live) in the country.
- 6 This soup isn't very good. (it / taste) better if it wasn't so salty.
- 7 I wouldn't mind living in England if the weather (be) better.
- 8 If I were you, (I / not / wait). (I / go) now.
- 9 You're always tired. If (you / not / go) to bed so late every night, you wouldn't be tired all the time.
- 10 I think there are too many cars. If (there / not / be) so many cars, (there / not / be) so much pollution.

Write a sentence with if ... for each situation.

- 1 We don't see you very often because you live so far away.

 If you didn't live so far away, we'd see you more often.
- 2 It's a nice book but it's too expensive, so I'm not going to buy it.
- it if
- 3 We don't go out very often we can't afford it.
 - We more often
- 4 | can't meet you tomorrow I have to work late.
- 5 It would be nice to have lunch outside but it's raining, so we can't. We
- 6 I don't want his advice, and that's why I'm not going to ask for it.
 If

39.3 Write sentences beginning I wish

- 1 I don't know many people (and I'm lonely). I wish I knew more people.
- 2 I don't have a computer (and I need one). I wish
- 3 Helen isn't here (and I need to see her).
- 4 It's cold (and I hate cold weather).
- 5 I live in a big city (and I don't like it).
- 6 I can't go to the party (and I'd like to).
- 7 I have to get up early tomorrow (but I'd like to sleep late).
- 8 I don't know anything about cars (and my car has just broken down).
- 9 I'm not feeling well (and it's not nice).

39.4 Write your own sentences beginning I wish

- 1 (somewhere you'd like to be now on the beach, in New York, in bed etc.)
 I wish I
- 2 (something you'd like to have a motorbike, more friends, lots of money etc.)
- 3 (something you'd like to be able to do sing, travel more, cook etc.)
- 4 (something you'd like to be beautiful, strong, younger etc.)

If I had known ... I wish I had known ...

A

Study this example situation:

Last month Gary was in hospital for a few days. Rachel didn't know this, so she didn't go to visit him. They met a few days ago.

Rachel said:

If I'd known you were in hospital, I would have gone to see you.

Rachel said: If I'd known (= If I had known) you were in hospital. This tells us that she didn't know.

We use **if** + **had** ('d) ... to talk about the past (**if** | **had known/been/done** etc.):

I didn't see you when you passed me in the street. If I'd seen you, of course I would have said hello. (but I didn't see you)

I didn't go out last night. I would have gone out **if** I **hadn't been** so tired. (but I was tired) **If** he **had been looking** where he was going, he wouldn't have walked into the wall. (but he wasn't looking)

The view was wonderful. If I'd had a camera with me, I would have taken some pictures. (but I didn't have a camera)

Compare:

I'm not hungry. **If** I **was** hungry, I would eat something. *(now)*I wasn't hungry. **If** I **had been** hungry, I would have eaten something. *(past)*

В

Do not use **would** in the **if**-part of the sentence. We use **would** in the other part of the sentence:

If I had seen you, I would have said hello. (not If I would have seen you)

Note that 'd can be would or had:

If I'd seen you, (I'd seen = I had seen)

I'd have said hello. (I'd have said = I would have said)

C

We use **had** (**done**) in the same way after **wish**. I **wish** something **had happened** = I am sorry that it didn't happen:

I wish I'd known that Gary was ill. I would have gone to see him. (but I didn't know)
I feel sick. I wish I hadn't eaten so much cake. (I ate too much cake)
Do you wish you'd studied science instead of languages? (you didn't study science)

Do not use **would have** ... after **wish**:

The weather was cold when we were on holiday. I wish it **had been** warmer. (not I wish it would have been)

D

Compare would (do) and would have (done):

If I'd gone to the party last night, I **would be** tired now. (I am not tired now – present) If I'd gone to the party last night, I **would have met** lots of people. (I didn't meet lots of people – past)

Compare would have, could have and might have:

we **would have gone** out. we **could have gone** out.

If the weather hadn't been so bad, { (= we would have been able to go out)

we **might have gone** out. (= perhaps we would have gone out)

40.1 Put the verb into the correct form.

- 1 I didn't see you when you passed me in the street. If I'd seen (I / see) you, I would have said (I / say) hello.
- 2 Sam got to the station just in time to catch the train to the airport. If (he / miss) the train, (he / miss) his flight too.
- 3 I'm glad that you reminded me about Rachel's birthday.
 (I / forget) if (you / not / remind) me.
- 4 I wanted to send you an email, but I didn't have your email address. If
 (I / have) your address,
 (I / send) you an email.
- 5 A: How was your trip? Was it good?
 - B: It was OK, but (we / enjoy) it more if the weather

(be) better.

- 6 I took a taxi to the hotel, but the traffic was bad. (it / be) quicker if (I / walk).
- 7 I'm not tired. If (I / be) tired, I'd go home now.
- 8 I wasn't tired last night. If (I / be) tired, I would have gone home earlier.

40.2 For each situation, write a sentence beginning with If.

- 1 I wasn't hungry, so I didn't eat anything.

 If I'd been hungry, I would have eaten something.
- 2 The accident happened because the road was icy.

 If the road , the accident
- 3 I didn't know that Joe had to get up early, so I didn't wake him up.

If I that he had to get up early,

- 4 Unfortunately I lost my phone, so I couldn't call you. If
- 5 Karen wasn't injured in the crash because she was wearing a seat belt.
- 6 You didn't have breakfast that's why you're hungry now.
- 7 I didn't get a taxi because I didn't have enough money.

40.3 Imagine that you are in these situations. For each situation, write a sentence with I wish.

- 1 You've eaten too much and now you feel sick.
 You say: I wish I hadn't eaten so much.
- 2 There was a job advertised in the paper. You decided not to apply for it. Now you think that your decision was wrong.

You say: I wish I

- 3 When you were younger, you never learned to play a musical instrument. Now you regret this. You say:
- 4 You've painted the gate red. Now you think that red was the wrong colour. You say:
- 5 You are walking in the country. You'd like to take some pictures, but you didn't bring your camera.

You say:

6 You have some unexpected guests. They didn't phone you first to say they were coming. You are very busy and you are not prepared for them.

You say (to yourself):

41.1 Put in wish(ed) or hope(d).

- 1 I wish you a pleasant stay here.
- 2 Enjoy your holiday. I you have a great time.
- 3 Goodbye. I you all the best.
- 4 We said goodbye to each other and each other luck.
- 5 We're going to have a picnic tomorrow, so I the weather is nice.
- you luck in your new job. I it works out well for you.

41.2 What do you say in these situations? Write sentences with I wish ... would

- 1 It's raining. You want to go out, but not in the rain.
 - I wish it would stop raining.
- 2 You're waiting for Jane. She's late and you're getting impatient.
 - You say to yourself: I wish
- 3 You're looking for a job so far without success. Nobody will give you a job.
 - You say: I wish somebody
- 4 You can hear a baby crying. It's been crying for a long time and you're trying to study. You say:
- 5 Brian has been wearing the same clothes for years. You think he needs some new clothes. You say to Brian:

For the following situations, write sentences with I wish ... wouldn't

- 6 Your friend drives very fast. You don't like this.
 - You say to your friend: I wish you
- 7 Joe leaves the door open all the time. This annoys you.
 - You say to Joe:
- 8 A lot of people drop litter in the street. You don't like this.
 - You say: I wish people

41.3 Are these sentences right or wrong? Correct them where necessary.

- 1 I wish Sarah would be here now.
- 2 I wish you would listen to me.
- 3 I wish I would have more free time. 4 I wish our flat would be a bit bigger.
- 5 I wish the weather would change.
- 6 I wish you wouldn't complain all the time.
- 7 I wish everything wouldn't be so expensive.

41.4 Put the verb into the correct form.

- 1 It was a stupid thing to say. I wish I hadn't said it. (I / not / say)
- 2 I'm fed up with this rain. I wish it would stop (it / stop)
- 3 It's a difficult question. I wish the answer. (I / know)
- 4 I should have listened to you. I wish your advice. (I / take)
- 5 You're lucky to be going away. I wish with you. (I / can / come)

I wish Sarah were here now.

- 6 I have no energy at the moment. I wish so tired. (I / not / be)
- 7 Aren't they ready yet? I wish
- (they / hurry up) 8 It would be nice to stay here longer. I wish to go now.
 - (we / not / have)
- 9 When we were in London last year, we didn't have time to see all the things we wanted to see.
- longer. (we / can / stay) I wish so cold. I hate cold weather. 10 It's freezing today. I wish
 - (it / not / be)
- 11 Joe still doesn't know what he wants to do. I wish (he / decide)
- 12 I really didn't enjoy the party. I wish (we / not / go)

Passive 1 (is done / was done)

Study this example:

This house was built in 1961.

Was built is passive.

Compare active and passive:

Somebody built subject

object

this house in 1961. (active)

This house subject

was built in 1961. (passive)

When we use an active verb, we say what the subject does:

My grandfather was a builder. He built this house in 1961.

It's a big company. It employs two hundred people.

When we use a passive verb, we say what happens to the subject:

'How old is this house?' 'It was built in 1961.'

Two hundred people are employed by the company.

When we use the passive, who or what causes the action is often unknown or unimportant:

A lot of money was stolen in the robbery. (somebody stole it, but we don't know who) Is this room cleaned every day? (does somebody clean it? – it's not important who)

If we want to say who does or what causes the action, we use by:

This house was built by my grandfather.

Two hundred people are employed by the company.

The passive is **be** (**is/was** etc.) + past participle (**done/cleaned/seen** etc.):

(be) done (be) cleaned (be) damaged

(be) built

(be) seen etc.

For irregular past participles (done/seen/known etc.), see Appendix 1.

Study the active and passive forms of the present simple and past simple:

Present simple

clean(s) / see(s) etc. active

Somebody cleans this room every day.

passive am/is/are + cleaned/seen etc.

This room is cleaned every day.

Many accidents are caused by careless driving.

I'm not invited to parties very often.

How is this word pronounced?

Past simple

cleaned/saw etc. active

Somebody cleaned this room yesterday.

passive was/were + cleaned/seen etc.

This room was cleaned yesterday.

We were woken up by a loud noise during the night.

'Did you go to the party?' 'No, I wasn't invited.'

How much money was stolen in the robbery?

42.1	Co	mplete the s	entences usi	ng one of the	se verbs in the	correct form, present or past:	
		cause overtake	damage show	hold surround	invite translate	make write	
	2 3 4	Cheese The roof of th You	ne building	t	ngerous driving. from milk. to the wedding.	in a storm a few days ago. Why didn't you go?	
	6	A cinema is a In the United Originally the	States, electi	ons for presid		every four y in Spanish, and a few years ago it	years.
		Although we You can't see	_	ast, we		by a lot of other cars by trees.	i.
42.2	1 2 3 4	•	ess. (how/mevision. (whountains. (hotilities)	nake?) How en / invent?) ow / form?) nen / discover	is glass mad	d some are past. de?	
	1 2 3 4 5 6 7 8 9 10 11 12 13	It's a big factor Did someb Water How much of The park gate The letter The boat hit is Robert's pare I was born in While I was of Why Why The company	ory. Five hundody clean If the earth's ses a rock and Ints London, but I In holiday, my In holiday, my	dred people (somebody /	are employed clean) this room nost of the eart (lock) at 6.30 p week ago and i (sink) oue). (die) when he g up) by their g (grown).	ch's surface. (cover) by water? c.m. every evening. It (arrive) ewas very young. He and his sister randparents. ow up) in Canada. (steal) from my hotel room. (disappear) from my hotel roo rom her job? Didn't she enjoy it? m his job? Did he do something wr (own) by a much larger com	ong? npany.
	16	I saw an accide Where Sometimes it		(injure), so t (you living here, b	the ambulance / take) them, o ut it's not a pro		need).
42.4	se 1 2 3 4	ewrite these somethics. Somebody clother cancelle People don't Somebody and How do peop	eans the roor ed all flights b use this road ccused me of	tead of using n every day. ecause of fog much. stealing mon	The roo	ney, people etc., write a passive m is cleaned every day.	
		Poople warne	_	-			

6 People warned us not to go out alone.

Passive 2 (be done / been done / being done)

Study the following active and passive forms:

Infinitive

active (to) do/clean/see etc.

Somebody will clean this room later.

passive (to) be + done/cleaned/seen etc.

This room will be cleaned later.

The situation is serious. Something must **be done** before it's too late.

A mystery is something that can't **be explained**.

The music was very loud and could **be heard** from a long way away.

A new supermarket is going **to be built** next year.

Please go away. I want to be left alone.

B

Perfect infinitive

active (to) have + done/cleaned/seen etc.

Somebody should have cleaned the room

The room should have been cleaned.

passive (to) have been + done/cleaned/seen etc.

I should have received the letter by now. It might have been sent to the wrong address. If you had locked the car, it wouldn't have been stolen.

The area was a series and the series of first to the series of the series to the series of the serie

There were some problems at first, but they seem to have been solved.

Present perfect

active have/has + done etc.

The room looks nice. Somebody has cleaned it

The room looks nice. It has been cleaned.

Have you heard? The trip has been cancelled.

Have you ever been bitten by a dog?

passive have/has been + done etc.

'Are you going to the party?' 'No, I haven't been invited.'

Past perfect

active had + done etc.

passive had been + done etc.

The room looked nice. It had been cleaned.

The room looked nice. Somebody had cleaned it

The vegetables didn't taste good. They had been cooked too long.

The car was three years old, but **hadn't been used** very much.

Present continuou

Present continuous active am/is/are + (do)ing

Somebody **is cleaning** the room at the moment.

passive am/is/are + being (done)

The room is being cleaned at the moment.

There's somebody walking behind us. I think we are being followed.

There's somebody walking behind us. I think we are being followed. (in a shop) 'Can I help you?' 'No, thanks. I'm being served.'

Past continuous

active

Somebody was cleaning the room when I arrived.

passive was/were + being (done)

was/were + (do)ing

The room was being cleaned when I arrived.

There was somebody walking behind us. I think we were being followed.

Passive 1, 3 → Units 42, 44

	/hat do thes		s mean? l	Jse it ca	ın or it	can't l	Jse a dicti	ionary if ne	cessary.	
	something i			N- 1						
	washable, unbreakab		n de was	riea			able,			
	edible,	ne, it				5 invisi 6 porta	•			
	omplete the	ese sent	ences wit	h the fo	llowing v	•		form)·		
	-	arry	cause	- do -	make	repair	send	spend	wake up	
Sc	ometimes y	ou need	l have (m	ight ha	ve, should	l have etc.).			
	The situation			_			-	oo late.		
									wrong address	
3	A decision	will not				unt	il the next	meeting.		
4	Do you thir	nk that r	nore mon	ey shou	ld			on ed	ducation?	
	This road is	-							a long time ago	٥.
	The injured									
	I told the h		•					at 6.30	the next morn	ing.
	If you hadn	•	•		-				h	
9	It's not cert electrical fa		tne fire s	tarted, i	out it mign	τ			by a	an
Re	ewrite these	e senten	ices. Inste	ad of u	sing some	body or th	ney etc., v	vrite a pass	sive sentence.	
1	Somebody The room		aned the r			-		•		
2	Somebody	is using	the comp	uter rig	ht now.					
	The compu	iter								
3	I didn't real	lise that	somebod	y was re	cording ou	ır conversa	ation.			
	I didn't real									
4	When we g					ey had can	celled the	game.		
_	When we g	-								
5	They are bu	a gnibiiL	new ring	road roi	una the cit	y.				
6	They have	built a n	ew hospit	al near	the airport					
М	ake sentend	ces from	n the wor	ds in bra	ackets. Soi	netimes tl	he verb is	active, som	netimes passiv	e.
1	There's son	nebody	behind us	. (I thin	k / we / fo			're being f		
2	This room I	looks dif	ferent. (you / pa	int / the w	alls?) H	ave you	painted th	e walls?	
3	My car has	disappe	ared. (it	/ steal!)	lt					
	My umbrel			•	-	-	body			
	Sam gets a	_	_		•					
	Ann can't u									
7	There was a	-	m with th	e photo		-		OK.		
0	(it / work) I		h		_	ain. (it / r		4 : 4 la		
8	When I wer			i saw th	at the tabl	e and chair	s were no	ı ırı tne sam	е ріасе.	
9	A neighbou		•	ared siv	months a	o (he/r	not / see /	since then)		
	He		•					Since then)		
10	I wonder ho	ow Jane	is these d	ays. (L	not / see	/ for ages)				
11	A friend of	mine wa	as mugged	d on his	way home	a few nigh	its ago. (you / ever /	mug?)	

Passive 3

I was offered ... / we were given ... etc.

Some verbs can have two objects. For example, give:

Somebody gave the police the information. (= somebody gave the information to the police)

object 1

object 2

So it is possible to make two passive sentences:

The police were given the information. or

The information was given to the police.

show

Other verbs which can have two objects are:

ask offer pay

tell teach

When we use these verbs in the passive, most often we begin with the person:

I've been offered the job, but I don't think I'll accept it. (= they have offered me the job)

You will be given plenty of time to decide. (= we will give you plenty of time)

I didn't see the original document but I was shown a copy. (= somebody showed me.) Tim has an easy job – he's paid a lot of money to do very little. (= they pay him a lot)

I don't like being ...

The passive of **doing/seeing** etc. is **being done / being seen** etc. Compare:

active I don't like **people telling me** what to do.

I don't like being told what to do. passive

I remember being taken to the zoo when I was a child.

(= I remember somebody taking me to the zoo)

Steve hates being kept waiting. (= he hates people keeping him waiting)

We managed to climb over the wall without being seen. (= without anybody seeing us)

I was born ...

We say 'I was born ...' (not I am born):

I was born in Chicago.

Where were you born? (not Where are you born?)

but

How many babies are born every day?

present

Get

You can use **get** instead of **be** in the passive:

There was a fight at the party, but nobody **got hurt**. (= nobody **was** hurt)

I don't **get invited** to many parties. (= I'm not invited)

I'm surprised Liz didn't get offered the job. (= Liz wasn't offered the job)

We use **get** only when things happen. For example, you cannot use **get** in these sentences:

Jessica is liked by everybody. (not gets liked – this is not a 'happening')

Peter was a mystery man. Very little was known about him. (not got known)

We use **get** mainly in informal spoken English. You can use **be** in all situations.

We also use **get** in the following expressions (which are not passive in meaning):

get married, get divorced

get dressed (= put on your clothes)

get lost (= not know where you are)

get changed (= change your clothes)

LXE	i Cize	:5							
44.1	Write th	nese senter	nces in and	other way, begir	nning in the	way shown.			
				ormation I need rmation I need					
	2 They	asked me s	ome diffic	ult questions at	the intervie	w.			
	3 Amy's Amy	s colleague	s gave her	a present when	she retired.				
	4 Nobo	dy told me	about the	meeting.					
	I wasr 5 How		hey pay yo	ou for your work	?				
	How	much will y	ou ou	-					
	l thin	-	to nave of	fered Tom the jo	D.				
		nybody sho	own you w	hat to do?					
	Have								
44.2	•			ng being + the f			rect form):		
	give	invite	-keep	knock down	stick	treat			
	2 We w3 I like §4 It's a l5 I'm ar	rent to the present t	party with ents and I a and I don't on't like	also like like crossing it.	l'm afraid c	of like a chilo	them. d. raffic jam.		
44.3	When w	ere they b	orn? Choo	ose five of these	people and	d write a sente	nce for eac	h.	
				he same year.)					
	•	van Beetho		hatma Gandhi	Elvis Pre	-	1452	1869	1935
	Walt Di	sney		hael Jackson rtin Luther King		Shakespeare lo da Vinci	1564 1770	-1901 1929	1958
		lt Disney		· ·	Econdic	o da vinci	1770	1323	
	2 3 4 5 6		100	gr. 1201.					
	7 And y								
44.4	•			ng get/got + the				1):	
	ask	damage	hurt	pay stea		stop us	e		
	1 There 2 Alex	was a figh	t at the pa	rty, but nobody	got hurt while he wa	s sitting in the g	sarden		
		tennis cou	irts don't	by a bee v		very often. Not		ole want t	o play.
		to have a				a few mont	_		
	5 Rache 6 Last r	el works ha night I	rd but doe		the police a	very much Is I was driving I		of the lig	hts
	on m	y car wasn'			·			J. 1.10 (15)	
				ery carefully. I do		nem to			l - A
	8 Peopl	le often wa	nt to know	what my job is.	I		that qu	iestion a l	ot.

It is said that ... He is said to ... He is supposed to ...

A

Study this example situation:

George is very old. Nobody knows exactly how old he is, but:

It is said that he is 108 years old.

or He is said to be 108 years old.

Both these sentences mean: 'People say that he is 108 years old.'

You can use these structures with a number of other verbs, especially:

alleged believed considered expected known reported thought understood

Compare the two structures:

- Cathy loves running.
 - It is said that she runs ten miles a day.
- The police are looking for a missing boy.

 It is believed that the boy is wearing a white sweater and blue jeans.

 The strike started three weeks ago.

 It is expected that the strike will end soon.
- A friend of mine has been arrested.

 It is alleged that he hit a policeman.
- The two houses belong to the same family.

 It is said that there is a secret tunnel between them.

- or She is said to run ten miles a day.
- or The boy is believed to be wearing a white sweater and blue jeans.
- or The strike is expected to end soon.
- or He is alleged to have hit a policeman.
- or There is said to be a secret tunnel between them.

These structures are often used in news reports. For example, in a report about an accident:

- **It is reported that** two people were injured in the explosion.
- or Two people are reported to have been injured in the explosion.

R

(Be) supposed to

Sometimes (it is) supposed to ... = (it is) said to ... :

- I want to see that film. It's supposed to be good. (= it is said to be good)
- Fireworks **are supposed to have been invented** in China. Is it true?

But sometimes **supposed to** has a different meaning. We use **supposed to** to say what is intended, arranged or expected. Often this is different from the real situation:

- The plan **is supposed to be** a secret, but everybody seems to know about it. (= the plan is intended to be a secret)
- What are you doing at work? You're supposed to be on holiday. (= you arranged to be on holiday)
- Our guests were supposed to come at 7.30, but they were late.

 Jane was supposed to phone me last night, but she didn't.

 I'd better hurry. I'm supposed to be meeting Chris in ten minutes.

You're **not supposed to** do something = it is not allowed or advisable:

- You're not supposed to park your car here. It's private parking only.
 - Jeff is much better after his illness, but he's still **not supposed to do** any heavy work.

- 45.1 Write these sentences in another way, beginning as shown. Use the <u>underlined</u> word each time.
 - 1 It is expected that the strike will end soon. The strike is expected to end soon.
 - 2 It is <u>expected</u> that the weather will be good tomorrow.

The weather is

- 3 It is <u>believed</u> that the thieves got in through a window in the roof. The thieves
- 4 It is <u>reported</u> that many people are homeless after the floods. Many people
- 5 It is <u>thought</u> that the prisoner escaped by climbing over a wall. The prisoner
- 6 It is <u>alleged</u> that the man was driving at 110 miles an hour. The man
- 7 It is <u>reported</u> that the building has been badly damaged by the fire. The building
- 8 a It is <u>said</u> that the company is losing a lot of money. The company
 - b It is <u>believed</u> that the company lost a lot of money last year. The company
 - c It is <u>expected</u> that the company will make a loss this year. The company

45.2 There are a lot of rumours about Alan. Here are some of the things people say about him:

Nobody is sure whether these things are true. Write sentences about Alan using supposed to.

- 1 Alan is supposed to speak ten languages.
- 2 He
- 3
- 4
- 5

5.3 Complete the sentences using **supposed to be** + the following:

on a diet a flower my friend a joke a secret working

- 1 How is it that everybody seems to know about the plan? It is supposed to be a secret.
- 2 You shouldn't criticise me all the time. You
- 3 I shouldn't be eating this cake really. I
- 4 I'm sorry for what I said. I was trying to be funny. It
- 5 What's this drawing? Is it a tree? Or maybe it
- 6 You shouldn't be reading the paper now. You

45.4 Write sentences with supposed to + the following verbs:

block depart park phone start

Use the negative (not supposed to) where necessary.

- 1 You 're not supposed to park here. It's private parking only.
- 2 We work at 8.15, but we rarely do anything before 8.30.
- 3 Oh, I Helen last night, but I completely forgot.
- 4 This door is a fire exit. You it.
- 5 My flight at 11.30, but it was an hour late.

91

Have something done

Study this example situation:

The roof of Lisa's house was damaged in a storm. So she called a builder, and yesterday a man came and repaired it.

Lisa had the roof repaired yesterday.

This means: Lisa arranged for somebody else to repair the roof. She didn't repair it herself.

We use have something done to say that we arrange for somebody else to do something for us. Compare:

Lisa **repaired** the roof. (= she repaired it herself)

Lisa had the roof repaired. (= she arranged for somebody else to repair it)

'Did you make those curtains yourself?' 'Yes, I enjoy making things.'

'Did you have those curtains made?' 'No, I made them myself.'

Be careful with word order. The past participle (repaired/cut etc.) is after the object:

have	object	past participle
Lisa had Where did you have	the roof	repaired yesterday.
Your hair looks nice. Have you had Our neighbour has just had We are having How often do you have I think you should have I don't like having	it a garage the house your car that coat my picture	cut? built. painted this week. serviced? cleaned. taken.

D

Get something done

You can also say 'get something done' instead of 'have something done':

When are you going to **get the roof repaired**? (= have the roof repaired) I think you should get your hair cut really short.

Sometimes have something done has a different meaning. For example:

Paul and Karen had their bags stolen while they were travelling.

This does not mean that they arranged for somebody to steal their bags. 'They had their bags stolen' means only: 'Their bags were stolen'.

With this meaning, we use have something done to say that something happens to somebody or their belongings. Often what happens is not nice:

Gary **had** his nose **broken** in a fight. (= his nose was broken)

Have you ever had your bike stolen?

Tick (\checkmark) the correct sentence, (a) or (b), for each picture.

- (a) Sarah is cutting her hair.
- (b) Sarah is having her hair cut.

- (a) Bill is cutting his hair.
- (b) Bill is having his hair cut.

IOHN

- (a) John is cleaning his shoes.
- (b) John is having his shoes cleaned.

- (a) Sue is taking a picture.
- (b) Sue is having her picture taken.

Put the words in the correct order.

- 1 had / a few weeks ago / the house / we / painted We had the house painted a few weeks ago.
- 2 serviced / her car / Sarah / once a year / has Sarah
- 3 twelve pounds / have / cleaned / it / my suit / cost / to
- 4 my eyes / I / two years ago / had / tested / the last time / was
- 5 had / in the kitchen / fitted / some new cupboards / we've
- 6 as soon as possible / need / translated / we / to get / this document

Write sentences in the way shown.

- 1 Lisa didn't repair the roof herself. She had it repaired.
- 2 I didn't cut my hair myself. I
- 3 We didn't clean the carpets ourselves. We
- 4 John didn't build that wall himself.
- 5 I didn't deliver the flowers myself.

46.4 Use the words in brackets to complete the sentences. Use the structure have something done.

- We're having the house painted (we / the house / paint) this week.
- 2 I lost my key. I'll have to

(another key / make).

3 When was the last time

(you / your hair / cut)?

4

(you / a newspaper / deliver) to

your house every day, or do you go out and buy one?

- 5 A: What's happening in your garden?
 - B: Oh.

(we / a garage / build).

6 A: (you / the washing machine / fix)? B: Not yet. There's someone coming to look at it next week.

7 If you want to wear earrings, why don't you (you / your ears / pierce)?

Now use 'have something done' with its second meaning (see Section D).

- 8 Gary was in a fight last night. He had his nose broken (he / his nose / break).
- 9 Did I tell you about Jane? (she / her credit cards / steal).
- 10 Security was very strict at the airport. (we all / our bags / search).

Reported speech 1 (He said that ...)

Study this example situation:

You want to tell somebody what Paul said. There are two ways of doing this:

You can repeat Paul's words (direct speech): Paul said 'I'm feeling ill.'

Or you can use reported speech: Paul said that he was feeling ill.

Compare:

direct

Paul said '

feeling ill.'

In writing we use these quotation marks to show direct speech.

reported

Paul said that **he was** feeling ill.

When we use reported speech, the main verb of the sentence is usually past (Paul said that \dots / I **told** her that ... etc.). The rest of the sentence is usually past too:

Paul said that he was feeling ill.

I told Lisa that I didn't have any money.

You can leave out that. So you can say:

Paul said that he was feeling ill. or Paul said he was feeling ill.

In general, the *present* form in direct speech changes to the *past* form in reported speech:

am/is \rightarrow was

 $do/does \rightarrow did$

will → would

are \rightarrow were

have/has \rightarrow had

 $can \rightarrow could$

want/like/know/go etc. → wanted/liked/knew/went etc.

Compare direct speech and reported speech:

You met Anna. Here are some of the things she said in *direct* speech:

Later you tell somebody what Anna said. You use reported speech:

My parents are fine.

I'm going to learn to drive.

I want to buy a car. John has a new job. I can't come to the party on

I don't have much free time.

I'm going away for a few days. I'll phone you when I get back.

ANNA

Anna said that her parents were fine. She said that she was going to learn to drive.

She said that she **wanted** to buy a car.

She said that John had a new job.

She said that she couldn't come to the party on Friday.

She said she didn't have much free time.

She said that she was going away for a few days and would phone me when she got back.

The past simple (did/saw/knew etc.) can usually stay the same in reported speech, or you can change it to the past perfect (had done / had seen / had known etc.):

direct Paul said 'I woke up feeling ill, so I didn't go to work.'

reported Paul said (that) he woke up feeling ill, so he didn't go to work. Paul said (that) he had woken up feeling ill, so he hadn't gone to work.

Yesterday you met a friend of yours, Steve. You hadn't seen him for a long time. Here are some of the things Steve said to you:

Later that day you tell another friend what Steve said. Use reported speech.

- 1 Steve said that he was living in London.
- 2 He said that
- 3 He
- 4
- 5
- 6
- 7
- 8
- 9 10
- 11
- 12

Somebody says something to you which is not what you expected. Use your own ideas to complete your answers.

- 1 A: It's quite a long way from the hotel to the station.
 - B: Is it? The man on the reception desk said it was only five minutes' walk
- 2 A: Sue is coming to the party tonight.
 - B: Is she? I saw her a few days ago and she said she
- 3 A: Sarah gets on fine with Paul.
 - B: Does she? Last week you said

each other.

- 4 A: Joe knows lots of people.
 - в: That's not what he told me. He said

anyone.

- 5 A: Jane will be here next week.
 - B: Oh, really? When I spoke to her, she said

away.

- 6 A: I'm going out tonight.
 - в: Are you? I thought you said

home.

- 7 A: John speaks French quite well.
 - B: Does he? He told me

any other languages.

- 8 A: I haven't seen Ben recently.
- B: That's strange. He told me

... last weekend.

Reported speech 2

It is not always necessary to change the verb in reported speech. If the situation is still the same, you do not need to change the verb to the past. For example:

direct Paul said 'My new job is boring.'

reported Paul said that his new job **is** boring.

(The situation is still the same. His job **is** still boring now.)

direct Helen said 'I want to go to Canada next year.'

reported Helen told me that she wants to go to Canada next year.

(Helen still wants to go to Canada next year.)

You can also change the verb to the past:

Paul said that his new job was boring.

Helen told me that she wanted to go to Canada next year.

But if the situation has changed or finished, you must use a past verb:

Paul left the room suddenly. He said **he had** to go. (not has to go)

You need to use a past form when there is a difference between what was said and what is really true. For example:

You met Sonia a few days ago.

She said: Joe is in hospital.

Later that day you meet Joe in the street. You say:

Hi, Joe. I didn't expect to see you. Sonia said you **were** in hospital. (not 'Sonia said you are in hospital', because clearly he is not)

Hi, Joe. Sonia said you were in hospital.

TELL SOMEBODY

SAY SOMEBODY

Have you heard?

Joe is in hospital

C

Say and tell

If you say who somebody is talking to, use **tell**:

Sonia **told me** that you were in hospital. (*not* Sonia said me) What did you **tell the police**? (*not* say the police)

Otherwise use say:

Sonia \mathbf{said} that you were in hospital. (not Sonia told that ...)

What did you say?

But you can 'say something to somebody':

Ann **said** goodbye **to** me and left. (not Ann said me goodbye)

What did you say to the police?

D

Tell/ask somebody to do something

We also use the infinitive (to do / to be etc.) in reported speech, especially with tell and ask (for orders and requests):

direct 'Drink plenty of water,' the doctor said to me.
reported The doctor told me to drink plenty of water.

direct 'Don't be late,' I said to Joe.
reported I told Joe not to be late.

direct 'Can you help me, please,' Jackie said to me.

reported Jackie asked me to help her.

You can also say 'Somebody said (not) to do something':

Paul **said not to worry** about him. (but not Paul said me)

48.1) Here are some things that Sarah said to you:

But later Sarah says something different to you. What do you say?

- 48.2 Complete the sentences with say or tell (in the correct form). Use only one word each time.
 - 1 Ann said goodbye to me and left.
 - 2 us about your holiday. Did you have a nice time?
 - 3 Don't just stand there! something!
 - 4 I wonder where Sue is. She she would be here at 8 o'clock.
 - 5 Dan me that he was bored with his job.
 - 6 The doctor that I should rest for at least a week.
 - 7 Don't anybody what I . It's a secret just between us.
 - 8 'Did she you what happened?' 'No, she didn't anything to me.'
 - 9 Gary couldn't help me. He me to ask Chris.
 - 10 Gary couldn't help me. He to ask Chris.
- 48.3 The following sentences are direct speech:

Now choose one of these to complete each of the sentences below. Use reported speech.

- 1 Will was taking a long time to get ready, so I told him to hurry up
- 2 Sarah was driving too fast, so I asked
- 3 Sue was nervous about the situation. I told
- 4 I couldn't move the piano alone, so I
- 5 The security guard looked at me suspiciously and
- 6 Tom was going to the shop, so I
- 7 The man started asking me personal questions, so I
- 8 John was in love with Marianne, so he
- 9 I didn't want to delay Helen, so I

Questions 1

In questions we usually put the subject after the first verb:

the house

subject + verb

Tom will will Tom? have have you

you? the house? Will Tom be here tomorrow? **Have you** been working hard? When was the house built?

Remember that the subject comes after the first verb:

Is Katherine working today? (not Is working Katherine)

was

verb + subject

In present simple questions, we use do/does:

was

you live do the film starts does

you live? the film start?

Do you **live** near here? What time does the film start?

In past simple questions, we use did:

sold

you

did stopped \rightarrow did

you **sell**? the train stop?

Did you sell your car? Why did the train stop?

But do not use do/does/did if who/what etc. is the subject of the sentence. Compare:

who object

the train

Emma phoned somebody object -

subject

somebody phoned Emma.

Who did Emma phone?

Who phoned Emma?

who subject

In these examples, who/what etc. is the subject:

Who wants something to eat? (not Who does want)

What happened to you last night? (not What did happen) **How many people came** to the meeting? (not did come)

Which bus goes to the centre? (not does go)

Note the position of prepositions in questions beginning Who/What/Which/Where ... ?:

Who do you want to speak to?

What was the weather like yesterday?

Which job has Tina applied for? Where are you from?

You can use preposition + whom in formal style:

To whom do you wish to speak?

Isn't it ... ? / Didn't you ... ? etc. (negative questions)

We use negative questions especially to show surprise:

Didn't you hear the doorbell? I rang it three times. or when we expect the listener to agree with us:

'Haven't we met before?' 'Yes, I think we have.'

Note the meaning of yes and no in answers to negative questions:

Don't you want to go? { Yes. (= Yes, I want to go) No. (= No, I don't want to go)

Note the word order in negative questions beginning Why ... ?:

Why don't we eat out tonight? (not Why we don't eat)

Why wasn't Emma at work yesterday? (not Why Emma wasn't)

49.1 Ask Joe questions. (Look at his answers before you write the questions.)

In Manchester.
No, I was born in London.
Yes.
17 years.
Yes, two boys.

12 and 15. I'm a journalist. She's a doctor.

loe

49.2 Make questions with who or what.

Somebody hit me. 1 2 I hit somebody. 3 Somebody paid the bill. Something happened. 4 5 Diane said something. This book belongs to somebody. 6 7 Somebody lives in that house. 8 I fell over something. 9 Something fell off the shelf. 10 This word means something. I borrowed the money from somebody. 11 12 I'm worried about something.

Who hit you?
Who did you hit?
Who
What

- 49.3 Put the words in brackets in the correct order. All the sentences are questions.
 - 1 (when / was / built / this house) When was this house built?
 - 2 (how / cheese / is / made)
 - 3 (when / invented / the computer / was)
 - 4 (why / Sue / working / isn't / today)
 - 5 (what time / coming / your friends / are)
 - 6 (why / was / cancelled / the trip)
 - 7 (where / your mother / was / born)
 - 8 (why / you / to the party / didn't / come)
 - 9 (how / the accident / did / happen)
 - 10 (why / this machine / doesn't / work)
- 49.4 Write negative questions from the words in brackets. In each situation you are surprised.
 - 1 A: We won't see Lisa this evening.
 - B: Why not? (she / not / come / out with us?) Isn't she coming out with us?
 - 2 A: I hope we don't meet Luke tonight.
 - B: Why? (you / not / like / him?)
 - 3 A: Don't go and see that film.
 - B: Why not? (it / not / good?)
 - 4 A: I'll have to borrow some money.
 - B: Why? (you / not / have / any?)

Questions 2 (**Do you know where ...?** / **He asked me where ...**)

A

Do you know where ...? / I don't know why ... / Could you tell me what ...? etc.

We say:

Where has Tom gone?

but

Do you know where **Tom has** gone? (not Do you know where has Tom gone?)

When the question (Where has Tom gone?) is part of a longer sentence (Do you know ...? /

I don't know ... / Can you tell me ... ? etc.), the word order changes. We say:

What time is it?

Who are those people?

Where can I find Louise?

How much will it cost?

but Do you know what time it is?

I don't know who those people are.

Can you tell me where I can find Louise?

Do you have any idea how much it will cost?

Be careful with **do/does/did** questions. We say:

What time **does the film start**?

but Do you know what time the film starts?

(not does the film start)

What **do you mean**?

Why did she leave early?

Please explain what you mean. I wonder why she left early.

Use if or whether where there is no other question word (what, why etc.):

Did anybody see you?

but Do you know if anybody saw you?

or ... whether anybody saw you?

B He asked me where ... (reported questions)

The same changes in word order happen in reported questions. Compare:

direct

The police officer said to us 'Where are you going?'

reported

The police officer asked us where we were going.

direct

Clare said 'What time do the banks close?'

reported

Clare wanted to know what time the banks closed.

In reported speech the verb usually changes to the past (were, closed etc.). See Unit 47.

Study these examples. You had an interview for a job and these were some of the questions the

interviewer asked you:

Are you willing to travel?

Why **did you apply** for the job?

(What do you do in your spare time?

Can you speak any other languages?

How long have you been working in your present job?

Do you have a driving licence?

Later you tell a friend what the interviewer asked you. You use *reported* speech:

She asked if (or whether) I was willing to travel.

She wanted to know what I did in my spare time.

She asked how long I had been working in my present job.

She asked why I had applied for the job. (or ... why I applied)

She wanted to know if (or whether) I could speak any other languages.

She asked if (or whether) I had a driving licence.

?

?

?

?

Which is right? Tick (\checkmark) the correct alternative.

- 1 a Do you know what time the film starts?
 - b Do you know what time does the film start?
 - c Do you know what time starts the film?
- 2 a Why Amy does get up so early every day?
 - b Why Amy gets up so early every day?
 - c Why does Amy get up so early every day?
- 3 a I want to know what this word means.
 - b I want to know what does this word mean.
 - c I want to know what means this word.
- 4 a I can't remember where did I park the car.
 - b I can't remember where I parked the car.
 - c I can't remember where I did park the car.

- 5 a Why you didn't phone me yesterday?
 - b Why didn't you phone me yesterday?
 - c Why you not phoned me yesterday?
- 6 a Do you know where does Helen work?
 - b Do you know where Helen does work?
 - c Do you know where Helen works?
- 7 a How much it costs to park here?
 - b How much does it cost to park here?
 - c How much it does cost to park here?
- 8 a Tell me what you want.

How don't know where Tom has gone

don't know where Tom has gone

When don't know where Tom has gone

- b Tell me what you do want.
- c Tell me what do you want.

50.2 Put the words in the correct order.

- 1 (don't/Tom/where/know/gone/has) I don't know where Tom has gone
- 2 (is / to the airport / far / it)
- 3 (wonder / is / how / old / Tom)
- 4 (Lisa / on holiday / going / is)
- 5 (tell / the post office / you / me / is / where) Could
- 6 (in the accident / injured / anyone / don't / whether / know / was)
- 7 (what / tomorrow / know / time / will / arrive / you / you) Do
- You have been away for a while and have just come back to your home town. You meet Tony, a friend of yours. He asks you a lot of questions:

Why did you come back?

Where are you living?

Are you glad to be back?

Where have you been?

How long have you been back?

Do you have any plans to go away again?

Can you help me find a job?

Now you tell another friend what Tony asked you. Use reported speech.

- He asked me how I was.
- 2 He asked me
- 3 He
- 4
- 5 6
- 7
- 8
- 9

Unit 51

Auxiliary verbs (have/do/can etc.) I think so / I hope so etc.

A	In each of these sentences there is an auxiliary verb and a main verb:
	I have lost my keys. She can't come to the party. The hotel was built ten years ago. Where do you live?
	In these examples have/can't/was/do are auxiliary (= helping) verbs.
	You can use an auxiliary verb when you don't want to repeat something: 'Have you locked the door?' 'Yes, I have.' (= I have locked the door) Gary wasn't working, but Laura was. (= Laura was working) Jessica could lend me the money, but she won't. (= she won't lend me the money)
	Use do/does/did for the present and past simple: 'Do you like onions?' 'Yes, I do.' (= I like onions) 'Does Simon live in London?' 'He did, but he doesn't any more.'
	You can use auxiliary verbs to deny what somebody says (= say it is not true): 'You're sitting in my place.' 'No, I'm not.' (= I'm not sitting in your place) 'You didn't lock the door before you left.' 'Yes, I did.' (= I locked the door)
В	We use have you? / isn't she? / do they? etc. to show interest in what somebody has said, or to show surprise: 'I've just seen Stephen.' 'Oh, have you? How is he?' 'Lisa isn't very well today.' 'Oh, isn't she? What's wrong with her?' 'It rained every day during our holiday.' 'Did it? What a shame!' 'James and Tanya are getting married.' 'Are they? Really?'
C	We use auxiliary verbs with so and neither : 'I'm tired.' ' So am I .' (= I'm tired too) 'I never read newspapers.' 'Neither do I.' (= I never read newspapers either) Sarah hasn't got a car and neither has Mark .
	Note the word order after so and neither (verb before subject): I passed the exam and so did Paul . (not so Paul did)
	Instead of neither , you can use nor . You can also use not either : 'I don't know.' ' Neither do I.' or ' Nor do I.' or 'I don't either .'
D	I think so / I hope so etc.
	After some verbs we use so when we don't want to repeat something: 'Are those people Korean?' ' I think so .' (= I think <i>they are Korean</i>) 'Will you be at home this evening?' ' I expect so . (= I expect <i>I'll be at home</i>) 'Do you think Kate has been invited to the party?' ' I suppose so .' In the same way we say: I hope so , I guess so and I'm afraid so .
	The usual negative forms are: I think so / I expect so I hope so / I'm afraid so / I guess so I suppose so I don't think so / I don't expect so I hope not / I'm afraid not / I guess not I suppose so I don't suppose so or I suppose not
	'Is that woman American?' 'I think so. / I don't think so.' 'Do you think it will rain?' 'I hope so. / I hope not.' (not I don't hope so)

- Complete each sentence with an auxiliary verb (do/was/could etc.). Sometimes the verb must be negative (don't/wasn't etc.).
 - 1 I wasn't tired, but my friends were
 - 2 I like hot weather, but Ann
 - 3 'Is Andy here?' 'He five minutes ago, but I think he's gone home now.'
 - 4 Liz said she might call me later this evening, but I don't think she
 - 5 'Are you and Chris coming to the party?' 'I , but Chri
 - 6 I don't know whether to apply for the job or not. Do you think I ?
 - 7 'Please don't tell anybody what I said.' 'Don't worry. I
 - 8 'You never listen to me.' 'Yes, I!
 - 9 I thought it was going to rain, but it
 - 10 'Please help me.' 'I'm sorry. I if I , but I
- 51.2 You never agree with Sue. Answer in the way shown.

You are talking to Tina. If you're in the same position as Tina, reply with **So** ... or **Neither** ... , as in the first example. Otherwise, ask questions as in the second example.

In these conversations, you are B. Read the information in brackets and then answer with I think so, I hope not etc.

- 1 (You don't like rain.)
 - A: Is it going to rain? B: (hope) I hope not.
- 2 (You need more money quickly.)
 - A: Do you think you'll get a pay rise soon? B: (hope)
- 3 (You think Katherine will probably get the job that she applied for.)
 - A: Do you think Katherine will get the job? B: (expect)
- 4 (You're not sure whether Amy is married probably not.)
 - A: Is Amy married? B: (think)
- 5 (You are the receptionist at a hotel. The hotel is full.)
 - A: Have you got a room for tonight? B: (afraid)
- 6 (You're at a party. You have to leave early.)
 - A: Do you have to leave already? B: (afraid)
- 7 (Ann normally works every day, Monday to Friday. Tomorrow is Wednesday.)
 - A: Is Ann working tomorrow? B: (suppose)
- 8 (You are going to a party. You can't stand John.)
 - A: Do you think John will be at the party? B: (hope)
- 9 (You're not sure what time the concert is probably 7.30.)
 - A: Is the concert at 7.30? B: (think)

Question tags (do you? isn't it? etc.)

A

Study these examples:

You haven't seen Lisa today, have you?

Have you? and **wasn't it?** are *question tags* (= mini-questions that we often put on the end of a sentence in spoken English). In question tags, we use an auxiliary verb (**have/was/will** etc.). We use **do/does/did** for the present and past simple (see Unit 51):

'Karen plays the piano, **does**n't she?' 'Well, yes, but not very well.'

'You didn't lock the door, did you?' 'No, I forgot.'

R

Normally we use a *negative* question tag after a *positive* sentence:

positive sentence +
Kate will be here soon,
There was a lot of traffic,
Joe should pass the exam,

negative tag won't she? wasn't there? shouldn't he? ... and a *positive* question tag after a *negative* sentence:

negative sentence + positive tag
Kate won't be late,
They don't like us,
You haven't eaten yet,
have you?

'Yes, she has.'

Notice the meaning of yes and no in answer to a negative sentence:

You're **not** going out today, **are you**?

Yes. (= Yes, I am going out)
No. (= No, I am not going out)

The meaning of a question tag depends on how you say it. If your voice goes *down*, you are not really asking a question; you are only inviting the listener to agree with you:

'It's a nice day, isn't it?' 'Yes, beautiful.'

'Paul doesn't look well today, **does he**?' 'No, he looks very tired.'

'Lisa's very funny. She's got a great sense of humour, **hasn't she**?'

But if the voice goes up, it is a real question:

'You haven't seen Lisa today, **have you**?' 'No, I haven't.'

(= Have you by chance seen Lisa today?)

You can use a *negative sentence* + *positive tag* to ask for things or information, or to ask somebody to do something. The voice goes *up* at the end of the tag in sentences like these:

'You haven't got a pen, have you?' 'Yes, here you are.'

'You couldn't do me a favour, could you?' 'It depends what it is.'

'You don't know where Karen is, do you?' 'Sorry, I have no idea.'

n

After Let's ..., the question tag is shall we:

Let's go for a walk, **shall we**? (the voice goes *up*)

After **Don't** ..., the question tag is **will you**:

Don't be late, will you? (the voice goes down)

After I'm ..., the negative question tag is aren't I (= am I not):

I'm right, aren't I?' 'Yes, you are.'

52.1 Put a question tag on the end of these sentences.

	7	
1	Kate won't be late, will she	?
2	You're tired, aren't you	?
2	You travel a lot,	?
4	You weren't listening,	?
5	Sarah doesn't know Ann,	?
6	Jack's on holiday,	?
7	Kate's been to China before,	?
8	You can speak German,	?
9	They won't mind if I take a photo,	?
10	There are a lot of people here,	?
11	Let's go out tonight,	?
12	This isn't very interesting,	?
13	l'm too impatient,	?
14	You wouldn't tell anyone,	?
15	Ann has lived here a long time,	?
16	I shouldn't have lost my temper,	?
17	He'd never met her before,	?
18	Don't drop that vase,	?

No, she's never late. Yes, a little. Yes, I love travelling. Yes, I was! No, they've never met. Yes, he's in Australia. Yes, two or three times. Yes, but not fluently. No, of course they won't. Yes, more than I expected. Yes, that would be great. No, not really. Yes, you are sometimes. No, of course not. Yes, 20 years. No, but that's all right. No, that was the first time.

Don't worry. I won't.

- Read the situation and write a sentence with a question tag. In each situation you are asking your friend to agree with you.
 - 1 You look out of the window. The sky is blue and the sun is shining. What do you say to your friend? (beautiful day) It's a beautiful day, isn't it?
 - 2 You're with a friend outside a restaurant. You're looking at the prices, which are very high. What do you say? (expensive) It
 - 3 You and a colleague have just finished a training course. You really enjoyed it. What do you say to your colleague? (great) The course
 - 4 Your friend's hair is much shorter than when you last met. What do you say to her/him? (have / your hair / cut) You
 - 5 You and a friend are listening to a woman singing. You like her voice very much. What do you say to your friend? (a good voice) She
 - 6 You are trying on a jacket in a shop. You look in the mirror and you don't like what you see. What do you say to your friend? (not / look / very good)
 - 7 You and a friend are walking over a small wooden bridge. The bridge is very old and some parts are broken. What do you say? (not / very safe) This bridge
- 52.3 In these situations you are asking for information, asking people to do things etc.
 - 1 You need a pen. Perhaps Jane has got one. Ask her.
 Jane, you haven't got a pen, have you?
 - 2 You have to move a heavy table. You want Joe to give you a hand with it. Ask him. Joe, you
 - 3 You're looking for Sarah. Perhaps Kate knows where she is. Ask her. Kate, you
 - 4 You need a bicycle pump. Perhaps Helen has got one. Ask her. Helen,
 - 5 Ann has a car and you need a lift to the station. Perhaps she'll take you. Ask her. Ann.
 - 6 You're looking for your keys. Perhaps Robert has seen them. Ask him. Robert,

Verb + -ing (enjoy doing / stop doing etc.)

Would you mind

closing the door?

Look at these examples:

l **enjoy reading**. (not I enjoy to read)

Would you mind closing the door?

(not mind to close)

Chris **suggested going** to the cinema.

(not suggested to go)

After enjoy, mind and suggest, we use -ing (not to ...).

Some more verbs that are followed by -ing:

stop postpone admit avoid imagine finish consider deny risk fancy

Suddenly everybody stopped talking. There was silence.

I'll do the shopping when I've finished cleaning the flat.

He tried to avoid answering my question.

I don't **fancy going** out this evening. (= I'm not enthusiastic about it)

Have you ever considered going to live in another country?

They said they were innocent. They denied doing anything wrong.

The negative form is **not -ing**:

When I'm on holiday, I enjoy **not having** to get up early.

B

We also use -ing after:

give up (= stop)

put off (= postpone)

go on or carry on (= continue)

keep or **keep** on (= do something continuously or repeatedly)

I've given up reading newspapers. I think it's a waste of time.

Catherine doesn't want to retire. She wants to go on working. (or ... to carry on working.)

You keep interrupting when I'm talking! or You keep on interrupting ...

-

With some verbs you can use the structure verb + somebody + -ing:

I can't imagine George riding a motorbike.

You can't stop me doing what I want.

Did you really say that? I don't **remember you saying** that. 'Sorry to **keep you waiting** so long.' 'That's all right.'

Note the passive form (being done/seen/kept etc.):

I don't mind being kept waiting. (= I don't mind people keeping me ...)

D

When you are talking about finished actions, you can say having done/stolen/said etc. :

They admitted having stolen the money.

But it is not necessary to use **having** (done). You can also say:

They admitted stealing the money.

I now regret saying (or having said) what I said.

E

After some of the verbs on this page (especially admit/deny/suggest) you can also use that ...:

They **denied that** they had stolen the money. (or They **denied stealing** ...)

Chris suggested that we went to the cinema. (or Sam suggested going ...)

Suggest → Unit 34 Being done (passive) → Unit 44B Verb + to ... → Unit 54 Verb + to ... and -ing → Units 55C, 56–58 Remember / regret / go on → Unit 56B Go on / carry on / keep on → Unit 141A

53.1 Complete the sentences for each situation using -ing.

53.2 Complete each sentence with one of the following verbs (in the correct form):

answer	apply	be	forget	listen	live
lose	make	pay	read	try	use

- 1 He tried to avoid answering my question.
- 2 Could you please stop so much noise?
- 3 lenjoy to music.
- 4 I considered for the job, but in the end I decided against it.
- 5 Have you finished the newspaper yet?
- 6 We need to change our routine. We can't go on like this.
- 7 I don't mind you my phone, but please ask me first.
- 8 My memory is getting worse. I keep
- 9 I've put off this bill so many times. I really must do it today.
- 10 What a stupid thing to do! Can you imagine anybody so stupid?

things.

- 11 I've given up to lose weight it's impossible.
- 12 If you gamble, you risk your money.

53.3 Complete the sentences so that they mean the same as the first sentence.

- 1 I can do what I want and you can't stop me.
 - You can't stop me doing what I want.
- 2 It's not a good idea to travel during the rush hour.

It's better to avoid during the rush hour.

- 3 Shall we paint the kitchen next weekend instead of this weekend?
 - Shall we postpone until next weekend?
- 4 Could you turn the music down, please?
 - Would you mind , please?
- 5 Please don't interrupt all the time.

Would you mind all the time?

53.4 Use your own ideas to complete these sentences. Use -ing.

- 1 She's a very interesting person. I always enjoy talking to her
- 2 I'm not feeling very well. I don't fancy
- 3 I'm afraid there aren't any chairs. I hope you don't mind
- 4 It was a beautiful day, so I suggested
- 5 It was very funny. I couldn't stop
- 6 My car isn't very reliable. It keeps

Verb + to ... (decide to ... / forget to ... etc.)

offer decide hope deserve promise agree plan manage afford threaten refuse arrange fail forget learn

After these verbs you can use **to** ... (infinitive):

It was late, so we decided to take a taxi home.

Simon was in a difficult situation, so I agreed to help him.

How old were you when you **learnt to drive**? (or learnt **how** to drive)

I waved to Karen, but failed to attract her attention.

The negative is **not to** ...:

We **decided not to go** out because of the weather.

I promised not to be late.

After some verbs to ... is not possible. For example, enjoy/think/suggest:

I **enjoy reading**. (*not* enjoy to read)

Andy **suggested meeting** for coffee. (*not* suggested to meet) Are you **thinking of buying** a car? (*not* thinking to buy)

For verb + -ing, see Unit 53. For verb + preposition + -ing, see Unit 62.

After dare you can use the infinitive with or without to:

I wouldn't dare to tell him. or I wouldn't dare tell him.

But after dare not (or daren't), you must use the infinitive without to:

I daren't tell him what happened. (not I daren't to tell him)

We also use **to** ... after:

seem appear tend pretend claim

For example:

They **seem to have** plenty of money.

I like Dan, but I think he **tends to talk** too much.

Ann pretended not to see me when she passed me in the street.

There is also a *continuous* infinitive (**to be** do**ing**) and a *perfect* infinitive (**to have** done):

I pretended to be reading the paper. (= I pretended that I was reading)

You **seem to have lost** weight. (= it seems that you **have lost** weight)

Joe seems to be enjoying his new job. (= it seems that he is enjoying it)

After some verbs you can use a question word (what/whether/how etc.) + to

We use this structure especially after:

ask decide know remember forget explain learn understand wonder

We **asked how to get** to the station.

Have you **decided** where to go for your holidays?

I don't **know** whether to apply for the job or not.

Do you understand what to do?

Also

show/tell/ask/advise/teach somebody what/how/where to do something:

Can somebody **show me how to use** this camera?

Ask Jack. He'll tell you what to do.

54.2 Complete each sentence with a suitable verb.

- 1 Don't forget to lock the door when you go out.
- 2 There was a lot of traffic, but we managed to the airport in time.
- 3 We couldn't afford in London. It's too expensive.
- 4 We've got new computer software in our office. I haven't learnt it yet.
- 5 Mark doesn't know what happened. I decided not him.
- 6 We were all afraid to speak. Nobody dared anything.

54.3 Put the verb into the correct form, to ... or -ing. (See Unit 53 for verbs + -ing.)

- 1 When I'm tired, I enjoy watching television. It's relaxing. (watch)
- 2 I've decided for another job. I need a change. (look)
- 3 Let's get a taxi. I don't fancy home. (walk)
- 4 I'm not in a hurry. I don't mind (wait)
- 5 Tina ran in a marathon last week, but she failed (finish)
- 6 I wish that dog would stop It's driving me crazy. (bark)
- 7 Our neighbour threatened the police if we didn't stop the noise. (call)
- 8 We were hungry, so I suggested dinner early. (have)
- 9 Hurry up! I don't want to risk the train. (miss)
- 10 They didn't know I was listening to them. I pretended asleep. (be)

54.4 Make a new sentence using the verb in brackets.

- 1 You've lost weight. (seem) You seem to have lost weight.
- 2 Tom is worried about something. (appear) Tom appears
- 3 You know a lot of people. (seem) You
- 4 My English is getting better. (seem)
- 5 That car has broken down. (appear)
- 6 David forgets things. (tend)
- 7 They have solved the problem. (claim)

54.5 Complete each sentence using what/how/where/whether + these verbs:

do get go put ride use

- 1 Do you know how to get to John's house?
- 2 Would you know if there was a fire in the building?
- 3 You'll never forget a bicycle once you've learnt.
- 4 I've been invited to the party, but I haven't decided or not.

 5 My room is very untidy. I've got so many things and I don't know them.
- 6 I have some clothes to wash. Can you show me _____ the washing machine?

Verb (+ object) + to ... (I want you to ... etc.) want ask help would like mean (= intend) would prefer expect beg These verbs are followed by **to** ... (infinitive). The structure can be: verb + **to** ... verb + object + to ... or We **expected to be** late. We expected **Dan to be** late. Would you like to go now? Would you like **me to go** now? He doesn't want to know. He doesn't want **anybody to know**. Do not say 'want that': Do you want me to come with you? (not Do you want that I come) After **help** you can use the infinitive with or without **to**. So you can say: Can you help me to move this table? or Can you help me move this table? tell remind force encourage teach enable order warn invite persuade **get** (= persuade) These verbs have the structure verb + object + to ...: Can you **remind me to call** Sam tomorrow? Who taught you to drive? I didn't move the piano by myself. I got somebody to help me. Joe said the switch was dangerous and warned me not to touch it. In the next example, the verb is passive (I was warned / we were told etc.): I was warned not to touch the switch. You cannot use **suggest** with the structure verb + object + **to** ...: Jane **suggested that I ask** your advice. (not Jane suggested me to ask) After advise and allow, two structures are possible. Compare: verb + -ing (without an object) *verb* + *object* + **to** ... I wouldn't advise staying in that I wouldn't advise anybody to stay in that They don't **allow parking** in front of They don't allow people to park in front the building. of the building. Study these examples with (be) allowed (passive): Parking isn't allowed in front of You aren't allowed to park in front of the building. the building. Make and let These verbs have the structure *verb* + *object* + *infinitive* (without **to**): I made him promise that he wouldn't tell anybody what happened. (not to promise) Hot weather makes me feel tired. (= causes me to feel tired) Her parents wouldn't **let her go** out alone. (= wouldn't allow her to go out) **Let me carry** your bag for you. We say 'make somebody do' (not to do), but in the passive we say 'made to do' (with to):

We were made to wait for two hours. (= They made us wait ...)

Complete the questions. Use **do you want me to** ... ? or **would you like me** to ... ? with these verbs (+ any other necessary words):

	-come-	lend	repeat	show	shut	wait	
1	Do you v	want to g	o alone, or	do you	want me	to come with you	?
2	Do you l	nave enou	ıgh money,	or do you	want		?
3	Shall I le	ave the w	vindow oper	n, or would	l you		?
4	Do you l	know how	v to use the	machine, d	or would		?
5	Did you	hear wha	t I said, or d	0			?
6	Canlgo	now. or c	do				?

55.2 Complete the sentences for these situations.

55.3 Complete each second sentence so that the meaning is similar to the first sentence.

My father allowed me to use his car. 1 My father said I could use his car. 2 I was surprised that it rained. I didn't expect 3 Don't stop him doing what he wants. 4 Tim looks older when he wears glasses. Tim's glasses make 5 I think you should know the truth. I want 6 At first I didn't want to apply for the Sarah persuaded job, but Sarah persuaded me. 7 My lawyer said I shouldn't say My lawyer advised anything to the police. 8 I was told that I shouldn't believe I was warned everything he says. 9 If you've got a car, you are able to get Having a car enables around more easily.

55.4 Put the verb into the correct form: infinitive (do/make/eat etc.), to + infinitive, or -ing.

(20,000,000,000,000,000,000,000,000,000,	
1 They don't allow people to park in front of the building.	(park)
2 I've never been to Hong Kong, but I'd like	there. (go)
3 I'm in a difficult position. What do you advise me	? (do)
4 The film was very sad. It made me	(cry)
5 Lisa's parents always encouraged her	hard at school. (study)
6 If you want to get a cheap flight, I'd advise	early. (book)
7 Sarah wouldn't let me her car. She d	oesn't trust me. (borrow)
8 If you enter a country with a tourist visa, you are normally no	t allowed
there. (work)	
9 'I don't think Alex likes me' 'What makes you	that?' (think)

Verb + -ing or to ... 1 (remember/regret etc.)

A

Some verbs are followed by -ing and some are followed by to

Verbs usually followed by -ing:

admit fancy postpone
avoid finish risk
consider imagine stop
deny keep (on) suggest
enjoy mind

For examples, see Unit 53.

Verbs usually followed by to ...:

afford fail offer agree forget plan arrange hope promise decide learn refuse deserve manage threaten

For examples, see Unit 54.

R

Some verbs can be followed by -ing or to ... with a difference of meaning:

remember

I **remember doing** something = I did it and now I remember this.

You **remember doing** something *after* you have done it.

I know I locked the door. I clearly remember locking it.

(= I locked it, and now I remember this) He could **remember driving** along the road just before the accident, but he couldn't remember the accident itself.

I **remembered to do** something = I remembered that I had to do it, so I did it. You **remember to do** something *before* you do it.

I **remembered to lock** the door, but I forgot to shut the windows. (= I remembered that I had to lock it, and so I locked it)

I must **remember to pay** the electricity bill. (= I must not forget to pay it)

regret

I **regret doing** something = I did it and now I'm sorry about it:

I now **regret saying** what I said. I shouldn't have said it.

Do you **regret not going** to college?

I regret to say / to tell you / to inform you = I'm sorry that I have to say (etc.):

(from a formal letter) We regret to inform you that your application has been unsuccessful.

go on

Go on doing something = continue with the same thing:

The president paused for a moment and then **went on talking**. We need to change. We can't **go on**

We need to change. We can't **go** living like this.

Go on to do something = do or say something new:

After discussing the economy, the president then **went on to talk** about foreign policy.

C

The following verbs can be followed by -ing or to ... with no difference of meaning:

begin start continue intend bother

So you can say:

It started raining. or It started to rain.

Andy **intends buying** a house. or Andy **intends to buy** ...

Don't **bother locking** the door. *or* Don't **bother to lock** ...

But normally we do not use -ing after -ing:

It's starting to rain. (not It's starting raining)

56.1 Put the verb into the correct form, -ing or to

- 1 They denied stealing the money. (steal)
- 2 I don't enjoy very much. (drive)
- 3 I can't afford out tonight. I don't have enough money. (go)
- 4 Has it stopped yet? (rain)
- 5 We were unlucky to lose the game. We deserved (win)
- 6 Why do you keep me questions? Can't you leave me alone? (ask)
- 7 Please stop me questions! (ask)
- 8 I refuse any more questions. (answer)
- 9 The driver of one of the cars admitted the accident. (cause)
- 10 Mark needed our help, and we promised what we could. (do)
 11 I don't mind alone, but it's better to be with other people. (be)
- 12 The wall was quite high, but I managed over it. (climb)
- 13 'Does Sarah know about the meeting?' 'No, I forgot her.' (tell)
- 14 I've enjoyed to you. I hope you again soon. (talk, see)

.2 Tom can remember some things about his childhood, but he can't remember others. Complete the sentences.

- 1 He was in hospital when he was a small child. He can still remember this.
 - He can remember being in hospital when he was a small child.
- 2 He went to Paris with his parents when he was eight. He remembers this.
 - He remembers with his parents when he was eight.
- 3 He cried on his first day at school. He doesn't remember this.
 - He doesn't on his first day at school.
- 4 Once he fell into the river. He can remember this.

He

5 He said he wanted to be a doctor. He can't remember this.

to be a doctor.

6 Once he was bitten by a dog. He doesn't remember this.

a dog.

56.3 Complete each sentence with a verb in the correct form, -ing or to Sometimes either form is possible.

- 1 a Please remember to lock the door when you go out.
 - b A: You lent me some money a few months ago.
 - B: Did I? Are you sure? I don't remember you any money.
 - c A: Did you remember your sister?
 - B: Oh no, I completely forgot. I'll phone her tomorrow.
 - d When you see Steve, remember hello to him from me.
 - e Someone must have taken my bag. I clearly remember it by the window and now it has gone.
- 2 a I believe that what I said was right. I don't regret it.
 - b I knew they were in trouble, but I regret I did nothing to help them.
 - c It started to get cold, and he regretted not his coat.
- 3 a Ben joined the company nine years ago. He became assistant manager after two years, and a few years later he went on manager of the company.
 - b I can't go on here any more. I want a different job.
 - c When I came into the room, Lisa was reading a newspaper. She looked up and said hello, and then went on her newspaper.
- 4 a If the company continues money, the factory may be closed.
 - b Julia has been ill, but now she's beginning better.
 - c The baby started in the middle of the night.

Verb + -ing or to ... 2 (try/need/help)

A	Try to and try -ing
	Try to do = attempt to do, make an effort to do: I was very tired. I tried to keep my eyes open, but I couldn't. Please try to be quiet when you come home. Everyone will be asleep.
	Try also means 'do something as an experiment or test'. For example: These cakes are delicious. You should try one. (= you should have one to see if you like it) We couldn't find anywhere to stay. We tried every hotel in the town, but they were all full (= we went to every hotel to see if they had a room)
	If try (with this meaning) is followed by a verb, we say try -ing : A: The photocopier doesn't seem to be working. B: Try pressing the green button. (= press the green button – perhaps this will help to solve the problem)
	Compare: I tried to move the table, but it was too heavy. (so I couldn't move it) I didn't like the way the furniture was arranged, so I tried moving the table to the other sic of the room. But it didn't look right, so I moved it back again.
В	Need to and need -ing
	I need to do something = it is necessary for me to do it: I need to get more exercise. He needs to work harder if he wants to make progress. I don't need to come to the meeting, do !?
	Something needs doing - it needs to be done:

- My phone needs charging.
- (= it needs to be charged)
- Do you think this jacket needs cleaning?
 - (= ... needs to be cleaned)
- It's a difficult problem. It needs thinking about very carefully. (= it needs to be thought about)

Help and can't help

You can say **help to do** or **help do** (with or without **to**):

- Everybody **helped to clean** up after the party. or Everybody helped clean up ...
- Can you **help** me **to move** this table? or Can you **help** me **move** ...

I can't help doing something = I can't stop myself doing it:

- I don't like him, but he has a lot of problems. I can't help feeling sorry for him.
- She tried to be serious, but she couldn't help laughing. (= she couldn't stop herself laughing)
- I'm sorry I'm so nervous. I can't help it. (= I can't help **being** nervous)

She couldn't help laughing.

5

57.1 Make suggestions. Use try + one of the following:

phone his office restart it change the batteries turn it the other way take an aspirin

The radio isn't working.

I can't open the door. The key won't turn.

The computer isn't working

The computer isn't working properly.

Fred isn't answering his phone. What shall I do?

I've got a terrible headache. I wish it would go.

Have you tried changing the batteries?

Try

Have you tried

You could

Have you

For each picture, write a sentence with **need(s)** + one of the following verbs:

-clean cut empty paint tighten

- 1 This jacket is dirty. It needs cleaning.
- 2 The room isn't very nice. It
- 3 The grass is very long.
- 4 The screws are loose.
- 5 The bin is full.
- 57.3 Put the verb into the correct form.
 - 1 a I was very tired. I tried to keep (keep) my eyes open, but I couldn't.
 - b I rang the doorbell, but there was no answer. Then I tried (knock) on the door, but there was still no answer.
 - c We tried (put) the fire out but without success. We had to call the fire brigade.
 - d Sue needed to borrow some money. She tried (ask) Gary, but he was short of money too.
 - e I tried (reach) the shelf, but I wasn't tall enough.
 - f Please leave me alone. I'm trying (concentrate).

 2 a I need a change. I need (go) away for a while.
 - b My grandmother isn't able to look after herself any more. She needs (look) after.
 - c The windows are dirty. They need (clean).
 d Your hair is getting very long. It needs (cut).
 - e You don't need (iron) that shirt. It doesn't need (iron).
 - 3 a They were talking very loudly. I couldn't help they said. (overhear) what
 - b Can you help me (get) the dinner ready?
 - c He looks so funny. Whenever I see him, I can't help (smile).

Verb + -ing or to ... 3 (like / would like etc.)

The state of the s	
Like / love / hate	

When you talk about repeated actions, you can use -ing or to ... after these verbs. So you can say:

- Do you **like getting** up early? *or* Do you **like to get** up early? Stephanie **hates flying**. *or* Stephanie **hates to fly**.
- __ | love meeting people. or | love to meet people.
- I don't **like being** kept waiting. or ... **like to be** kept waiting.
- Jidon't like friends calling me at work. or ... friends to call me at work.

but

(1) We use -ing (not to ...) when we talk about a situation that already exists (or existed). For example:

Paul lives in Berlin now. He **likes living** there. (He **likes living** in Berlin = He lives there and he likes it)

Do you **like being** a student? (You are a student – do you like it?)

The office I worked in was horrible. I hated working there. (I worked there and I hated it)

(2) There is sometimes a difference between I like to do and I like doing:

I like doing something = I do it and I enjoy it:

I like cleaning the kitchen. (= I enjoy it.)

I like to do something = I think it is a good thing to do, but I don't necessarily enjoy it:

[It's not my favourite job, but I like to clean the kitchen as often as possible.

Note that **enjoy** and **mind** are always followed by **-ing** (not **to** ...):

- I enjoy cleaning the kitchen. (not I enjoy to clean)
- I don't mind cleaning the kitchen. (not I don't mind to clean)

Would like / would love / would hate / would prefer

Would like / would love etc. are usually followed by to \dots :

I'd like (= I would like) to go away for a few days.

- Would you like to come to dinner on Friday?
- I wouldn't like to go on holiday alone.
 I'd love to meet your family.
- Would you prefer to have dinner now or later?

Compare I like and I would like (I'd like):

- I like playing tennis. / I like to play tennis. (= I like it in general)
- [I'd like to play tennis today. (= I want to play today)

Would mind is always followed by **-ing** (*not* **to** ...):

Would you mind closing the door, please?

I would like **to have done** something = I regret now that I didn't or couldn't do it:

- It's a shame we didn't see Anna when we were in London. I would like to have seen her again.
- We'd like to have gone away, but we were too busy at home.

You can use the same structure after **would love / would hate / would prefer**:

- Poor David! I would hate to have been in his position.
- I'd love to have gone to the party, but it was impossible.

Write sentences about yourself. Say whether you like or don't like these activities. Choose one of these verbs for each sentence:

don't mind like / don't like love hate enjoy I don't like flying. or I don't like to fly. 1 (fly) 2 (play cards) 3 (be alone) 4 (go to museums) 5 (cook) Make sentences from the words in brackets. Use -ing or to Sometimes either form is possible. 1 Paul lives in Berlin now. It's nice. He likes it. (he / like / live / there) He likes living there. 2 Jane is a biology teacher. She likes her job. (she / like / teach / biology) She 3 Joe always has his camera with him and takes a lot of pictures. (he / like / take / pictures) 4 Tused to work in a supermarket. I didn't like it much. (I / not / like / work / there) 5 Rachel is studying medicine. She likes it. (she / like / study / medicine) 6 Dan is famous, but he doesn't like it. (he / not / like / be / famous) 7 Jennifer is a very careful person. She doesn't take many risks. (she / not / like / take / risks) 8 I don't like surprises. (I / like / know / things / in advance) Complete each sentence with a verb in the correct form, -ing or to In one sentence either 58.3 form is possible. 1 It's good to visit other places – I enjoy travelling 2 'Would you like down?' 'No, thanks. I'll stand.' 3 I'm not quite ready yet. Would you mind a little longer? 4 When I was a child, I hated to bed early. 5 When I have to catch a train, I'm always worried that I'll miss it. So I like to the station in plenty of time. 6 Lenjoy busy. I don't like it when there's nothing to do. 7 I would love to your wedding, but I'm afraid it isn't possible. 8 I don't like in this part of town. I want to move somewhere else. 9 Do you have a minute? I'd like to you about something. the bad news first. 10 If there's bad news and good news, I like 58.4 Write sentences using would ... to have (done). Use the verbs in brackets. I would like to have gone to the party. 1 It's a shame I couldn't go to the party. (like) 2 It's a shame I didn't see the programme. (like) 3 I'm glad I didn't lose my watch. (hate) 4 It's too bad I didn't meet your parents. (love) 5 I'm glad I wasn't alone. (not / like)

6 It's a shame I couldn't travel by train. (prefer)

Prefer and would rather

-	1000	man and a	The State of the S	The second of th			
A	Prefer to	do and pref	er doing				
	You can use ' prefer to (do)' or ' prefer -ing ' to say what you prefer in general: I don't like cities. I prefer to live in the country. or I prefer living in the country.						
	Study the	differences	in structure after pref	er. We say:			
	but	I prefer I prefer I prefer	something doing something to do something	to something else. to doing something else. rather than (do) something else.			
	but $\stackrel{\circ}{\sim}$ 1	prefer drivi	ng to travelling by tra ive rather than trave	vere wearing yesterday. ain. el by train. y rather than (live) in a city.			
В	Would p	refer (I'd pre	fer)				
		· ·	to say what somebod prefer tea or coffee?'	ly wants in a specific situation (not in genera 'Coffee, please.'	al):		
	~ ·	Shall we go l	oy train?' 'I 'd prefer	t usually would prefer doing): r to drive.' (not I'd prefer driving) rather than go to the cinema.			
C	Would ra	ther (I'd rat	her)				
		Would rather (do) = would prefer (to do). We use would rather + infinitive (without to).					
	Compare:						
	'Shall we go by train?' { 'I'd prefer to drive .' (not to drive) 'Would you rather have tea or coffee?' 'Coffee, please.'						
	The negative is 'I'd rather not (do something)': I'm tired. I'd rather not go out this evening, if you don't mind. 'Do you want to go out this evening?' 'I'd rather not.'						
			do something than one of the second of the s	_			
D	I'd rathe	r somebody (did something				
	j j	Who's going Jack says he'	to drive, you or me?' ll repair your bike tom	I'd rather you do). For example: 'I'd rather you drove.' (= I would preference or orrow, OK?' 'I'd rather he did it today.' Appened, or would you rather I told her?	this)		
i. A	In this structure we use the <i>past</i> (drove , did etc.), but the meaning is present <i>not</i> past. Compare: I'd rather make dinner now. I'd rather you made dinner now. (<i>not</i> I'd rather you make)						
	9 !	l 'd rather yo 'Are you goin	_		v.'		

Which do you prefer? Write sentences using 'I prefer (something) to (something else)'. Put the verb into the correct form where necessary.

1	(drive / travel by train)	
	I prefer driving to travelling by train.	
2	(basketball / football)	
	l prefer	
3	(go to the cinema / watch DVDs at home)	
	I to at	home
4	(be very busy / have nothing to do)	

Now rewrite sentences 3 and 4 using the structure 'I prefer to (do something)'.

- 5 (1) I prefer to drive rather than travel by train.
- 6 (3) I prefer to
- 7 (4)

1 2

3

4

5

6

7

8

9

.2 Complete the sentences. Sometimes you need one word, sometimes more.

Shall we walk home?
Do you want to eat now?
Would you like to watch TV?
Do you want to go to a restaurant?
Let's leave now.
What about a game of tennis?
I think we should decide now.
Would you like to sit down?
Do you want me to come with you?

		\mathcal{A}^{B}
I'd rath	ner get a taxi.	
	to wait till la	ater.
l'd		to listen to some music.
I'd rather		at home.
		wait a few minutes.
I'd prefer		for a swim.
I'd		think about it for a while.
		to stand.
I'd rather		alone.

Now use the same ideas to complete these sentences using than and rather than.

- 10 I'd rather get a taxi than walk home.

 11 I'd prefer for a swim

 12 I'd rather at home

 13 I'd prefer about it for a while

 14 I'd rather some music
- 59.3 Complete the sentences using would you rather I
 - 1 Are you going to make dinner or would you rather I made it ?
 2 Are you going to tell Anna what happened or would you rather ?
 3 Are you going to do the shopping or ?
 4 Are you going to phone Tanya or ?
- 59.4 Use your own ideas to complete these sentences.
 - 1 'Shall I tell Anna what happened?' 'No, I'd rather she didn't know.'
 - 2 Do you want me to go now or would you rather I here?
 - 3 Do you want to go out this evening or would you rather at home?
 4 This is a private matter. I'd anthony out
 - 4 This is a private matter. I'd rather you tell anybody else.
 - 5 I don't want to make a decision without Jack and Sue. I'd rather they here.
 - 6 A: Do you mind if I put some music on?
 - B: I'd rather you I'm trying to study.

Preposition (in/for/about etc.) + -ing

A

If a preposition (in/for/about etc.) is followed by a verb, the verb ends in -ing:

preposition verb (-ing)

Are you interested in working for us?

I'm not good at learning languages.

Sue must be fed up with studying.

What are the advantages of having a car?

Thanks very much for inviting me to your party.

How about meeting for lunch tomorrow?

Why don't you go out **instead of sitting** at home all the time?

Amy went to work in spite of feeling ill.

You can also say 'instead of **somebody** doing something', 'fed up with **people** doing something' etc. : I'm fed up with **people** telling me what to do.

В

Note the use of the following prepositions + -ing:

before -ing and after -ing:

Before going out, I phoned Sarah. (not Before to go out)

What did you do after finishing school?

You can also say 'Before I went out ...' and '... after you finished school'.

by -ing (to say how something happens):

The burglars got into the house by breaking a window and climbing in.

You can improve your English by reading more.

She made herself ill by not eating properly.

Many accidents are caused by people driving too fast.

without -ing:

We ran ten kilometres without stopping.

It was a stupid thing to say. I said it without thinking.

She needs to work **without** people **disturbing** her. (or ... **without being** disturbed.)

I have enough problems of my own without having to worry about yours.

_

To -ing (look forward **to doing** something etc.)

To is often part of the *infinitive* (**to** do / **to** see etc.):

We decided to travel by train.

Would you like to meet for lunch tomorrow?

But to is also a preposition (like in/for/about/with etc.). For example:

We went from Paris to Geneva.

I prefer tea to coffee.

Are you looking forward to the weekend?

If a preposition is followed by a verb, the verb ends in -ing:

I'm fed up with travelling by train.

How about going away this weekend?

So, when to is a preposition and it is followed by a verb, you must say to -ing:

I prefer driving to travelling by train. (not to travel)

Are you looking forward **to going** on holiday? (not looking forward to go)

?

?

60.1 Complete the second sentence so that it means the same as the first.

- 1 Why is it useful to have a car?
 - What are the advantages of having a car
- 2 I don't intend to apply for the job.

I have no intention of

3 Helen has a good memory for names.

Helen is good at

4 You probably won't win the lottery. You have little chance.

You have little chance of

5 Did you get into trouble because you were late?

Did you get into trouble for

6 We didn't eat at home. We went to a restaurant instead.

Instead of

7 We got into the exhibition. We didn't have to queue.

We got into the exhibition without

8 We played very well, but we lost the game.

We lost the game despite

60.2 Complete the sentences using by -ing. Use the following (with the verb in the correct form):

borrow too much money put some pictures on the walls

break a window stand on a chair

drive too fast turn a key

- 1 The burglars got into the house by breaking a window
- 2 I was able to reach the top shelf
- 3 You start the engine of a car
- 4 Kevin got himself into financial trouble
- 5 You can put people's lives in danger
- 6 We made the room look nicer

60.3 Complete the sentences with a suitable word. Use only one word each time.

- 1 We ran ten kilometres without stopping
- 2 He left the hotel without his bill.
- 3 It's a nice morning. How about for a walk?
- 4 We were able to translate the letter into English without a dictionary.
- 5 Before to bed, I like to have a hot drink.
- 6 It was a long trip. I was very tired after on a train for 36 hours.
- 7 I was annoyed because the decision was made without anybody me.
- 8 After the same job for ten years, I felt I needed a change.
- 9 We got lost because we went straight on instead of left.
- 10 I like these pictures you took. You're good at pictures.

60.4 For each situation, write a sentence with I'm (not) looking forward to.

- 1 You are going on holiday next week. How do you feel?
 I'm looking forward to going on holiday.
- 2 Kate is a good friend of yours and she is coming to visit you soon. So you will see her again soon. How do you feel? I'm
- 3 You are going to the dentist tomorrow. You don't enjoy going to the dentist. How do you feel? I'm not
- 4 Rachel hates school, but she's leaving next summer. How does she feel?
- 5 You've arranged to play tennis tomorrow. You haven't played for a while and you like tennis a lot. How do you feel?

Be/get used to something (I'm used to ...)

Study this example situation:

Lisa is American, but she lives in Britain. When she first drove a car in Britain, she found it very difficult because she had to drive on the left, not on the right. Driving on the left was strange and difficult for her because:

She wasn't used to it.

She wasn't used to driving on the left.

But after a lot of practice, driving on the left became less strange. So:

She got used to driving on the left.

Now it's no problem for Lisa:

She is used to driving on the left.

В

I'm used to something = it is not new or strange for me:

- Paul lives alone. He doesn't mind this because he has lived alone for 15 years. It is not strange for him. He **is used to it**. He **is used to living** alone.
- I bought some new shoes. They felt a bit strange at first because I wasn't used to them.
- Our new apartment is on a very busy street. I expect we'll **get used to the noise**, but at the moment it's very disturbing.
- Helen has a new job. She has to get up much earlier now than before at 6.30. She finds this difficult because she **isn't used to getting** up so early.
 - Katherine's husband is often away from home. She doesn't mind this. She **is used to him being** away.

C

After **be/get used** you cannot use the infinitive (to do / to drive etc.). We say:

She is used **to driving** on the left. (not She is used to drive)

When we say 'I am used to something', to is a *preposition*, not a part of the infinitive. So we say:

We're not used to the noise. / We're not used to it.

Paul is used to living alone. (not Paul is used to live)

Lisa had to get used to driving on the left. (not get used to drive)

D

Do not confuse I am used to doing and I used to do:

I am used to (doing) something = it isn't strange or new for me:

__ I am used to the weather in this country.

I ${\bf am}$ used ${\bf to}$ driving on the left because I've lived in Britain a long time.

I used **to do** something = I did it regularly in the past but no longer do it. You can use this only for the past, not for the present. (See Unit 18.)

The structure is 'I **used** to do' (not I **am** used to do):

I used to drive to work every day, but these days I usually go by bike.

We **used to live** just outside the town, but now we live near the centre.

- 61.1 Look again at the situation in Section A on the opposite page ('Lisa is American ...'). The following situations are similar. Complete the sentences using **used to**.
 - 1 Jack has to drive two hours to his work every morning. Many years ago, when he first had to do this, it was difficult for him. But now it's OK.

When Jack started working in this job, he wasn't driving two hours to work every morning, but after some time he it.

Now it's no problem for him. He

two hours every morning.

2 Julia is a nurse. A year ago she started working nights. At first she found it hard and didn't like it.

She nights and it took her a few months to it. Now, after a year, it's OK for her. She nights.

- 61.2 What do you say in these situations? Use I'm (not) used to
 - 1 You live alone. You don't mind this. You have always lived alone.

FRIEND: Do you get lonely sometimes? You: No, I'm used to living alone.

2 You sleep on the floor. You don't mind this. You have always slept on the floor.

FRIEND: Wouldn't you prefer to sleep in a bed?

you: No, I

3 You have to work long hours in your job. This is not a problem for you. You have always worked long hours.

FRIEND: You have to work very long hours in your job, don't you?

you: Yes, but I don't mind that. I

4 You usually go to bed early. Last night you went to bed very late (for you) and as a result you are very tired this morning.

FRIEND: You look tired this morning.

you: Yes,

- 61.3 Read the situations and complete the sentences using get/got used to.
 - 1 Some friends of yours have just moved into an apartment on a busy street. It is very noisy. They'll have to get used to the noise.
 - 2 The children at school got a new teacher. She was different from the teacher before her, but this wasn't a problem for the children. They soon
 - 3 Sue moved from a big house to a much smaller one. She found it strange at first. She had to in a much smaller house.
 - 4 Some people you know from Britain are going to live in your country. What will they have to get used to?

They'll have to

- 61.4 Complete the sentences using only one word each time (see Section C).
 - 1 Lisa had to get used to driving on the left.
 - 2 Dan used to a lot of coffee. Now he prefers tea.
 - 3 I feel very full after that meal. I'm not used to so much.
 - 4 I wouldn't like to share an office. I'm used to my own office.
 - 5 I used to a car, but I sold it a few months ago.
 - 6 When we were children, we used to swimming very often.
 - 7 There used to a school here, but it was knocked down a few years ago.
 - 8 I'm the boss here! I'm not used to told what to do.
 - 9 We used to in a village. We moved to London a few years ago and had to get used to in a big city.

Verb + preposition + -ing (succeed in -ing / accuse somebody of -ing etc.)

A

Many verbs have the structure *verb* + *preposition* (**in/for/about** etc.) + *object*. For example:

verb + preposition + object

We **talked about** the problem.

You must **apologise** for what you said.

If the *object* is another verb, it ends in -ing:

verb + preposition + object

We talked about going to South America.

You must **apologise** for not telling the truth.

Some more verbs with this structure:

approve (of) He doesn't **approve** of swearing. decide (against) We have **decided** moving to London. against dream (of) I wouldn't **dream** of asking them for money. feel (like) Do you **feel** like going out tonight? paying for the meal. insist (on) They **insisted** on look forward (to) I'm **looking forward** meeting her. to succeed (in) Have you **succeeded** in finding a job yet? think (of/about) I'm thinking of/about buying a house.

You can also say 'approve of **somebody** doing something', 'look forward to **somebody** doing something' etc:

I don't approve of people killing animals for fun.

We are all looking forward to Andy coming home.

R

The following verbs can have the structure verb + object + preposition + -ing:

	verb +	+ object	preposition	+ -ing (object)
accuse (of)	They accused	us	of	telling lies.
congratulate (on)	We all congratulated	Lisa	on	winning the first prize.
excuse (for)	Excuse	me	for	phoning you so late.
prevent (from)	What prevented	you	from	coming to see us?
stop (from)	The rain didn't stop	us	from	enjoying our holiday.
suspect (of)	Nobody suspected	the general	of	being a spy.
thank (for)	I forgot to thank	them	for	helping me.

You can say 'stop somebody doing' or 'stop somebody from doing':

You can't **stop** me **doing** what I want. or You can't **stop** me **from doing** what I want.

The following examples are with **not** -ing:

They accused us of **not telling** the truth.

Excuse me for **not replying** to your email until now.

Some of these verbs are often used in the passive. For example:

We were accused of telling lies.

The general was suspected of being a spy.

Note that we say 'apologise to somebody for ...':

I apologised **to them** for keeping them waiting. (not I apologised them)

- 62.1 Complete each sentence using only one word.
 - 1 Our neighbours apologised for making so much noise.
 - 2 I feel lazy. I don't feel like any work.
 - 3 I wanted to go out alone, but Joe insisted on with me.
 - 4 Where are you thinking of your holiday this year?
 - 5 We have decided against a car because we can't really afford it.
 - 6 It's good Dan and Amy are coming to stay with us. I'm looking forward to them again.
 - 7 Some parents don't approve of their children a lot of TV.
 - 8 It took us a long time, but we finally succeeded in the problem.
 - 9 I've always dreamed of a small house by the sea.

62.2 Complete each sentence using a preposition + one of the following verbs (in the correct form):

be	cause	do	eat	escape	-go-
interrupt	invite	tell	use	walk	wear

- 1 Do you feel like going out this evening?
- 2 The driver of the other car accused me the accident.
- 3 There's a fence around the lawn to stop people on the grass.
- 4 Excuse me you, but may I ask you something?
- 5 The man who has been arrested is suspected a false passport.
- 6 I'm fed up with my job. I'm thinking something else.
- 7 The guards weren't able to prevent the prisoner
- 8 I didn't want to hear the story, but Dan insisted me.
- 9 I'm getting hungry. I'm really looking forward something.
- 10 I think you should apologise to Sue so rude to her.
- 11 I'm sorry I can't come to your party, but thank you very much me.
- 12 The police stopped the car because they suspected the driver not a seat belt.

62.3 Complete the sentences on the right.

Kate apologised

1'm sorry I didn't phone earlier.

6 You're selfish. Jane accused

Expressions + -ing

When these expressions are followed by a verb, the verb ends in -ing:

It's no use / It's no good ...

There's nothing you can do about the situation, so it's no use worrying about it.

It's no good trying to persuade me. You won't succeed.

There's no point in ...

There's no point in having a car if you never use it.

There was no point in waiting any longer, so we left.

But we usually say 'the point of doing something':

What's the point of having a car if you never use it?

В

It's (not) worth ...

I live only a short walk from here, so it's not worth taking a taxi.

Our flight was very early in the morning, so it wasn't worth going to bed.

You can say that a film is worth seeing, a book is worth reading etc. :

What was the film like? Was it worth seeing?

Thieves broke into the house, but didn't take anything. There was nothing worth stealing.

Have trouble -ing, have difficulty -ing etc.

Have trouble / difficulty / a problem doing something:

I had no **trouble finding** a place to stay. (not trouble to find)

Did you have any difficulty getting a visa?

People sometimes have **problems reading** my writing.

Spend time / waste time / be busy

spend/waste (time) **doing** something:

He **spent** hours **trying** to repair the clock.

I waste a lot of time doing nothing.

(be) busy doing something:

She said she couldn't see me. She was too **busy doing** other things.

Go swimming / go fishing etc.

We use **go -ing** for a number of activities (especially sports). For example, you can say:

go sailing go camping go riding

go swimming go surfing go hiking

go fishing go scuba diving go sightseeing

go skiing go jogging go shopping

How often do you go swimming?

I'd like to go skiing.

When was the last time you went shopping?

I've never **been sailing**. (For **gone** and **been**, see Unit 7D.)

- 63.1 Make sentences beginning There's no point
 - 1 Why have a car if you never use it?

 There's no point in having a car if you never use it.
 - 2 Why work if you don't need money?
 - 3 Don't try to study if you feel tired.
 - 4 Why hurry if you've got plenty of time?
- 63.2 Complete the sentences on the right.

1 Shall we get a taxi home? 2 If you need help, why don't you ask David? I don't really want to go out 3 tonight. 4 Shall I phone Lisa now? Are you going to complain about 5 what happened? Do you want to keep these old 6 clothes?

No, it isn't far. It's not worth getting a taxi
It's no use . He won't be able to do anything.
Well, stay at home! There's no point if you don't want to.
No, it's no good now. She won't be at home.
No, it's not worth
Nobody will do anything about it.
No, let's throw them away. They're not worth

- 63.3 Complete the sentences.
 - 1 I managed to get a visa, but it was difficult.
 I had difficulty getting a visa
 - 2 I find it hard to remember people's names. I have a problem
 - 3 Lucy managed to get a job. It wasn't a problem. She had no trouble
 - 4 It won't be difficult to get a ticket for the game. You won't have any problem
 - 5 Do you find it difficult to understand him? Do you have difficulty
- 63.4 Complete the sentences. Use only <u>one</u> word each time.

go sailing

- 1 I waste a lot of time doing nothing.
- 2 Every morning I spend about an hour the newspaper.
- 3 'What's Karen doing?' 'She's going away tomorrow, so she's busy
- 4 I think you waste too much time TV
- 5 There's a beautiful view from that hill. It's worth to the top.

go shopping

- 6 Just stay calm. There's no point in angry.
- 63.5 Complete these sentences with the following (with the verb in the correct form):

1 Ben lives by the sea and he's got a boat, so he often goes sailing

- 2 It was a very hot day, so we in the lake.
- 3 There's plenty of snow in the mountains, so we'll be able to
- 4 Helen has got two horses. She ______ regularly.
- 5 'Where's Dan?' 'He's . There were a few things he needed to buy.'

go skiing

go swimming

?

go riding

To ..., for ... and so that ...

A

Study these examples:

I phoned the restaurant to reserve a table.

What do you need to make bread?

We shouted to warn everybody of the danger.

This letter is **to confirm** the decisions we made at our meeting last week.

The president has a team of bodyguards to protect him.

In these examples **to** ... (**to reserve** ... / **to make** ... etc.) tells us the *purpose* of something: why somebody does something, has something, needs something etc., or why something exists.

D

We say 'a place to park', 'something to eat', 'work to do' etc. :

It's difficult to find a place to park in the centre. (= a place where you can park)

Would you like **something to eat?** (= something that you can eat)

Do you have **much work to do?** (= work that you must do)

I get lonely if there's nobody to talk to.

I need something to open this bottle with.

Also money/time/chance/opportunity/energy/courage (etc.) to do something:

They gave us **money to buy** food.

Do you have much opportunity to practise your English?

I need a few days to think about your proposal.

1

Compare for ... and to ... :

for + noun

We stopped **for petrol**.

I had to run for the bus.

to + verb

We stopped to get petrol.

I had to run to catch the bus.

You can say 'for somebody to do something':

There weren't any chairs for us to sit on, so we sat on the floor.

You can use **for** -**ing** or **to** ... to talk about the *general* purpose of something, or what it is generally used for:

I use this brush **for washing** the dishes. or ... **to wash** the dishes.

But we do not use **for -ing** to say why somebody does something:

I went into the kitchen **to wash** the dishes. (*not* for washing)

You can use What ... for? to ask about purpose:

What is this switch for?

What did you do that for?

So that

We use **so that** (not **to** ...) especially

when the purpose is *negative* (so that ... won't/wouldn't):

I hurried **so that** I **wouldn't** be late. (= because I didn't want to be late)

Eat something now so that you won't (or don't) get hungry later.

with can and could (so that ... can/could):

She's learning English so that she can study in Canada.

We moved to London so that we could see our friends more often.

You can leave out **that**. So you can say:

I hurried **so that** I wouldn't be late. *or* I hurried **so** I wouldn't be late.

A 1 + shouted	В	I want to keep warm
2 Topened the box		I want to go to Canada
3 I'm saving money		I wanted to report the accident
4 I need a knife		I wanted to warn people of the danger
5 I'm wearing two sweaters		I want to chop these onions
6 I phoned the police		I wanted to see what was in it
2 I opened the box	of th	ne danger.
3 4		
5 6		
Complete these sentences using	_	
1 The president has a team of bo	odygua	
2 I didn't have enough time	41-	the newspaper today.
3 I came home by taxi. I didn't l	nave tr	
4 'Would you like something		, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
5 We need a bag6 There will be a meeting next v	uook	these things in.
	veek	the problem. to the United States?
7 Do you need a visa 8 I saw Helen at the party, but v	va didn	
9 I need some new clothes. I do		
10 They've just passed their exan		
11 I can't do all this work alone.		
Put in to or for .		
1 We stopped for petrol.		
i we stopped ion belief.		this job.
2 You need a lot of experience		•
2 You need a lot of experience3 You need a lot of experience		do this job.
2 You need a lot of experience3 You need a lot of experience4 We'll need more time	mal	do this job. ske a decision.
2 You need a lot of experience3 You need a lot of experience4 We'll need more time5 I went to the dentist	mal a che	do this job. ske a decision. eck-up.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 	mal a che	do this job. ske a decision. eck-up. read the paper.
2 You need a lot of experience3 You need a lot of experience4 We'll need more time5 I went to the dentist	mal a che	do this job. ske a decision. eck-up.
 You need a lot of experience You need a lot of experience We'll need more time I went to the dentist I had to put on my glasses Do you have to wear glasses I wish we had a garden 	mal a che the	do this job. like a decision. eck-up. read the paper. reading? le children play in.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, un 	mal a che the	do this job. ake a decision. eck-up. read the paper. reading? ae children play in. o that.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, u 1 I hurried. I didn't want to be lateral 	mal a che the sing se ate.	do this job. lke a decision. eck-up. read the paper. reading? le children play in. o that. hurried so that I wouldn't be late.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, u 1 I hurried. I didn't want to be lowed 2 I wore warm clothes. I didn't 	mal a che the sing se ate.	do this job. lke a decision. eck-up. read the paper. reading? le children play in. o that. hurried so that I wouldn't be late.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, u 1 I hurried. I didn't want to be led 2 I wore warm clothes. I didn't want to warm clothes 	mal a che the sing se ate. I	do this job. like a decision. eck-up. read the paper. reading? le children play in. o that. hurried so that I wouldn't be late. to be cold.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, u 1 I hurried. I didn't want to be lad in the lad	mal a che the sing se ate. I	do this job. lke a decision. eck-up. read the paper. reading? le children play in. o that. hurried so that I wouldn't be late.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, u 1 I hurried. I didn't want to be lowed a lower warm clothes. I didn't warm clothes 3 I gave Dan my phone number. I gave Dan my phone number. 	mal a che the sing se ate. II want to	do this job. like a decision. eck-up. read the paper. reading? le children play in. o that. hurried so that I wouldn't be late. to be cold. Inted him to be able to contact me.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, u 1 I hurried. I didn't want to be lowed 2 I wore warm clothes. I didn't want to warm clothes 3 I gave Dan my phone number. I gave Dan my phone number. 4 We whispered. We didn't want 	mal a che the sing se ate. II want to	do this job. like a decision. eck-up. read the paper. reading? le children play in. o that. hurried so that I wouldn't be late. to be cold. Inted him to be able to contact me. body else to hear our conversation.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, u 1 I hurried. I didn't want to be led 2 I wore warm clothes. I didn't warm clothes 3 I gave Dan my phone number. I gave Dan my phone number. 4 We whispered. We didn't want we whispered 	the sing seate. I want to	do this job. like a decision. eck-up. read the paper. reading? le children play in. o that. hurried so that I wouldn't be late. to be cold. hted him to be able to contact me. body else to hear our conversation. nobody
 You need a lot of experience You need a lot of experience We'll need more time I went to the dentist I had to put on my glasses Do you have to wear glasses I wish we had a garden Make one sentence from two, u I hurried. I didn't want to be led I wore warm clothes. I didn't want to warm clothes I gave Dan my phone number. I gave Dan my phone number. We whispered. We didn't want we whispered Please arrive early. We want to 	the sing seate. I want to	do this job. like a decision. eck-up. read the paper. reading? le children play in. o that. hurried so that I wouldn't be late. to be cold. hted him to be able to contact me. body else to hear our conversation. nobody
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, u 1 I hurried. I didn't want to be lowed to the lower warm clothes. I didn't want to lower warm clothes 3 I gave Dan my phone number. I gave Dan my phone number. I gave Dan my phone number. 4 We whispered. We didn't want we whispered 5 Please arrive early. We want to please arrive early 	the sing seate. I want to at anyboo be at	do this job. like a decision. leck-up. read the paper. reading? le children play in. o that. hurried 50 that I wouldn't be late. lo be cold. Inted him to be able to contact me. body else to hear our conversation. nobody lble to start the meeting on time.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, u 1 I hurried. I didn't want to be lowed 2 I wore warm clothes. I didn't want to wore warm clothes 3 I gave Dan my phone number. I gave Dan my phone number. I gave Dan my phone number. 4 We whispered. We didn't want we whispered 5 Please arrive early. We want to Please arrive early 6 We made a list of things to do 	the sing seate. I want to be all of the seate. We do	do this job. like a decision. leck-up. read the paper. reading? le children play in. o that. hurried 50 that I wouldn't be late. lo be cold. Inted him to be able to contact me. body else to hear our conversation. nobody lble to start the meeting on time.
 2 You need a lot of experience 3 You need a lot of experience 4 We'll need more time 5 I went to the dentist 6 I had to put on my glasses 7 Do you have to wear glasses 8 I wish we had a garden Make one sentence from two, u 1 I hurried. I didn't want to be lowed to the lower warm clothes. I didn't want to lower warm clothes 3 I gave Dan my phone number. I gave Dan my phone number. I gave Dan my phone number. 4 We whispered. We didn't want we whispered 5 Please arrive early. We want to please arrive early 	the sing seate. I want to be all we do not be all we do n	do this job. like a decision. leck-up. read the paper. reading? le children play in. o that. hurried so that I wouldn't be late. le be cold. Inted him to be able to contact me. body else to hear our conversation. nobody lible to start the meeting on time. didn't want to forget anything.

Adjective + to ...

Difficult to understand etc.

Compare sentences (a) and (b):

(a) It is difficult to understand him James doesn't speak very clearly.

(b) He is difficult to understand.

Sentences (a) and (b) have the same meaning. Note that we say:

He is difficult **to understand**. (not He is difficult to understand him.)

You can use the same structures with:

easy nice safe cheap exciting impossible good hard dangerous expensive interesting

Do you think it is **safe** (for us) **to drink this water**?

Do you think this water is **safe** (for us) **to drink**? (not to drink it)

The questions in the exam were very difficult. It was **impossible to answer them**.

The questions in the exam were very difficult. They were **impossible to answer**. (not to answer them)

Nicola has lots of interesting ideas. It's interesting to talk to her.

Nicola is **interesting to talk to**. (*not* to talk to her.)

You can also use this structure with adjective + noun:

This is a **difficult question** (for me) **to answer**. (not to answer it)

Nice of (you) to ...

You can say 'It's **nice of** somebody **to** do something':

It was nice of you to take me to the airport. Thank you very much.

You can use many other adjectives in this way. For example:

kind (in)considerate generous careless silly stupid unfair mean

It's silly of Ruth to give up her job when she needs the money.

I think it was unfair of him to criticise me.

Sorry to ... / surprised to ... etc.

You can use *adjective* + **to** ... to say how somebody reacts to something:

I'm sorry to hear that your mother isn't well.

You can use many other adjectives in this way. For example:

glad pleased relieved surprised amazed disappointed sad

Was Julia surprised to see you?

It was a long and tiring journey. We were glad to get home.

The first / the next (etc.) + to ...

You can use to ... after the first/second/third etc., and also after the last / the next / the only ... :

If I have any more news, you will be the first (person) to know.

The next train to arrive at platform 4 will be the 10.50 to Liverpool.

Everybody was late except me. I was the only one to arrive on time.

You can say that something is **sure/certain/likely/bound to** happen:

Carla is a very good student. She's **bound to pass** the exam. (= she is sure to pass) I'm **likely to get** home late tonight. (= I will probably get home late)

Afraid/interested/sorry → Unit 66

It ... → Unit 84C

Enough and too + adjective → Unit 103

Unit 65

65.1 (Section A) Write these sentences in another way, beginning as shown.

1 It's difficult to understand him. He is difficult to understand.

2 It's easy to use this machine.
3 It was very difficult to open the window.
4 It's impossible to translate some words.

5 It's expensive to maintain a car. A
6 It's not safe to stand on that chair. That

(Section A) Complete the second sentence. Use the adjective in brackets and to ... as in the example.

1 I couldn't answer the question. (difficult) It was a difficult question to answer.

2 Everybody makes that mistake. (easy) It's an 3 I like living in this place. (nice) It's a 4 We enjoyed watching the game. (good) It was a

65.3 (Section B) Make a new sentence beginning It Use one of these adjectives each time:

careless inconsiderate kind nice

- 1 Sue has offered to help me. It's kind of Sue to offer to help me.
- 2 You make the same mistake again and again. It
- 3 Dan and Jenny invited me to stay with them.
- 4 The neighbours make so much noise.

65.4 (Section C) Use the following words to complete these sentences:

1/sorry / hear | I / glad / hear | pleased / meet | we / surprised / see

- 1 I'm sorry to hear that your mother isn't well. I hope she gets better soon.
- 2 I got your message. that you're keeping well.
- Paula at the party last night. We didn't expect her to come.
- 4 'Tom, this is Chris.' 'Hi Chris. you.'

65.5 (Section D) Complete the second sentence using the words in brackets + to

- 1 Nobody spoke before me. (the first) I was the first person to speak.
- 2 Everybody else arrived before Paul. (the last) Paul was the
- 3 Emily passed the exam. All the other students failed. (the only) Emily was
- 4 I complained to the restaurant manager about the service. Another customer had already complained.

(the second) I was

- 5 Neil Armstrong walked on the moon in 1969. Nobody had done this before him. (the first) Neil Armstrong was
- 65.6 (Section E) Complete these sentences using the words in brackets and a suitable verb.
 - 1 Carla is a very good student. She is bound to pass the exam. (bound)
 - 2 I'm not surprised you're tired. After such a long journey you tired. (bound)
 - 3 Andy has a very bad memory. He what you tell him. (sure)
 - 4 I don't think you need to take an umbrella. It (not likely)
 - 5 The holidays begin this weekend. There roads. (likely)

To ... (afraid to do) and preposition + -ing (afraid of -ing)

A

Afraid to (do) and afraid of (do)ing

I am **afraid to do** something = I don't want to do it because it is dangerous or the result could be bad.

We use **afraid to do** for things we do intentionally; we can choose to do them or not:

- This part of town is dangerous. People are **afraid to walk** here at night.
- (= they don't want to walk here because it is dangerous so they don't)
- James was **afraid to tell** his parents what had happened. (= he didn't want to tell them because he knew they would be angry or worried)

I am **afraid of** something **happening** = it is possible that something bad will happen (for example, an accident).

We do not use **afraid of -ing** for things we do intentionally:

The path was icy, so we walked very carefully. We were afraid of falling.

(= it was possible that we would fall – not we were afraid to fall)

I don't like dogs. I'm always **afraid of being** bitten. (not afraid to be bitten)

So, you are **afraid to do** something because you are **afraid of something happening** as a result: I was **afraid to go** near the dog because I **was afraid of being** bitten.

P

Interested in (do)ing and interested to (do)

I'm **interested in doing** something = I'm thinking of doing it, I would like to do it:

- Let me know if you're **interested in joining** the club. (*not* to join)
 - I tried to sell my car, but nobody was **interested in buying** it. (not to buy)

We use **interested to** ... to say how somebody reacts to what they **hear/see/read/learn/know/find**. For example, 'I was **interested to hear** it' = I heard it and it was interesting for me:

- I was **interested to hear** that Tanya left her job.
- Ask Mike for his opinion. I would be **interested to know** what he thinks. (= it would be interesting for me to know it)

This structure is the same as **surprised to** ... / **glad to** ... etc. (see Unit 65C):

I was **surprised to hear** that Tanya left her job.

C

Sorry to (do) and sorry for/about (do)ing

We use **sorry to** ... to say we regret something that happens (see Unit 65C):

I was **sorry to hear** that Nicky lost her job. (= I was sorry when I heard that ...)
I've enjoyed my stay here. I'll be **sorry to leave**.

We also say **sorry to** ... to apologise at the time we do something:

I'm **sorry to phone** you so late, but I need to ask you something.

You can use **sorry for** or **sorry about** (doing something) to apologise for something you did before: I'm **sorry for** (*or* **about**) **shouting** at you yesterday. (*not* sorry to shout)

You can also say:

I'm sorry I shouted at you yesterday.

n

We say:

I want to (do) / I'd like to (do) but I'm thinking of (do)ing / I dream of (do)ing

I failed to (do) but | succeeded in (do)ing

I allowed them to (do) but I prevented them from (do)ing

I stopped them from (do)ing

For examples, see Units 54-55 and 62.

Verb + preposition + -ing → Unit 62
Sorry about/for → Unit 130

Adjective + preposition → Units 130-131

66.1 Use the words in brackets to write sentences. Use afraid to ... or afraid of -ing. 1 The streets are unsafe at night. A lot of people are afraid to go out. (a lot of people / afraid / go / out) 2 We walked very carefully along the icy path. (we / afraid / fall) We were afraid of falling. 3 I don't usually carry my passport with me. (I / afraid / lose / it) 4 I thought she would be angry if I told her what had happened. (I / afraid / tell / her) 5 We rushed to the station. (we / afraid / miss / our train) 6 In the middle of the film there was an especially horrifying scene. (we / afraid / look) 7 The vase was very valuable, so I held it carefully. (I / afraid / drop / it) 8 I thought the food on my plate didn't look fresh. a (I / afraid / eat / it) b (I / afraid / get / sick) Complete the sentences using in ... or to Use these verbs: -buyget know look read start 1 I'm trying to sell my car, but nobody is interested in buying it. 2 Julia is interested her own business. 3 I was interested your article in the newspaper last week. It was very well written. 4 Ben wants to stay single. He's not interested married. 5 I heard from Mark recently. You'll be interested...... that he's now working in Paris. 6 I don't enjoy sightseeing. I'm not interested at old buildings. 66.3 Complete each sentence using sorry for/about ... or sorry to Use the verb in brackets. 1 I'm sorry to phone you so late, but I need to ask you something. (phone) 2 I was that you didn't get the job you applied for. (hear) 3 l'm all those bad things about you. I didn't mean them. (say) 4 I'm you, but do you have a pen I could borrow? (disturb) 5 l'm the book you lent me. I'll buy you another one. (lose) 66.4 Complete each sentence using the verb in brackets. 1 a We wanted to leave the building. (leave) b We weren't allowed the building. (leave) c We were prevented the building. (leave) 2 a Peter failed the problem. (solve) b Chris succeeded the problem. (solve) 3 a I'm thinking away next week. (go) b I'm hoping away next week. (go) c I'd like away next week. (go) d I'm looking forwardaway next week. (go) 4 a Helen wanted me lunch. (buy) b Helen insisted me lunch. (buy) c Helen promised me lunch. (buy) d Helen wouldn't dreamme lunch. (buy)

See somebody do and see somebody doing

Study this example situation:

Tom got into his car and drove away. You saw this. You can say:

I saw Tom get into his car and drive away.

In this structure we use **get/drive/do** etc. (not to get / to drive / to do).

Somebody did something I saw this

I saw somebody do something

But after a passive ('he was seen' etc.), we use to:

He was seen to get in the car.

Study this example situation:

Yesterday you saw Kate. She was waiting for a bus. You can say:

I saw Kate waiting for a bus.

In this structure we use -ing (waiting/doing etc.):

Somebody was doing something I saw this

I saw somebody doing something

KATE

Study the difference in meaning between the two structures:

I saw him do something = he did something (past simple) and I saw this. I saw the complete action from beginning to end:

He **fell** off the wall. I saw this. \rightarrow I saw him **fall** off the wall.

The accident **happened**. Did you see it? \rightarrow Did you see the accident **happen**?

I saw him doing something = he was doing something (past continuous) and I saw this. I saw him when he was in the middle of doing it. This does not mean that I saw the complete action:

He was walking along the street.

I saw him walking along the street. I saw this when I drove past in my car.

Sometimes the difference is not important and you can use either form:

I've never seen her dance. or I've never seen her dancing.

D

We use these structures with **see** and **hear**, and a number of other verbs:

I didn't **hear** you **come** in. (you came in – I didn't hear this)

Lisa suddenly **felt** somebody **touch** her on the shoulder. Did you **notice** anyone **go** out?

I could **hear** it **raining**. (it was raining – I could hear it)

A man was seen running away a short time after the break-in.

Listen to the birds singing!

Can you smell something burning?

We looked everywhere for Paul, and finally we found him sitting under a tree in the garden and eating an apple.

1 2

3

4

5

6

7

67.1 Complete the answers to the questions.

Did anybody go out? Has Sarah arrived yet? How do you know I took the money? Did the doorbell ring? Can Tom play the piano? Did I lock the door when I went out? How did the woman fall?

anybody go out I don't think so. I didn't see Yes, I think I heard her I know because I saw you I don't think so. I didn't hear I've never heard Yes, I saw I don't know. I didn't see

In each of these situations you and a friend saw, heard or smelt something. Look at the pictures and complete the sentences.

- We saw Kate waiting for a bus
- 2 We saw David and Helen
- 3 We saw
- 4 We heard
- 5 We could

6

Complete these sentences. Use the following verbs (in the correct form):

climb	-come-	crawl	cry	explode	ride
run	say	-sing-	slam	sleep	tell

- 1 Listen to the birds singing!
- 2 I didn't hear you come in.
- 3 We listened to the old man his story from beginning to end.
- 4 Listen! Can you hear a baby
- 5 I looked out of the window and saw Dan

- 'Hi', so I looked round.

6 I thought I heard somebody

across the garden and

through an

in a restaurant.

- open window into the house. 8 Everybody heard the bomb
- It was a tremendous noise. 9 Oh! I can feel something up my leg! It must be an insect.
- 10 I heard somebody

7 We watched two men

the door in the middle of the night. It woke me up.

his bike along the road.

on the kitchen table. 11 When we got home, we found a cat

-ing clauses (Feeling tired, I went to bed early.)

A

Study these situations:

Joe was playing football. He hurt his knee.

You can say:

Joe hurt his knee playing football.

You were feeling tired. So you went to bed early.

You can say:

Feeling tired, I went to bed early.

'Playing football' and 'feeling tired' are -ing clauses.

If the -ing clause is at the beginning of the sentence (as in the second example), we write a comma (,) after it.

B

When two things happen at the same time, you can use an -ing clause:

Kate is in the kitchen making coffee.

(= she is in the kitchen and she is making coffee)

A man ran out of the house shouting.

(= he ran out of the house and he was shouting)

Do something! Don't just stand there doing nothing!

We also use -ing when one action happens during another action. We use -ing for the longer action:

Joe hurt his knee playing football. (= while he was playing)

Did you cut yourself **shaving**? (= while you were shaving)

You can also use -ing after while or when:

Joe hurt his knee while playing football.

Be careful **when crossing** the road. (= when you are crossing)

C

When one action happens before another action, we use having (done) for the first action:

Having found a hotel, we looked for somewhere to have dinner.

Having finished her work, she went home.

You can also say after -ing:

After finishing her work, she went home.

If one short action follows another short action, you can use the simple -ing form (doing instead of having done) for the first action:

Taking a key out of his pocket, he opened the door.

These structures are used more in written English than in spoken English.

D

You can use an -ing clause to explain something, or to say why somebody does something.

The -ing clause usually comes at the beginning of the sentence:

Feeling tired, I went to bed early. (= because I felt tired)

Being unemployed, he doesn't have much money. (= because he is unemployed)

Not having a car, she finds it difficult to get around.

(= because she doesn't have a car)

Use having (done) for something that happened before something else:

Having already seen the film twice, I didn't want to see it again.

(= because I had already seen it twice)

These structures are used more in written English than in spoken English.

68.1	Choose from Box A and Box B to make sentences.	. Use an -ing clause.

	 Kate was in the kitchen. Amy was sitting in an armod Sue opened the door careful Sarah went out. Lisa was in London for two Anna walked around the to 	hair. She Illy. She She years. She	was trying not to make a noise. looked at the sights and took pictures. said she would be back in an hour. was reading a book. was making coffee. worked in a bookshop.
	Amy was sitting Sue	aking coffee.	
M	lake one sentence from two usi	ng an -ing clause.	
	Joe was playing football. He hu		hurt his knee playing football.
	I was watching TV. I fell asleep. A friend of mine slipped and fel		off a hus
,	A friend of mine supped and rea	The was getting e	711 d Dd3.
4	I was walking home in the rain.	I got very wet.	
5	Laura was driving to work yeste	rday. She had an a	occident.
_			
б	Two people were overcome by	moke. They were	trying to put out the fire.
		-	
3 M	1ake sentences beginning Havir	g Put the wor	
3 M		g Put the word	
3 M	Take sentences beginning Havir (went / she / work / her / home Having finished her work, (tickets / the theatre / bought /	g Put the word /finished) she went home	ds in the correct order.
3 M 1	Take sentences beginning Havir (went / she / work / her / home Having finished her work, (tickets / the theatre / bought / Having (journey / their / had / they / lu	g Put the word / finished) she went home into / our / went /	ds in the correct order.
3 M	Take sentences beginning Havir (went / she / work / her / home Having finished her work, (tickets / the theatre / bought / Having	g Put the work / finished) she went home into / our / went / nch / continued)	ds in the correct order. we)
3 M 1 2 3 4	fake sentences beginning Havir (went / she / work / her / home Having finished her work, (tickets / the theatre / bought / Having (journey / their / had / they / lu Having (the / coffee / shopping / I / a c Having	Ig Put the work / finished) she went home into / our / went / nch / continued) up / went / done /	ds in the correct order. we) for / of) ot -ing (like the examples in Section D).
3 M 1 2 3 4 4 M So	fake sentences beginning Havir (went / she / work / her / home Having finished her work, (tickets / the theatre / bought / Having (journey / their / had / they / lu Having (the / coffee / shopping / I / a c Having fake one sentence from two. Be ometimes you need to begin wi I felt tired. So I went to bed ear	Ig Put the work / finished) she went home into / our / went / nch / continued) up / went / done / gin with -ing or Noth Having (done soly.	ds in the correct order. we) for / of) ot -ing (like the examples in Section D).
3 M 1 2 3 4 4 M So 1	fake sentences beginning Havir (went / she / work / her / home Having finished her work, (tickets / the theatre / bought / Having (journey / their / had / they / lu Having (the / coffee / shopping / I / a c Having fake one sentence from two. Be ometimes you need to begin wi	Ig Put the work / finished) she went home into / our / went / nch / continued) up / went / done / gin with -ing or Noth Having (done soly. d early.	ds in the correct order. we) for / of) ot -ing (like the examples in Section D). comething).
3 M 1 2 3 4 4 M 56 1 2	fake sentences beginning Havir (went / she / work / her / home Having finished her work, (tickets / the theatre / bought / Having (journey / their / had / they / lu Having (the / coffee / shopping / I / a c Having fake one sentence from two. Be ometimes you need to begin wi I felt tired. So I went to bed ear Feeling tired, I went to be	g Put the work / finished) she went home into / our / went / nch / continued) up / went / done / gin with -ing or Noth Having (done soly. d early So I offered them	ds in the correct order. we) for / of) ot -ing (like the examples in Section D). comething). n something to eat. , I offered them something to of meat.
3 M 1 2 3 4 4 M Sc 1 2 3	Make sentences beginning Havir (went / she / work / her / home Having finished her work, (tickets / the theatre / bought / Having (journey / their / had / they / lu Having (the / coffee / shopping / I / a c Having Make one sentence from two. Be ometimes you need to begin will left tired. So I went to bed ear Feeling tired, I went to be I thought they might be hungry	Ig Put the work / finished) she went home into / our / went / nch / continued) up / went / done / gin with -ing or Noth Having (done soly. d early So I offered them pesn't eat any kind	ds in the correct order. we) for / of) ot -ing (like the examples in Section D). comething). n something to eat. , I offered them something to of meat. , Robert doesn't eat any kind of meat contact him.
3 M 1 2 3 4 4 M Sc 1 2 3 4 4	fake sentences beginning Havir (went / she / work / her / home Having finished her work, (tickets / the theatre / bought / Having (journey / their / had / they / lu Having (the / coffee / shopping / I / a c Having fake one sentence from two. Be ometimes you need to begin wi I felt tired. So I went to bed ear Feeling tired, I went to be I thought they might be hungry Robert is a vegetarian. So he do	Ig Put the work / finished) she went home into / our / went / nch / continued) up / went / done / gin with -ing or Noth Having (done soly So I offered them besn't eat any kind	ds in the correct order. we) for / of) ot -ing (like the examples in Section D). comething). n something to eat. , I offered them something to of meat. , Robert doesn't eat any kind of meat contact him. , I wasn't able to contact h

7 We had spent nearly all our money. So we couldn't afford to stay at a hotel.

, we couldn't afford to stay at a hotel.

Countable and uncountable 1

A

A noun can be countable or uncountable:

Countable

I eat **a banana** every day. I like **bananas**.

Banana is a countable noun.

A countable noun can be singular (banana) or plural (bananas).

We can use numbers with countable nouns. So we can say 'one banana', 'two bananas' etc.

Examples of nouns usually countable:

Kate was singing a song.
There's a nice beach near here.
Do you have a ten-pound note?
It wasn't your fault. It was an accident.
There are no batteries in the radio.
We don't have enough cups.

Uncountable

l eat **rice** every day. I like **rice**.

Rice is an uncountable noun.

An uncountable noun has only one form (rice).

We cannot use numbers with uncountable nouns. We cannot say 'one rice', 'two rices' etc.

Examples of nouns usually uncountable:

Kate was listening to (some) **music**. There's **sand** in my shoes.

Do you have any **money**? It wasn't your fault. It was bad **luck**.

There is no **electricity** in this house.

We don't have enough water.

В

You can use **a/an** with singular countable nouns:

a beach a student an umbrella

You cannot use singular countable nouns alone (without a/the/my etc.):

I want **a banana**. (not I want banana) There's been **an accident**. (not There's been accident)

You can use *plural* countable nouns alone:

I like **bananas**. (= bananas in general)

Accidents can be prevented.

You cannot normally use **a/an** with uncountable nouns. We do not say 'a sand', 'a music', 'a rice'.

But you can often use **a** ... **of**. For example: **a bowl** / **a packet** / **a grain** of rice

You can use uncountable nouns alone (without **the/my/some** etc.):

I eat **rice** every day. There's **blood** on your shirt. Can you hear **music**?

You can use **some** and **any** with plural countable nouns:

We sang **some songs**. Did you buy **any apples**?

We use **many** and **few** with plural countable nouns:

We didn't take many pictures. I have a few things to do.

You can use **some** and **any** with uncountable nouns:

We listened to **some music**. Did you buy **any** apple **juice**?

We use **much** and **little** with uncountable nouns:

We didn't do much shopping.
I have a little work to do.

69.1	Some of these sentences need a/an. Correct the sentences where necessary	١.
------	--	----

- He hasn't got a car. 1 Joe goes everywhere by bike. He hasn't got car.
- OK 2 Helen was listening to music when I arrived.
- 3 We went to very nice restaurant last weekend.
- 4 I brush my teeth with toothpaste.
- 5 I use toothbrush to brush my teeth.
- 6 Can you tell me if there's bank near here?
- 7 My brother works for insurance company in Frankfurt.
- 8 I don't like violence.
- 9 Can you smell paint?
- 10 When we were in Rome, we stayed in big hotel.
- 11 We need petrol. I hope we come to petrol station soon.
- 12 I wonder if you can help me. I have problem.
- 13 I like your suggestion. It's very interesting idea.
- 14 John has interview for job tomorrow.
- 15 I like volleyball. It's good game.
- 16 Lisa doesn't usually wear jewellery.
- 17 Jane was wearing beautiful necklace.

69.2 Complete the sentences using the following words. Use a/an where necessary.

	accident interview	biscuit key	blood moment	coat -musi		cision estion	electricity sugar	
1	It wasn't your fau	ult. It was	an accident					
	P. Listen! Can you hear music ?							
3	3 I couldn't get into the house because I didn't have							
4	It's very warm to	day. Why ar	e you wearing			?		
5	Do you take		in yo	our coffee?	•			
6	Are you hungry?	Would you	like		with y	our coffee?		
7	Our lives would I	be very diffic	ult without					
8	'I had		for a job ye	sterday.'	'Did you?	How did it go	?'	
9	The heart pumps	5		through t	he body.			
10	Excuse me, but c	an I ask you			?			
11	I'm not ready yet	t. Can you w	ait ait		, please	?		

69.3 Complete the sentences using the following words. Sometimes the word needs to be plural (-s), and sometimes you need to use a/an.

.....soon.

	air patience	day people	friend picture	joke queue	language space	meat umbrella
1	I had my camer	a, but I didn	't take anypic	tures		
2	There are seven			in a week.		
3	3 A vegetarian is a person who doesn't eat					
4	Outside the cine	ema there w	/as	of	people waiting	g to see the film.
5	I'm not very god	od at telling				
6	Last night I wen	t out with s	ome	C	of mine.	
7	There were very	few		in town toda	y. The streets	were almost empty.
8	I'm going out fo	ra walk. Tr	need some fresh			
9	Gary always wa	nts things q	uickly. He doesr	n't have much		
10	I think it's going	to rain Do	vou have		L could be	orrow?

12 We can't delay much longer. We have to make

- 10 I think it's going to rain. Do you have
- ? 11 Do you speak any foreign
- 12 Our flat is very small. We don't have much

Countable and uncountable 2

A

Many nouns can be used as countable or uncountable nouns, usually with a difference in meaning. Compare:

Countable

Did you hear a noise just now?

(= a specific noise)

I bought a paper to read.

(= a newspaper)

There's **a hair** in my soup!

(= one single hair)

You can stay with us. There's \mathbf{a} spare

room. (= a room in a house)

I had some interesting **experiences** while I was travelling. (= things that

happened to me)

Enjoy your trip. Have a good time!

Uncountable

I can't work here. There's too much

noise. (= noise in general)

I need **some paper** to write on.

(= material for writing on)

You've got very long **hair**. (not hairs)

(= all the hair on your head)

You can't sit here. There isn't room.

(= space)

They offered me the job because I had a

lot of **experience**. (not experiences)

I can't wait. I don't have time.

Coffee/tea/juice/beer etc. (drinks) are normally uncountable:

I don't like **coffee** very much.

But you can say a coffee (= a cup of coffee), two coffees (= two cups) etc. :

Two coffees and an orange juice, please.

B

The following nouns are usually uncountable:

accommodation	behaviour	damage	luck	permission	traffic
advice	bread	furniture	luggage	progress	weather
baggage	chaos	information	news	scenery	work

You cannot use a/an with these nouns:

I'm going to buy **some bread**. or ... **a loaf of bread**. (not a bread)

Enjoy your holiday! I hope you have good weather. (not a good weather)

These nouns are not usually plural (so we do not say 'breads', 'furnitures' etc.):

Where are you going to put all your **furniture**? (not furnitures) Let me know if you need more **information**. (not informations)

News is uncountable, not plural:

The **news was** very depressing. (not The news were)

Travel (noun) means 'travelling in general' (uncountable). We do not say 'a travel' to mean **a trip** or **a journey**:

They spend a lot of money on travel.

We had a very good **trip/journey**. (not a good travel)

Compare these countable and uncountable nouns:

Countable

I'm looking for a job.

What a beautiful view!

It's **a** nice **day** today.

We had a lot of bags and cases.

These chairs are mine.

That's **a** good **suggestion**.

Uncountable

I'm looking for **work**. (not a work)

What beautiful scenery!

It's nice weather today.

We had a lot of baggage/luggage.

This furniture is mine.

That's good advice.

- 70.1 Which of the <u>underlined</u> parts of these sentences is correct?
 - 1 'Did you hear <u>noise</u> / a noise just now?' 'No, I didn't hear anything.' (a noise is correct)
 - 2 a If you want to know the news, you can read paper / a paper.
 - b I want to print some documents, but the printer is out of paper / papers.
 - 3 a Light / A light comes from the sun.
 - b | I thought there was somebody in the house because there was light / a light on inside.
 - 4 a I was in a hurry this morning. I didn't have time / a time for breakfast.
 - b 'Did you have a good holiday?' 'Yes, we had wonderful time / a wonderful time.'
 - 5 This is <u>nice room / a nice room</u>. Did you decorate it yourself?
 - 6 Sue was very helpful. She gave us some very useful advice / advices.
 - 7 Did you have nice weather / a nice weather when you were away?
 - 8 We were very unfortunate. We had <u>bad luck</u> / a bad luck.
 - 9 Is it difficult to find a work / job at the moment?
 - 10 Our travel / journey from Paris to Moscow by train was very tiring.
 - 11 When the fire alarm rang, there was total chaos / a total chaos.
 - 12 I had to buy a bread / some bread because I wanted to make some sandwiches.
 - 13 Bad news don't / doesn't make people happy.
 - 14 Your hair is / Your hairs are too long. You should have it / them cut.
 - 15 The damage / The damages caused by the storm will cost a lot to repair.

70.2 Complete the sentences using the following words. Use the plural (-s) where necessary.

advice chair experience experience furniture hair information job luggage permission progress work

- 1 I didn't have much luggage just two small bags.
- 2 They'll tell you all you want to know. They'll give you plenty of
- 3 There is room for everybody to sit down. There are plenty of
- 4 We have no , not even a bed or a table.
- 5 'What does Alan look like?' 'He's got a long beard and very short
- 6 Carla's English is better than it was. She's made
- 7 Mike is unemployed. He can't get a
- 8 Mike is unemployed. He can't get
- 9 If you want to leave early, you have to ask for
- 10 I didn't know what to do. So I asked Chris for
- 11 I don't think Dan should get the job. He doesn't have enough
- 12 Nicola has done many interesting things. She could write a book about her

70.3 What do you say in these situations? Use a word from Section B (luggage, weather etc.) in each sentence.

1	Your friends have just arrived at the station. You can't see any cases or bags.	
	You ask them: Do you have any luggage	?
2	You go into the tourist office. You want to know about places to see in the town.	
	You say: I'd like	
3	You are a student. You want your teacher to advise you about which courses to do.	
	You say: Can you give me	?
4	You want to watch the news on TV, but you don't know when it is on.	
	You ask your friend: What time	?
5	You are at the top of a mountain. You can see a very long way. It's beautiful.	
	You say: It	, isn't it?
6	You look out of the window. The weather is horrible: cold, wet and windy.	
	You say: What	į.

Countable nouns with a/an and some

A

Countable nouns can be singular or plural:

a dog a child

dogs

a **child** the **evening** some **children** the **evenings**

this **party** these **parties**

an **umbrella** two **umbrellas**

Before singular countable nouns you can use **a/an**:

Bye! Have a nice **evening**.

Do you need an umbrella?

You cannot use singular countable nouns alone (without a/the/my etc.):

She never wears **a** hat. (not She never wears hat)

Be careful of **the** dog. (not Be careful of dog)

What a beautiful day!

I've got a headache.

В

We use a/an ... to say what kind of thing something is, or what kind of person somebody is:

That's a **nice table**.

In the plural we use the noun alone (not some ...):

Those are **nice chairs**. (not some nice chairs)

Compare singular and plural:

A dog is **an animal**.

I'm an optimist.

Tom's father is a doctor.

Are you a good driver?

Jane is a really nice person.

What a lovely dress!

Dogs are **animals**.

We're optimists.

Most of my friends are students.

Are they good students?

Jane's parents are really nice people.

What awful shoes!

We say that somebody has a long nose / a nice face / blue eyes / small hands etc. :

Jack has a long nose.

(not the long nose)

Jack has **blue eyes**.

(not the blue eyes)

Remember to use a/an when you say what somebody's job is:

Sandra is a nurse. (not Sandra is nurse)

Would you like to be an English teacher?

You can use **some** with plural countable nouns. We use **some** in two ways.

(1) **Some** = a number of / a few of / a pair of:

I've seen **some** good **movies** recently. (not I've seen good movies)

Some friends of mine are coming to stay at the weekend.

I need **some** new **sunglasses**. (= a new pair of sunglasses)

Do not use **some** when you are talking about things in general (see Unit 75):

I love **bananas**. (not some bananas)

My aunt is a writer. She writes **books**. (not some books)

(2) **Some** = some but not all:

Some children learn very quickly. (but not all children)

Tomorrow there will be rain in **some places**, but most of the country will be dry.

71.1	What are these things? Use a dictionary if r	necessary.
	1 an ant? It's an insect. 2 ants and bees? They're insects.	7 Earth, Mars, Venus and Jupiter?
	2 ants and bees? They're unsects.	

3 a cauliflower? 8 a tulip?

4 chess? 9 the Nile, the Rhine and the Mekong?

5 a pigeon, an eagle and a crow?

10 a violin, a trumpet and a flute?

6 a skyscraper?

Who were these people?

11 Beethoven? He was a composer. 15 Marilyn Monroe?

12 Shakespeare?

13 Albert Einstein? 16 Michael Jackson and John Lennon?

14 Washington, Lincoln and Kennedy? 17 Van Gogh, Renoir and Picasso?

71.2 Read about what these people do, and say what their jobs are. Choose from:

chef interpreter journalist nurse plumber surgeon tour guide waiter

1 Sarah looks after patients in hospital. She's a nurse.

- 2 Gary works in a restaurant. He brings the food to the tables. He
- 3 Jane writes articles for a newspaper.
- 4 Kevin works in a hospital. He operates on people.
- 5 Jonathan cooks in a restaurant.
- 6 Dave installs and repairs water pipes.
- 7 Martina takes visitors round her city and tells them about it. She
- 8 Lisa translates what people are saying from one language into another so that they can understand each other.

71.3 Put in a/an or some where necessary. If no word is necessary, leave the space empty.

- 1 I've seen some good films recently.
- 2 What's wrong with you? Have you got A headache?
- 3 I know a lot of people. Most of them are students.
- 4 When I was child, I used to be very shy.
- 5 Would you like to be actor?
- 6 Questions, questions! You're always asking questions!
- 7 What beautiful garden!
- 8 birds, for example the penguin, cannot fly.
- 9 Do you like staying in hotels?
- 10 I've been walking for three hours. I've got sore feet.
- 11 I don't feel very well this morning. I've got sore throat.
- 12 Maria speaks English, but not very much.
- 13 It's a shame we don't have _____ camera. I'd like to take picture of that house.
- 14 Those are nice shoes. Where did you get them?
- 15 I'm going shopping. I want to buy new shoes.
- 16 You need visa to visit countries, but not all of them.
- 17 Jane is _____ teacher. Her parents were teachers too.
- 18 I don't believe him. He's liar. He's always telling lies.

A/an and the

Study this example:

I had a sandwich and an apple for lunch.

The sandwich wasn't very good, but the apple was nice.

ADENI

Joe says 'a sandwich', 'an apple' because this is the first time he talks about them.

Joe now says 'the sandwich', 'the apple' because Karen knows which sandwich and which apple he means – the sandwich and the apple that he had for lunch.

Compare **a** and **the** in these examples:

A man and **a woman** were sitting opposite me. **The man** was American, but I think **the woman** was British.

When we were on holiday, we stayed at **a hotel**. Sometimes we ate at **the hotel** and sometimes we went to **a restaurant**.

R

We use **the** when we are thinking of a specific thing. Compare **a/an** and **the**:

Tim sat down on a chair. (perhaps one of many chairs in the room)

Tim sat down on the chair nearest the door. (a specific chair)

Paula is looking for a job. (not a specific job)

Did Paula get the job she applied for? (a specific job)

Do you have a car? (not a specific car)

I cleaned **the car** yesterday. (= my car)

C

We use **the** when it is clear in the situation which thing or person we mean. For example, in a room we talk about **the light** / **the floor** / **the ceiling** / **the door** / **the carpet** etc. :

Can you turn off **the light**, please? (= the light in this room)

I took a taxi to **the station**. (= the station in that town)

(in a shop) I'd like to speak to the manager, please. (= the manager of this shop)

In the same way, we say (go to) the bank / the post office:

I have to go to **the bank** and then I'm going to **the post office**. (The speaker is usually thinking of a specific bank or post office.)

We also say (go to) the doctor / the dentist:

Clare isn't very well. She's gone to **the doctor**. (= her usual doctor) I don't like going to **the dentist**.

Compare the and a:

I have to go to the bank today.

Is there **a bank** near here?

I don't like going to the dentist.

My sister is a dentist.

D

We say 'once a week / three times a day / £1.50 a kilo' etc. :

'How often do you go to the cinema?' 'About once a month.'

'How much are those potatoes?' '£1.50 a kilo.'

Helen works eight hours a day, six days a week.

72.1 Put in a/an or the.

1 This morning I bought ___a newspaper and newspaper is in magazine. my bag, but I can't remember where I put magazine. 2 I saw accident this morning. car crashed into tree. driver of car wasn't hurt, but car was badly damaged. 3 There are two cars parked outside: blue one and blue grey one. one belongs to my neighbours; I don't know who grey one is. owner of 4 My friends live in old house in small village. There is beautiful

garden like that.

72.2 Put in a/an or the.

garden behind

1 a This house is very nice. Has it got garden?
b It's a beautiful day. Let's sit in garden.
c I like living in this house, but it's a shame that garden is so small.

house. I would like to have

- 2 a Can you recommend good restaurant?
 b We had dinner in very nice restaurant.
 c We had dinner in best restaurant in town.
- 3 a She has French name, but in fact she's English, not French.
 - b What's name of that man we met yesterday?
 - c We stayed at a very nice hotel I can't remember name now.
- 4 a There isn't airport near where I live. nearest airport is 70 miles away.
 - b Our flight was delayed. We had to wait at airport for three hours.
 - c Excuse me, please. Can you tell me how to get to airport?
- 5 a 'Are you going away next week?' 'No, week after next.'
 - b I'm going away for week in September.
 - c Gary has a part-time job. He works three mornings week.

72.3 Put in a/an or the where necessary.

- 1 Would you like apple? Would you like an apple?
- 2 How often do you go to dentist?
- 3 Could you close door, please?
- 4 I'm sorry. I didn't mean to do that. It was mistake.
- 5 Excuse me, where is bus station, please?
- 6 I have problem. Can you help me?
- 7 I'm just going to post office. I won't be long.
- 8 There were no chairs, so we sat on floor
- 9 Have you finished with book I lent you?
- 10 My sister has just got job in bank in Zurich.
- 11 We live in small apartment in city centre.
- 12 There's supermarket at end of street I live in.

72.4 Answer these questions about yourself. Where possible, use the structure in Section D (once a week / three times a day etc.).

- 1 How often do you go to the cinema? Three or four times a year.
- 2 How often do you go to the cinema?
- 3 How often do you go away on holiday?
- 4 What's the usual speed limit in towns in your country?
- 5 How much sleep do you need?
- 6 How often do you go out in the evening?
- 7 How much television do you watch (on average)?
- 8 How much does it cost to rent a small car in your country?

A

We use **the** when there is only one of something:

Have you ever crossed **the equator**?

(there is only one equator)

What's the longest river in Europe?

Our apartment is on the tenth floor.

Buenos Aires is the capital of Argentina.

I'm going away at the end of this month.

We use **the** before **same** (**the same**):

Your sweater is the same colour as mine. (not is same colour)

'Are these keys the same?' 'No, they're different.'

We say:

the sun the moon the earth the world the universe the sky the sea the ground the environment the internet

I love to look at the stars in **the sky**. (not in sky)

The internet has changed the way we live.

We need to do more to protect **the environment**. (= the natural world around us)

THE EQUATOR

The earth goes round the sun, and the moon goes round the earth.

We also use 'Earth' (without the) when we think of it as a planet in space (like Mars, Jupiter etc.).

Which planet is nearest **Earth**?

We say **space** (without **the**) when we mean 'space in the universe'. Compare

There are millions of stars in space. (not in the space)

I tried to park my car, but the space was too small.

We use a/an to say what kind of thing something is (see Unit 71B). Compare the and a:

The sun is **a** star. (= one of many stars)

The hotel we stayed at was **a** very nice hotel.

We say: (go to) the cinema, the theatre.

I go to the cinema a lot, but I haven't been to the theatre for ages.

When we say the cinema / the theatre, we do not necessarily mean a specific cinema or theatre.

We usually say the radio, but television/TV (without the). Compare:

I listen to **the radio** a lot. but I watch **television** a lot.

We heard it on **the radio**. but We watched it on **TV**.

The television / **the** TV = the television set:

Can you turn off the television, please?

n

We do not normally use the with breakfast/lunch/dinner:

What did you have for **breakfast**?

We had **lunch** in a very nice restaurant.

But we use a/an if we say 'a big lunch', 'a wonderful dinner', 'an early breakfast' etc.:

We had a very nice lunch. (not We had very nice lunch)

E

We do not use **the** before noun + number. For example, we say:

Our train leaves from **Platform 5**. (not the Platform 5)

(in a shop) Do you have these shoes in size 43? (not the size 43)

In the same way, we say: **Room 126** (in a hotel), **page 29** (of a book), **question 3** (in an exam), **Gate 10** (at an airport) etc.

A/an and the → Unit 72

The 2-4 → Units 74-76

Names with and without the → Units 77-78

73.1 P	out in the o	or a where nec	essary. If no	o word is r	necessary, le	ave the space (empty.
		partment is on	=			•	, ,
		I hope there's					
2				idav?			
	в: Yes, it	u have was	best holida	ıv İ've evei	had.		
3	A: Where	e's n	earest shop	?			
		s one at		this street			
4		lovely					
		nere isn't			sky.		
5		ot a problem wi			-	ng to	internet.
_	_	interesting. I'v				-	
6		ent all our mor	•		•		ive hotel in town.
	•	lidn't you stay	-	-		most expens	
7	-	you like to tra		space			
·		d love to go to		noon.			
8		s Jupiter? Is it		tar?			
			anet. It's		rgest planet i	in sc	olar system.
_	D. 140, 10	5 Pit	arict. 103	10	igest planet	30	nui system.
73.2 P	out in the v	where necessar	ry. If you do	n't need t	t he , leave th	e space empty	'.
_ 1	I haven't	been to the	cinema fo	r ages.			
		ends most of h		_	T∖	<i>/</i> .	
	•	ver listen to	rad	_			
4		television wa	s on, but no	bodv was	watching it.		
5	Have you		dinner yet		Ü		
	-	l arrived at		e time.			
7	What's	capita	al city of Ca	nada?			
8	What do	you want for	-	eakfast?			
		n on		d looked u	p at	sky.	
_	-		_				
73.3 P	out in the o	or a where nec			or a and the	if necessary.)	
1	Sun is sta	ar. The sun	is a star				
2	l'm fed u	p with doing sa	ıme thing ev	ery day.			
3	Room 25	is on second fl	.oor.				
	_	es round earth	•	-			
		ry hot day. It v			r.		
		unch in nice re	-	sea.			
		n at cinema thi					
		at good breakf		_			
		ed our train bed			on wrong pl	atform.	
		n to London le					
11	You'll fin	d information y	you need at	top of pag	ge 15.		
73.4	omplete t	:he sentences (using the fo	llowing t	Ise the wher	e necessary	
			_				
	breakfas	t cinema	- dinner -	gate	Gate 21	question 8	sea
1	Are you	going out this e	vening?' 'Y	es after	dinner		
		is no wind, so		co, a. cc.	was very ca	alm.	
		wasn't too diffi	cult. but I co	ouldn't an	-		
	i'm goin			tonight		What film are	you going to see?'
		ave time for			-	g because I was	
	Oh,	<u> </u>	is oper	n. I must h	nave forgotte		··· • • • • • • • • • • • • • • • • • •
		nnouncement)	•		_		

The 2 (school / the school etc.)

Compare school and the school:

Ellie is ten years old. Every day she goes **to school**. She's **at school** now. **School** starts at 9 and finishes at 3.

We say a child goes **to school** or is **at school** (as a student). We are not thinking of a specific school. We are thinking of **school** as a general idea – children learning in a classroom.

Today Ellie's mother wants to speak to her daughter's teacher. So she has gone to **the school** to see her. She's at **the school** now.

Ellie's mother is not a student. She is not 'at school', she doesn't 'go to school'. If she wants to see Ellie's teacher, she goes to **the school** (=Ellie's school, a specific building).

We use **prison** (or **jail**), **hospital**, **university**, **college** and **church** in a similar way. We do not use **the** when we are thinking of the general idea of these places and what they are used for. Compare:

Ken's brother is in prison for robbery. (He is a prisoner. We are not thinking of a specific prison.) Joe had an accident last week. He was taken to hospital. He's still in hospital now. (as a patient) When I leave school, I plan to go to university / go to college. (as a

student)
Sally's father goes **to church** every
Sunday. (to take part in a religious service)

Ken went to **the prison** to visit his brother.

(He went as a visitor, not as a prisoner.) Jane has gone to **the hospital** to visit Joe. She's at **the hospital** now. (as a

visitor, not as a patient)
I went to **the university** to meet
Professor Thomas. (as a visitor, not as

service)

a student)
Some workmen went to **the church**to repair the roof. (not for a religious

With most other places, you need the. For example, the station, the cinema, (see Units 72C and 73C).

We say **go to bed** / **be in bed** etc. (not the bed):

I'm going to bed now. Goodnight. Do you ever have breakfast in bed?

but I sat down on the bed. (a specific piece of furniture)

go to work / be at work / start work / finish work etc. (not the work):

Chris didn't go to **work** yesterday. What time do you usually finish **work**?

go home / come home / arrive home / get home / be at home etc. :

[It's late. Let's go home.

Will you be at **home** tomorrow afternoon?

We say go to sea / be at sea (without the) when the meaning is 'go/be on a voyage':

Keith works on ships. He's at sea most of the time.

but I'd like to live near the sea.

It can be dangerous to swim in the sea.

The → Units 72–73, 75–78 Prepositions (at school / in hospital etc.) → Units 123–125 Home → Unit 126C American English → Appendix 7

74.1 Complete each sentence using a preposition (to/at/in etc.) + one of these words:

bed home hospital hospital prison school university work

- 1 Two people were injured in the accident and were taken to hospital
- 2 In Britain, children from the age of five have to go
- 3 Mark didn't go out last night. He stayed
- 4 There is a lot of traffic in the morning when everybody is going
- 5 Kate's mother has just had an operation. She is still
- 6 When Sophie leaves school, she wants to study economics
- 7 Ben never gets up before 9 o'clock. It's 8.30 now, so he is still
- 8 If people commit crimes, they may be sent

74.2 Complete the sentences with school or the school.

- 1 Why aren't your children at school today? Are they ill?
- 2 When he was younger, Tim hated
- 3 There were some parents waiting outside to meet their children.
- 4 usually starts at 8.30 in the morning.
- 5 A: How do your children get to and from ? By bus?
 - B: No, they walk. isn't very far.
- 6 What sort of job does Emily want to do when she leaves ?

74.3 Some of these sentences need the. Correct them where necessary.

1 a 'How old is university?' 'About 200 years.'

the university OK

- b In your country do many people go to university?
- c If you want to get a degree, you normally have to study at university.
- d This is a small town, but university is the biggest in the country.
- 2 a My brother has always been healthy. He's never been in hospital.
 - b When Ann was ill, I went to hospital to visit her. When I was there, I met Lisa who is a nurse at hospital.
 - c A woman was injured in the accident and was taken to hospital.
- 3 a John's mother is a regular churchgoer. She goes to church every Sunday.
 - b John himself doesn't go to church.
 - c John went to church to take some pictures of the building.
- 4 a Why is she in prison? What did she do?
 - b A few days ago firefighters were called to prison to put out a fire.
 - c Do you think too many people are sent to prison?

74.4 Which is correct?

- 1 How did you get home / get to home after the party? (get home is correct)
- 2 I like to read in bed / in the bed before I go to sleep.
- 3 Shall we meet after work / after the work tomorrow evening?
- 4 I love swimming in sea / in the sea.
- 5 It's nice to travel around, but there's no place like home / like the home!
- 6 Sam likes to go to bed / go to the bed early, and get up early.
- 7 I didn't sleep well in the hotel. <u>Bed / The bed</u> was uncomfortable.
- 8 How long did it take to cross the ocean? How long were you at sea / at the sea?
- 9 What time do you usually start work / the work in the morning?

The 3 (children / the children)

When we are talking about things or people in general, we do not use the:

I'm afraid of dogs. (not the dogs)

(dogs = dogs in general, not a specific group of dogs)

Doctors are usually paid more than teachers.

Do you know anybody who collects **stamps**?

Crime is a problem in most big cities. (*not* The crime)

Life has changed a lot in the last thirty years. (not The life)

Do you like classical music / Chinese food / fast cars?

My favourite sport is football/skiing/athletics.

My favourite subject at school was history/physics/English.

We say 'most people / most books / most cars' etc. (not the most ...):

Most shops accept credit cards. (not The most shops)

We use the when we mean specific things or people. Compare:

In general (without the)

Children learn from playing.

(= children in general)

I couldn't live without music.

All cars have wheels.

Sugar isn't very good for you.

English people drink a lot of tea.

(= English people in general)

Specific people or things (with **the**)

We took the children to the zoo.

(= a specific group, perhaps the speaker's children)

The film wasn't very good, but I liked

the music. (= the music in the film)

All the cars in this car park belong to people who work here.

Can you pass the sugar, please?

(= the sugar on the table)

The English people I know drink a lot of tea. (= only the English people I

know, not English people in general)

The difference between 'something in general' and 'something specific' is not always very clear. Compare:

In general (without **the**)

I like working with **people**.

(= people in general)

I like working with people who say

what they think. (not all people, but 'people who say what they think' is still

a general idea)

Do you like **coffee**?

(= coffee in general)

Do you like strong black coffee?

(not all coffee, but 'strong black coffee'

is still a general idea)

Specific people or things (with **the**)

I like the people I work with.

(= a specific group of people)

I didn't like the coffee we had after dinner.

(= specific coffee)

The 1-2 → Units 73-74

The + adjective (the young / the English etc.) → Unit 76

75.1 Choose four of these things and write whether you like them or not:

bananas boxing cats crowds fast food horror movies hot weather maths supermarkets zoos opera snow

Begin each sentence with one of these:

I like ... / I don't like ... I don't mind ...

I love ... / I hate ... I'm interested in ... / I'm not interested in ...

I don't like hot weather very much. 1

2 3

4 5

Complete the sentences using the following. Use the where necessary.

(the) basketball (the) grass (the) patience (the) people (the) questions (the) meat (the) information (the) hotels (the) spiders (the) lies (the) history (the) water

- 1 My favourite sport is basketball
- 2 The information we were given wasn't correct.
- 3 Some people are afraid of
- 4 A vegetarian is somebody who doesn't eat
- 5 The test wasn't very difficult. I answered without difficulty.
- who live next door? 6 Do you know
- 7 is the study of the past.
- usually causes problems. 8 It's better to tell the truth. Telling
- were full. 9 We couldn't find anywhere to stay in the town.
- in the pool didn't look very clean, so we didn't go for a swim. 10
- It's wet after the rain. 11 Don't sit on
- 12 You need to teach young children.

75.3 Choose the correct form, with or without the.

- 1 I'm afraid of dogs / the dogs. (dogs is correct)
- 2 Apples / The apples are good for you.
- 3 Look at apples / the apples on that tree! They're very big.
- 4 Women / The women live longer than men / the men.
- 5 I don't drink tea / the tea. I don't like it.
- 6 We had a very good meal. <u>Vegetables / The vegetables</u> were especially good.
- 7 Life / The life is strange sometimes. Some very strange things happen.
- 8 I enjoy holidays / the holidays by the sea.
- 9 How much money does the government spend on education / the education?
- 10 Who are people / the people in this picture?
- 11 What makes people / the people violent? What causes aggression / the aggression?
- 12 All books / All the books on the top shelf belong to me.
- 13 Don't stay in that hotel. It's very noisy and rooms / the rooms are very small.
- 14 A pacifist is somebody who is against war / the war.
- 15 First World War / The First World War lasted from 1914 until 1918.
- 16 I don't like films / the films that don't have happy endings.
- 17 Someone gave me a book about history / the history of modern art / the modern art.
- 18 Rob and Louise got married, but marriage / the marriage didn't last very long.
- 19 Most people / The most people believe that marriage / the marriage and family life / the family life are the basis of society / the society.

The 4 (the giraffe / the telephone /the piano etc.; the + adjective)

Study these sentences:

The giraffe is the tallest of all animals.

The bicycle is an excellent means of transport.

When was the telephone invented?

The dollar is the currency of the United States.

In these examples, **the** ... does not mean one specific thing.

The giraffe = a specific type of animal, not a specific giraffe.

We use **the** in this way to talk about a type of animal, machine etc.

In the same way we use **the** for musical instruments:

Can you play the guitar?

The piano is my favourite instrument.

Compare a and the:

I'd like to have a piano. but I can't play the piano.

We saw **a giraffe** at the zoo. but The giraffe is my favourite animal.

Note that we use man (= human beings in general / the human race) without the:

What do you know about the origins of **man**? (not the man)

The + adjective

We use **the** + adjective (without a noun) to talk about groups of people. For example:

the young

the rich

the sick

the injured

the old

the poor

the disabled

the dead

the elderly

the homeless

the unemployed

The young = young people, the rich = rich people etc. :

Do you think **the rich** should pay higher taxes?

We need to do more to help the homeless.

The young / the rich / the injured etc. are plural in meaning. For example, you cannot say 'a young' or 'the injured' for one person. You must say 'a young person', 'the injured woman' etc.

Note that we say 'the **poor**' (not the poors), 'the **young**' (not the youngs) etc.

The + nationality

You can use the + nationality adjectives that end in -ch or -sh (the French / the English / the **Spanish** etc.). The meaning is 'the people of that country':

The French are famous for their food. (= the people of France)

The French / the English etc. are plural in meaning. We do not say 'a French / an English'.

You have to say a Frenchman / an Englishwoman etc.

We also use the + nationality words ending in -ese (the Chinese / the Sudanese / the Japanese etc.):

The Chinese invented printing.

But these words can also be singular (a Chinese, a Japanese etc.).

Note also: a Swiss (singular) and the Swiss (= the people of Switzerland)

With other nationalities, the plural noun ends in -s. For example:

an Italian → Italians a Mexican → Mexicans a Turk → Turks

With these words (Italians etc.), we do not normally use the to talk about the people in general (see Unit 75).

Answer the questions. Choose the right answer from the box. Don't forget the. Use a dictionary if necessary.

1	2	3	4
animals	birds eagle penguin swan owl parrot pigeon	inventions	currencies
tiger elephant		telephone wheel	dollar peso
rabbit cheetah		telescope laser	euro rupee
giraffe kangaroo		helicopter typewriter	rouble yen

1 a Which of the animals is tallest?

the giraffe

- b Which animal can run fastest?
- c Which of these animals is found in Australia?
- 2 a Which of these birds has a long neck?
 - b Which of these birds cannot fly?
 - c Which bird flies at night?
- 3 a Which of these inventions is oldest?
 - b Which one is most recent?
 - c Which one was especially important for astronomy?
- 4 a What is the currency of India?
 - b What is the currency of Canada?
 - c And the currency of your country?

76.2 Put in **the** or **a**.

- 1 When was the telephone invented?
- 2 Can you play musical instrument?
- 3 Jessica plays violin in an orchestra.
- 4 There was piano in the corner of the room.
- 5 Can you play piano?
- 6 Our society is based on family.
- 7 Martin comes from large family.
- 8 computer has changed the way we live.

76.3 Complete these sentences using **the** + the following:

injured poor rich sick unemployed young

- 1 The young have the future in their hands.
- 2 Ambulances arrived at the scene of the accident and took to hospital.
- 3 Life is all right if you have a job, but things are not so easy for
- 4 Helen has been a nurse all her life. She has spent her life caring for
- 5 In England there is an old story about a man called Robin Hood. It is said that he robbed and gave the money to

76.4 What do you call the people of these countries?

one person (a/an ...) the people in general

1 Canada a Canadian Canadians

- 2 Germany
- 3 France
- 4 Russia
- Ku33iu
- 5 China
- 6 Brazil7 England
- 8 and your country

Unit 77

Names with and without the 1

A

We do *not* use **the** with names of people ('Helen', 'Helen Taylor' etc.). In the same way, we do *not* use **the** with most names of places. For example:

continents Africa (not the Africa), Europe, South America countries, states etc. France (not the France), Japan, Brazil, Texas

islands Sicily, Bermuda, Tasmania cities, towns etc. Cairo, New York, Bangkok mountains Everest, Etna, Kilimanjaro

the

But we use the in names with Republic, Kingdom, States etc.:

the Czech Republic the United Kingdom (the UK)

the Dominican Republic the United States of America (the USA)

Compare:

Have you been to Canada or the United States?

B

When we use Mr/Mrs/Captain/Doctor etc. + a name, we do not use the. So we say:

Mr Johnson / Doctor Johnson / Captain Johnson / President Johnson etc. (not the ...)

Uncle Robert / Saint Catherine / Princess Maria etc. (not the ...)

Compare:

We called the doctor.

We called **Doctor** Johnson. (not the Doctor Johnson)

We use **Mount** (= mountain) and **Lake** before a name in the same way (without **the**):

Mount Everest (not the ...) Mount Etna Lake Superior Lake Victoria

They live near the lake.

They live near **Lake Superior**. (not the Lake Superior)

C

We use **the** with the names of oceans, seas, rivers and canals:

the Atlantic (Ocean)the Red Seathe Amazonthe Indian Oceanthe Channel (betweenthe Nile

the Mediterranean (Sea) France and Britain) the Suez Canal

We use **the** with the names of deserts:

the Sahara (Desert) **the** Gobi Desert

D

We use **the** with *plural* names of people and places:

people the Taylors (= the Taylor family), the Johnsons

countries the Netherlands, the Philippines, the United States groups of islands the Canaries / the Canary Islands, the Bahamas

mountain ranges the Rocky Mountains / the Rockies, the Andes, the Alps

The highest mountain in the Andes is (Mount) Aconcagua.

We say:

the north (of Brazil) but northern Brazil (without the)

the south-east (of Spain) but south-eastern Spain

Compare:

Sweden is in **northern Europe**; Spain is in **the south**.

Also the Middle East, the Far East

We also use north/south etc. (without the) in the names of some regions and countries:

North America South Africa

Note that on maps, the is not usually included in the name.

- 77.1 Put in the where necessary. Leave the space empty if the sentence is already complete.
 - 1 Who is Doctor Johnson? (the sentence is complete without the)
 - 2 I was ill, so I went to see ____doctor.
 - 3 The most powerful person in United States is president.
 - 4 President Kennedy was assassinated in 1963.
 - 5 Do you know Wilsons? They're a very nice couple.
 - 6 I'm looking for Professor Brown. Do you know where she is?
- Some of these sentences are correct, but some need the (sometimes more than once). Correct the sentences where necessary.
 - 1 Everest was first climbed in 1953.

OK

2 Milan is in north of Italy.

in the north of Italy

- 3 Africa is much larger than Europe.
- 4 Last year I visited Mexico and United States.
- 5 South of England is warmer than north.
- 6 Portugal is in western Europe.
- 7 France and Britain are separated by Channel.
- 8 James has travelled a lot in Middle East.
- 9 Chicago is on Lake Michigan.
- 10 Next year we're going skiing in Swiss Alps.
- 11 UK consists of Great Britain and Northern Ireland.
- 12 Seychelles are a group of islands in Indian Ocean.
- 13 The highest mountain in Africa is Kilimanjaro.
- 14 River Volga flows into Caspian Sea.
- Here are some geography questions. Choose the right answer from one of the boxes and write the if necessary. You do not need all the names in the boxes. Use an atlas if necessary.

continents	countries	oceans and seas	mountains	rivers and ca	nals
Africa	Canada	Atlantic	Alps	Amazon	Rhine
Asia	Denmark	Indian Ocean	Andes	Danube	Thames
Australia	Indonesia	Pacific	Himalayas	Nile	Volga
Europe	Sweden	Black Sea	Rockies	Suez Canal	
North America	Thailand	Mediterranean	Urals	Panama Car	nal
South America	United States	Red Sea			

- 1 What do you have to cross to travel from Europe to America? the Atlantic
- 2 Where is Argentina?
- 3 Which is the longest river in Africa?
- 4 Of which country is Stockholm the capital?
- 5 Of which country is Washington the capital?
- 6 What is the name of the mountain range in the west of North America?
- 7 What is the name of the sea between Africa and Europe?
- 8 Which is the smallest continent in the world?
- 9 What is the name of the ocean between North America and Asia?
- 10 What is the name of the ocean between Africa and Australia?
- 11 Which river flows through London?
- 12 Which river flows through Vienna, Budapest and Belgrade?
- 13 Of which country is Bangkok the capital?
- 14 What joins the Atlantic and Pacific Oceans?
- 15 Which is the longest river in South America?

Names with and without the 2

Names without the

We do not use **the** with names of most city streets/roads/squares/parks etc.:

Union **Street** (not the ...)

Fifth Avenue

Hvde Park

Queens Road

Broadway

Times Square

Names of important public buildings and institutions (for example, airports, stations, universities) are often two words:

Manchester Airport Harvard University

The first word is the name of a place ('Manchester') or a person ('Harvard'). These names are usually without **the**. In the same way, we say:

Victoria Station (*not* the ...)

Buckingham Palace

Canterbury Cathedral Cambridge University

Edinburgh Castle Sydney Harbour

Compare:

Buckingham Palace (not the ...) but the Royal Palace ('Royal' is an adjective – it is not a name like 'Buckingham'.)

Most other buildings have names with the. For example:

hotels

the Sheraton Hotel, the Holiday Inn

theatres/cinemas

the Palace Theatre, **the** Odeon (cinema)

museums/qalleries

the Guggenheim Museum, the National Gallery

other buildings

the Empire State (Building), the White House, the Eiffel Tower

We often leave out the noun:

the Sheraton (Hotel)

the Palace (Theatre)

the Guggenheim (Museum)

Some names are only **the** + *noun*, for example:

the Acropolis

the Kremlin

the Pentagon

Names with of usually have the. For example:

the Bank of England

the Museum of Modern Art

the Great Wall **of** China

the Tower of London

Note that we say:

the University **of** Cambridge but **Cambridge University** (without the)

D

Many shops, restaurants, hotels, banks etc. are named after people. These names end in -'s or -s.

McDonald's (not the ...)

Barclays (bank)

Joe's Diner (restaurant)

We do not use **the** with these names:

Macy's (department store)

Churches are often named after saints (St = Saint):

St John's Church (*not* the St Johns Church)

St Patrick's Cathedral

Most newspapers and many organisations have names with the:

newspapers

the Washington Post, the Financial Times, the Sun

organisations

the European Union, the BBC, the Red Cross

Names of companies, airlines etc. are usually without the:

Fiat (not the Fiat)

Sony

Singapore Airlines

Kodak

IBM

Yale University Press

78.1 Use the map to answer the questions. Write the name of the place and the street it is in. Use the if necessary. (Remember that on maps we do not normally use the.)

1	Is there a cinema near here?
2	Is there a supermarket near here?
3	Is there a hotel near here?
4	Is there a church near here?
5	Is there a museum near here?
6	Is there a bookshop near here?
7	Is there a restaurant near here?
8	Is there a park near here?

Acropolis

Yes,	the Odeon in Market Street	
Yes,	in	
Yes,	in	
Yes,	in	•
Yes,	in	
Yes,	in	
Yes,	in	
Yes,		at the end of

Eiffel Tower

78.2 Where are the following? Use the where necessary.

Broadway

	Kremlin		White House	Gatwick Airport	Times Square
1	Times	Square	is in New York.	5	is in Moscow.
2			is in Paris.	6	is in New York.
3			is in London.	7	is in Athens.
4			is in Washington.	8	is near London.

Buckingham Palace

78.3 Choose the correct form, with or without the.

- 1 Have you ever been to <u>British Museum</u> / the British <u>Museum</u>? (the British <u>Museum</u> is correct)
- 2 The biggest park in New York is Central Park / the Central Park.
- 3 My favourite park in London is <u>St James's Park / the St James's Park</u>.
- 4 Imperial Hotel / The Imperial Hotel is in Baker Street / the Baker Street.
- 5 <u>Dublin Airport / The Dublin Airport</u> is situated about 12 kilometres from the city centre.
- 6 Jack is a student at Liverpool University / the Liverpool University.
- 7 If you're looking for a department store, I would recommend Harrison's / the Harrison's.
- 8 If you're looking for a hotel, I would recommend Park Plaza / the Park Plaza.
- 9 <u>Statue of Liberty / The Statue of Liberty</u> is at the entrance to <u>New York Harbour / the New York Harbour</u>.
- 10 You should go to Science Museum / the Science Museum. It's very interesting.
- 11 Andy works for IBM / the IBM now. He used to work for British Telecom / the British Telecom.
- 12 'Which cinema are you going to this evening?' 'Classic / The Classic.'
- 13 I'd like to go to China and see Great Wall / the Great Wall.
- 14 'Which newspaper do you want?' 'Times / The Times.'
- 15 This book is published by Cambridge University Press / the Cambridge University Press.
- 16 'What's that building?' 'It's College of Art / the College of Art.'

Singular and plural

Sometimes we use a *plural* noun for one thing that has two parts. For example:

pyjama**s** (top and bottom)

glass**es**

binocular**s**

scissor**s**

team

These words are plural, so they take a plural verb:

My trousers are too long. (not my trousers is)

You can also use a pair of + these words:

Those are nice **jeans**. or That's a nice pair of jeans. (not a nice jeans)

I need **some** new **glasses**. or I need **a** new **pair of** glasses.

В

Some nouns end in -ics, but are not usually plural. For example:

athletics economics electronics gymnastics maths (= mathematics) physics politics

Gymnastics is my favourite sport. (not Gymnastics are)

News is not plural (see Unit 70B):

What time **is the news** on TV? (not are the news)

Some words ending in -s can be singular or plural. For example:

means a means of transport

many means of transport

series

a television series two television series

species a species of bird

200 species of bird

Some singular nouns are often used with a plural verb. For example:

audience committee company family firm government staff

These nouns are all groups of people. We often think of them as a number of people (= they),

These nouns are all groups of people. We often think of them as a number of people (= they) not as one thing (= it). So we often use a plural verb:

The government (= they) have decided to increase taxes.

The staff at the company (= they) are not happy with their working conditions.

In the same way, we often use a plural verb after the name of a sports team or a company:

Italy are playing Brazil next Sunday (in a football match).

Shell have increased the price of petrol.

A singular verb (The government wants ... / Shell has ... etc.) is also possible.

We use a plural verb with police:

The police are investigating the crime, but **haven't** arrested anyone yet. (*not* The police is ... hasn't)

Note that we say a police officer / a policeman / a policewoman (not a police).

D

We do not often use the plural of **person** ('persons'). We normally use **people** (a *plural* word):

He's a nice person. but They are nice people. (not nice persons) Many people don't have enough to eat. (not Many people doesn't)

F

We think of a sum of money, a period of time, a distance etc. as *one* thing. So we use a singular verb:

Fifty thousand pounds (= it) **was** stolen in the robbery. (*not* were stolen)

Three years (= it) **is** a long time to be without a job. (not Three years are)

Two miles isn't very far to walk.

1 2 3 4 5 6 7 8 9	My eyesight isn't very good. I need glasses A species is a group of animals or plants Footballers don't wear trousers when they pla The bicycle is of tr The bicycle and the car are I want to cut this piece of material. I need A friend of mine is writing There are a lot of American TV While we were out walking, we saw many difference of example the words on the left are connot academic subject). Write the name of the ac	of transport. of articles for the local newspaper. shown on TV in Britain. erent of bird. ected with an activity (for example, a sport or tivity. The beginning of the word is given.
	calculate algebra equation	mathematics
	government election minister	p
	finance trade employment	e
	running jumping throwing	a
	light heat gravity	ph
	exercises somersault parallel bars	gy
/	processor silicon chip gigabyte	el
pl 1 2 3 4 5 6 7 8 9 10 11 12	Gymnastics is / -are- my favourite sport. (is is The trousers you bought for me doesn't / don' The police want / wants to interview two men Physics was / were my best subject at school. Can I borrow your scissors? Mine isn't / aren't It's a nice place to visit. The people is / are ver Fortunately the news wasn't / weren't as bad a Where does / do your family live? I can't find my binoculars. Do you know where Does / Do the police know how the accident he Germany is / are playing Spain tomorrow night Most people enjoy / enjoys music.	thine. about the robbery last week. sharp enough. y friendly. as we expected. e it is / they are? appened? t, but it's not on TV.
	lost of these sentences are wrong. Correct the	
	Three years are a long time to be without a jol	
	The government have decided to increase taxe	S. OK (has decided is also correct)
	Susan was wearing a black jeans.	not for mo
	I don't like hot weather. Thirty degrees is too	
	I like Martin and Jane. They're very nice person	
	Ten pounds aren't enough. I need more mone	y than that.
	I'm going to buy a new pyjama.	
	The committee haven't made a decision yet.	*
	There was a police directing traffic in the stree	l.
	What is the police going to do?	
	This scissors isn't very sharp.	
12	Four days isn't enough for a good holiday.	

Noun + noun (a tennis ball / a headache)

You can use two nouns together (noun + noun) to mean one thing/person/idea etc. For example: a tennis ball income tax the city centre

The first noun is like an adjective. It tells us what kind of thing/person/idea etc. For example:

```
a tennis ball = a ball used to play tennis
```

- a bus driver = the driver of a bus
- a road accident = an accident that happens on the road
- income tax = tax that you pay on your income
- the city centre = the centre of the city
- a Paris hotel = a hotel in Paris
- my life story = the story of my life

So you can say:

a **television** camera a **television** programme a **television** studio a **television** producer (these are all different things or people to do with television)

language **problems** marriage **problems** health **problems** work **problems** (these are all different kinds of problems)

Compare:

garden vegetables (= vegetables that are grown in a garden)

a vegetable garden (= a garden where vegetables are grown)

Sometimes the first word ends in -ing. Usually these are things we use for doing something:

a **frying** pan (= a pan for frying) a **washing** machine a **swimming** pool

Sometimes there are more than two nouns together:

- ___ I waited at the hotel reception desk.
- We watched the World Swimming Championships on television.
- If you want to play table tennis (= a game), you need a table tennis table (= a table).

When two nouns are together like this, sometimes we write them as one word and sometimes as two separate words. For example:

a headache toothpaste a weekend a car park a road sign

There are no clear rules for this. If you are not sure, write two words.

Note the difference between:

- a **sugar bowl** (maybe empty) and a **bowl of sugar** (= a bowl with sugar in it)
- a **shopping bag** (maybe empty) and a **bag of shopping** (= a bag full of shopping)

When we use *noun* + *noun*, the first noun is like an *adjective*. It is normally singular, but the meaning is often plural. For example: a **book**shop is a shop where you can buy **books**, an **apple** tree is a tree that has **apples**.

In the same way we say:

- a three-hour journey (= a journey that takes three hours)
- a **ten-pound** note (not pounds)
- a **four-week** course (not weeks)
- a six-mile walk (not miles)
- two 14-year-old girls (not years)

Compare:

It was a four-week course.

but The course lasted four weeks.

driver

-road

credit

party

80.1 What do we call these things and people?

- 1 A ticket for a concert is a concert ticket
- 2 Problems concerning health are health problems
- 3 An interview for a job is
- 4 Pictures taken on your holiday are your
- 5 Chocolate made with milk is
- 6 Somebody whose job is to inspect factories is
- 7 A horse that runs in races is
- 8 A race for horses is
- 9 Shoes for running are
- 10 A student studying at university is
- 11 The results of your exams are your
- 12 The carpet in the living room is
- 13 A scandal involving an oil company is
- 14 Workers at a car factory are
- 15 A scheme for the improvement of a road is

belt

forecast

- 16 A department store in New York is
- 17 A course that lasts five days is
- 18 A question that has two parts is
- 19 A man who is thirty years old is ...

Answer the questions using two of the following words each time:

birthday

newspaper

	room	seat	shop	truck	weather	window
1	This can be caus	sed by bad drivin	g.		a road accider	nt
2	You should wea	r this when you'r	re in a car.		a	
3	You can use this	to pay for thing	s instead of cash.		a	
4	If you want to k	now if it's going	to rain, this is what	you need.	the	
5	This person is a	top journalist.			a	
6	You might stop	to look in this w	hen you're walking		a	
	along a street.					
7	If you're staying	at a hotel, you r	need to remember t	his.	your	
8	This is a way to	celebrate getting	g older.		a	

card

number

a

80.3 Which is correct?

accident

editor

- 1 It's quite a long book. There are 450 page / 450 pages. (450 pages is correct)
- 2 I didn't have any change. I only had a twenty-pound / twenty pounds note.
- 3 I looked down and there were two ten-pound / ten pounds notes on the ground.
- 4 At work in the morning I usually have a 15-minute / 15 minutes break for coffee.
- 5 There are <u>60-minute / 60 minutes</u> in an hour.

9 This person transports things by road.

- 6 It's only a two-hour / two hours flight from London to Madrid.
- 7 My office is on the tenth floor of a twelve-storey / twelve storeys building.
- 8 I work five-day / five days a week. Saturday and Sunday are free.
- 9 Five-star / Five stars hotels are the most expensive.
- 10 Sam's daughter is <u>six-year-old / six years</u> old.
- 11 The oldest building in the city is the <u>500-year-old / 500 years old</u> castle.
- 12 Do you use the twelve-hour / twelve hours clock or the 24-hour / 24 hours clock?

-'s (your sister's name) and of ... (the name of the book) We use -'s (apostrophe + s) mostly for people or animals: **Tom's** computer isn't working. (*not* the computer of Tom) How old are **Chris's** children? (not the children of Chris) What's (= What is) your sister's name? What's Tom's sister's name? Be careful. Don't step on the cat's tail. You can use -'s without a noun after it: This isn't my book. It's **my sister's**. (= my sister's book) We use -'s with a noun (Tom/friend/teacher etc.). We do not use -'s with a long group of words. So we say: your friend's name but the name of the woman sitting by the door Note that we say a woman's hat (= a hat for a woman), a boy's name (= a name for a boy), a bird's egg (= an egg laid by a bird) etc. With a singular noun we use -'s: my **sister's** room (= **her** room – one sister) Mr Carter's house (= his house) With a plural noun (sisters, friends etc.) we put an apostrophe (') at the end of the word: my sisters' room (= their room – two or more sisters) the Carters' house (= their house – Mr and Mrs Carter) If a plural noun does not end in -s (for example men/women/children/people) we use -'s: the men's changing room a children's book (= a book for children) You can use -'s after more than one noun: Jack and Karen's wedding Mr and Mrs Carter's house For things, ideas etc., we normally use of (... of the water / ... of the book etc.): the temperature **of the water** (*not* the water's temperature) the name of the book the owner of the restaurant Sometimes the structure *noun* + *noun* is possible (see Unit 80): the water temperature the restaurant owner We say the beginning/end/middle of ... / the top/bottom of ... / the front/back/side of ... : the beginning of the month (not the month's beginning) the top of the hill the back of the car You can usually use -'s or of ... for an organisation (= a group of people). So you can say: **the government's** decision *or* the decision of the government the company's success the success of the company or It is also possible to use -'s for places. So you can say: the world's population the city's streets Italy's prime minister You can also use -'s with time words (yesterday / next week etc.): Do you still have yesterday's newspaper? Next week's meeting has been cancelled. In the same way, you can say today's / tomorrow's / this evening's / Monday's etc. We also use -'s (or -s' with plural words) with periods of time:

The garage door (noun + noun) → Unit 80 A three-hour journey, a ten-pound note → Unit 80D

I've got a week's holiday starting on Monday.

I live near the station – it's only about **ten minutes'** walk.

Julia has got three weeks' holiday.

162

	orts where necessary.	OK	
	Who is the owner of this restaurant?	Chris's children	
	How old are the children of Chris?	Criris s critaren	
	Is this the umbrella of your friend?		
	Write your name at the top of the page.		
	I've never met the daughter of Charles.		
	Have you met the son of Helen and Dan?		
	We don't know the cause of the problem.		
	Do we still have the newspaper of last Monday?		
	I don't know the words of this song.		
	What is the cost of a new computer?		
	The friends of your children are here.		
	The garden of our neighbours is very nice.		
	I work on the ground floor of the building.		
	The hair of David is very long.		
	I couldn't go to the party of Katherine.		
	Do you know the number of the man I need to speak to?		
	Have you seen the car of the parents of Mike?		
	What's the meaning of this expression?		
19	Do you agree with the economic policy of the government	?	
) W	hat is another way of saying these things? Use -'s or -s'.		
1	a hat for a woman a woman's hat		
2	a name for a boy		
	clothes for children		
4	a school for girls		
	a nest for a bird		
6	a magazine for women		
Re	ad each sentence and write a new sentence beginning w	ith the underlined words	
		till the <u>dildertilled</u> words.	
1	The meeting tomorrow has been cancelled. Tomorrow's meeting has been cancelled.		
2	· ·		
2	The storm <u>last week</u> caused a lot of damage.		
~	Last		
3	The only cinema in <u>the town</u> has closed down.		
4	The		
4	The weather in <u>Britain</u> is very changeable.		
5	Tourism is the main industry in the region.		
	o the information given to complete the conteness		
	te the information given to complete the sentences.		
1	If I leave my house at 9 o'clock and drive to the airport, I a		
_	So it's about two hours' drive from my house to the	, , ,	
2	If I leave my house at 8.40 and walk to the centre, I get the		
_		n my house to the centre.	(walk)
3	I'm going on holiday on the 12th. I have to be back at worl		
	So I've got	(holiday)	
4	I went to sleep at 3 o'clock this morning and woke up an hisleep. So last night I only had	our later. After that I could (slee	

Myself/yourself/themselves etc.

Study this example:

Steve introduced himself to the other guests.

We use myself/yourself/himself etc. (reflexive pronouns) when the *subject* and *object* are the same:

> Steve introduced himself subject object

The reflexive pronouns are:

singular: plural:

myself our**selves** your**self** (one person)

your**selves** (more than one person)

himself/herself/itself

themselves

I don't want you to pay for me. I'll pay for myself. (not I'll pay for me)

Amy had a great holiday. She really enjoyed herself.

Do **you** talk to **yourself** sometimes? (said to one person)

If you want more to eat, help yourselves. (said to more than one person)

Compare:

It's not our fault. You can't blame us.

It's our own fault. We should blame ourselves.

We do not use **myself** etc. after **feel/relax/concentrate/meet**:

I feel nervous. I can't relax.

You must try and **concentrate**. (not concentrate yourself)

What time shall we **meet**? (not meet ourselves, not meet us)

We normally use wash/shave/dress without myself etc.:

He got up, washed, shaved and dressed. (not washed himself etc.)

You can also say get dressed (He got dressed).

Compare -selves and each other:

Kate and Joe stood in front of the mirror and looked at **themselves**. (= Kate and Joe looked at Kate and Joe) Kate looked at Joe; Joe looked at Kate. They looked at each other.

themselves |

each other

How long have you and Ben known each other? or ... known one another?

Sue and Alice don't like each other. or ... don't like one another.

Do you and Sarah live near **each other?** or ... near **one another?**

We also use **myself/yourself** etc. in another way. For example:

'Who repaired your bike for you?' 'I repaired it myself.'

I repaired it myself = I repaired it, not anybody else. Here, myself is used to emphasise 'I' (= it makes it stronger). Some more examples:

I'm not going to do your work for you. **You** can do it **yourself**. (= you, not me)

Let's paint the house ourselves. It will be much cheaper.

The film itself wasn't very good, but I loved the music.

I don't think Lisa will get the job. Lisa herself doesn't think so. (or Lisa doesn't think so herself.)

Complete the sentences using myself/yourself etc. + these verbs (in the correct form): blame burn enjoy express hurt introduce put 1 Steve introduced himself to the other guests at the party. 2 Ben fell down some steps, but fortunately he didn't 3 It isn't Sue's fault. She really shouldn't 4 Please try and understand how I feel. in my position. 5 The children had a great time at the beach. They really 6 Be careful! That pan is very hot. Don't 7 Sometimes I can't say exactly what I mean. I wish I could better. 82.2 Put in myself/yourself/ourselves etc. or me/you/us etc. 1 Amy had a great holiday. She enjoyed herself 2 It's not my fault. You can't blame 3 What I did was really bad. I'm ashamed of 4 We've got a problem. I hope you can help 5 'Can I take another biscuit?' i, 'Of course. Help 6 You must meet Sarah. I'll introduce to her. 7 Don't worry about us. We can take care of 8 Don't worry about the children. I'll take care of 9 I gave them a key to our house so that they could let in. 82.3 Complete these sentences. Use myself/yourself etc. only where necessary. Use these verbs (in the correct form): concentrate defend dry feel meet relax shave 1 Martin decided to grow a beard because he was fed up with shaving 2 I wasn't very well yesterday, but I much better today. 3 I climbed out of the swimming pool and with a towel. 4 I tried to study, but I couldn't 5 If somebody attacks you, you need to be able to 6 I'm going out with Chris this evening. We're at 7.30. 7 You're always rushing around. Why don't you sit down and ? 82.4 Complete the sentences with ourselves/themselves or each other. each other ? 1 How long have you and Ben known 2 If people work too hard, they can make ill. 3 I need you and you need me. We need 4 In Britain friends often give presents at Christmas. 5 Some people are very selfish. They only think of 6 Tracy and I don't see very often these days. 7 We couldn't get back into the house. We had locked out. 8 They've had an argument. They're not speaking to at the moment. 9 We'd never met before, so we introduced to Complete the answers to the questions using myself/yourself/itself etc. Nobody. 1 repaired it muself. 1 Who repaired the bike for you? 2 Who cuts Brian's hair for him? Nobody. He cuts 3 Do you want me tell Amy about your idea? No, I'll 4 Who told you that Linda was going away? Linda

Can you phone John for me?

Why can't you

5

A friend **of mine my own** house **on my own** / **by myself**

A friend of mine / a friend of yours etc.

We say '(a friend) of mine/yours/his/hers/ours/theirs'.

A friend of mine = one of my friends:

I'm going to a wedding on Saturday. A friend of mine is getting married. (not a friend of me)

We went on holiday with **some friends of ours**. (not some friends of us)

Mike had an argument with a neighbour of his.

It was a good idea of yours to go to the cinema.

In the same way we say '(a friend) of my sister's / (a friend) of Tom's' etc. :

That woman over there is a friend of my sister's. (= one of my sister's friends)

It was a good idea of Tom's to go to the cinema.

My own ... / your own ... etc.

We use my/your/his/her/its/our/their before own:

my own house your own car her own room (not an own house, an own car etc.)

My own ... / your own ... etc. = something that is only mine/yours, not shared or borrowed:

I don't want to share a room with anybody. I want my own room.

Vicky and Gary would like to have their own house.

It's a shame that the apartment hasn't got its own parking space.

It's my own fault that I've got no money. I buy too many things I don't need.

Why do you want to borrow my car? Why don't you use **your own**? (= your own car)

You can also say 'a room of my own', 'a house of your own', 'problems of his own' etc.:

I'd like to have a room of my own.

He won't be able to help you with your problems. He has too many problems of his own.

We also use **own** to say that we do something ourselves instead of somebody else doing it for us. For example:

Brian usually cuts his own hair.

(= he cuts it himself; he doesn't

go to a barber)

I'd like to have a garden so that

I could grow my own vegetables.

(= grow them myself instead of buying them from shops)

On my own / by myself

On my own and by myself both mean 'alone'. We say:

I like living on my own / by myself.

'Did you go on holiday on your own / by yourself?' 'No, with a friend.'

Jack was sitting on his own / by himself in a corner of the cafe. Learner drivers are not allowed to drive on their own / by themselves.

- ^ C	,	C12C2									
83.1					the same me	_	_	the <u>u</u>	<u>inderlined</u> words	and use t	:he
	1	I am mee	ting one	of my fr	<u>riends</u> tonigh	nt.	l'm me	etin	g a friend of n	ine tonig	ht.
		We met g	_	-	_		We met	a `	•	,	
	3	Jason bor	rowed <u>c</u>	ne of my	y books.		Jason				
	4	Lisa invite	ed <u>some</u>	of her fr	<u>iends</u> to her	flat.	Lisa				to her flat
	5	We had d	linner w	ith <u>one o</u>	<u>f our neighb</u>	ours.					
			_		<u>o of my frier</u>	<u>nds</u> .					
		Is that m		-							
					at the party					a	t the party
	9				<u>y ambitions</u> 1	to					
		travel rou	and the v	world.			to travel	roun	d the world.		
83.2	C				ing my own	/ our	own etc.	+ the	following:		
		bedroom	⊢ bu	siness	opinions	pr	ivate beac	ch	words		
					room, but I l		my own	bedr	oom		
		_			me as me. H	_					
					g for other p			ts to	start		
					a story, and						
	5	We staye	d at a lu	xury hot	el by the sea	a. The	hotel had				
83.3	C	omplete t	he sente	ences usi	ing my own	/ you	r own etc	: .			
	1	Why do y	ou wan	t to borro	ow my car?	Why c	lon't you	use	your own car		3
	2	How can	you blaı	me me?	It's not my f	fault.	lt's				
	3	She's alw	ays usin	g my idea	as. Why can	n't she	use				?
				-	my problem		_				
	5	I can't ma	ake his d	ecisions	for him. He	must	make				
83.4	C	omplete t	he sente	ences usi	ing my own	/ you	r own etc	Use	the following ve	erbs:	
		bake (clean	cut	make	write					
	1	Brian nev			er.						
	_	He cut			1 .1						
	2	Helen do		en buy c	lotnes.						
	2	She usual We don't		uv broad							
	2	We usual		uy bread.							
	4	I'm not g	_	lean vou	ır shoes						
	•	You can	onig to v	cicum you	ar 3110C3.						
	5	Paul and	loe are s	ingers.							
				_	y other peop	ole, bu	t they also)			
83.5	C	omplete t	he sente	ences usi	ing my own	/ my :	self etc.				
		•			your own	-					
				-	eople. I wo		like to live	on			
		_			r me to lift b						
				-	you saw hin	-	Nobody.	He w	as by		
			_		ld not go sw						
					any people.			she i	s always by		
					ith cream. I						_
		-		_	other people g the flat. W						?

10 I went out with Sally because she didn't want to go out on...

A

Study this example:

We use **there** ... when we talk about something for the first time, to say that it exists:

There's a new restaurant in Hill Street. (*not* A new restaurant is in Hill Street) I'm sorry I'm late. **There was** a lot of traffic. (*not* It was a lot of traffic)

Things are more expensive now. There has been a big rise in the cost of living.

It = a specific thing, place, fact, situation etc. (but see also section C):

We went to the new restaurant. It's very good. (It = the restaurant)
I wasn't expecting them to come. It was a complete surprise. (It = that they came)

Compare there and it:

I don't like this town. There's nothing to do here. It's a boring place.

There also means 'to/at/in that place':

When we got to the party, there were already a lot of people **there** (= at the party).

B

You can say there will be / there must be / there might be / there used to be etc. :

Will you be busy tomorrow? Will there be much to do?

'Is there a flight to Rome tonight?' 'There might be. I'll check the website.'

If people drove more carefully, there wouldn't be so many accidents.

Also there must have been, there should have been etc.:

I could hear music coming from the house. There must have been somebody at home.

Compare there and it:

They live on a busy road. There must be a lot of noise from the traffic.

They live on a busy road. It must be very noisy.

There used to be a cinema here, but it closed a few years ago.

That building is now a supermarket. It used to be a cinema.

You can also say there is sure / bound (= sure) / likely to be Compare there and it:

There's sure to be a flight to Rome tonight. (or There's bound to be ...)

There's a flight to Rome tonight, but **it's sure to be** full. (**it** = the flight)

We also use it in sentences like this:

It's dangerous to walk in the road.

We do not usually say 'To walk in the road is dangerous'. Normally we begin with ${\bf lt}\dots$. Some more examples:

It didn't take us long to get here.

It's a shame (that) you can't come to the party.

Let's go. It's not worth waiting any longer.

We also use it to talk about distance, time and weather:

How far is it from here to the airport?

What day is it today?

It's a long time since we saw you last.

It was windy yesterday. (but There was a cold wind.)

It's worth / it's no use / there's no point → Unit 63
There is + -ing/-ed → Unit 97

Sure to / bound to ... etc. → Unit 65E

~ 44				
	ut in there is/was or it is/was ome are negative (isn't/wasn'		es are questions (is th	nere ? / is it ? etc.) and
	The journey took a long time.	There was	a lot of traffic.	
	What's this restaurant like?	Is it good?	a lot of traffic.	
				-bb: '+ f2
3			e computer. Can you	
	I wanted to visit the museum,		enough time	
	'What's that building?		notel?' 'No,	a theatre.'
	How do we get across the rive		a bridge?	
	A few days ago	a big stori	m, which caused a lot	of damage.
8	I can't find my phone.	in	my bag – I just looke	d.
9	It's often cold here, but	r	nuch snow.	
10	'How was your trip?' '	a	disaster. Everything	went wrong.'
11	anything	on television, so	I turned it off.	
12		nop near here?'		one in Hudson Street.'
13	When we got to the cinema,	•	a queue outside.	a very
	long queue, so we decided not	to wait.	1	
14	I couldn't see anything.		completely dark.	
15	, ,	o get a job right		a lot of unemployment.
4 a p.				
	ead the first sentence and the			
	The roads were busy yesterday	,	as a lot of traffic	
	This soup is very salty.	There		in the soup.
3	The box was empty.			in the box.
4	The film is very violent.			
5	The shopping mall was crowde	ed.		
6	I like this town – it's lively.			
84.3 C	omplete the sentences. Use th	ere will be the	re would be etc. Cho	oose from:
			_	
	will may would w	vouldn't sho	uld used to f	be) going to
		vouldn't sho	`	be) going to
1	If people drove more carefully	, there would	`	S.
1 2	If people drove more carefully 'Do we have any eggs?' 'I'm	, there would not sure.	`	s. some in the fridge.'
1 2	If people drove more carefully	, there would not sure.	`	S.
1 2 3	If people drove more carefully 'Do we have any eggs?' 'I'm	, there would not sure.	`	s. some in the fridge.'
1 2 3 4	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK.	, there would not sure. I don't think	be fewer accident	s. some in the fridge.'
1 2 3 4 5	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village	, there would not sure. I don't think ?' 'Not now.	be fewer accident	s. some in the fridge.' any problems.
1 2 3 4 5 6	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky.	, there would not sure. I don't think ?' 'Not now.	be fewer accident a storm.	s. some in the fridge.' any problems. one, but it closed.'
1 2 3 4 5 6 7	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this rolf people weren't aggressive,	, there would not sure. I don't think ?' 'Not now. oad. I think	be fewer accident a storm.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll f people weren't aggressive, re these sentences right or wrong to the sentences right or wrong righ	, there would not sure. I don't think ?' 'Not now. oad. I think ong? Change it t	a storm. any	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll f people weren't aggressive, re these sentences right or wrother the series on a busy road. It me	there would not sure. I don't think '' 'Not now. ad. I think ong? Change it to	a storm. any to there where necessise.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 4.4 A	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll f people weren't aggressive, re these sentences right or wrother the sentences right or wrother the sentences right or wrother these sentences right or wrother the sentences right or wrother these sentences right or wrother the sentences right or wrother t	not sure. I don't think '' 'Not now. ad. I think ong? Change it to to the nearest sl	a storm. any to there where necessise. There	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 A 4 1 2 3	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll people weren't aggressive, re these sentences right or wrother the live on a busy road. It mounts a long way from my house After the lecture it will be an or	not sure. I don't think '' 'Not now. ad. I think ong? Change it to to the nearest sl opportunity to as	a storm. any to there where neces oise. There nop. k questions.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 A 1 2 3 4	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll people weren't aggressive, re these sentences right or wrothey live on a busy road. It mount it's a long way from my house After the lecture it will be an of I like where I live, but it would	not sure. I don't think '' 'Not now. ad. I think ong? Change it i ust be a lot of no to the nearest sl pportunity to as be nicer to live be	a storm. any to there where necesorse. There hop. k questions. by the sea.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 1 2 3 4 5	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll for people weren't aggressive, re these sentences right or wrother they live on a busy road. It must's a long way from my house After the lecture it will be an of I like where I live, but it would Why was she so unfriendly? It	not sure. I don't think '' 'Not now. ad. I think ong? Change it to ust be a lot of no to the nearest sl ppportunity to as be nicer to live to t must have been	a storm. any to there where necesorse. There hop. k questions. by the sea.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 84.4 A 1 2 3 4 5 6	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll f people weren't aggressive, re these sentences right or wrote they live on a busy road. It must a long way from my house After the lecture it will be an of I like where I live, but it would Why was she so unfriendly? It's three years since I last wenter the lecture it will be an of the lecture it will	there would not sure. I don't think '' 'Not now. ad. I think ong? Change it to the nearest slopportunity to as be nicer to live to must have been to the theatre.	a storm. any to there where necesorse. There hop. k questions. by the sea.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 4 1 2 3 4 5 6	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll for people weren't aggressive, re these sentences right or wrother they live on a busy road. It must's a long way from my house After the lecture it will be an of I like where I live, but it would Why was she so unfriendly? It	there would not sure. I don't think '' 'Not now. ad. I think ong? Change it to the nearest slopportunity to as be nicer to live to must have been to the theatre.	a storm. any to there where necesorse. There hop. k questions. by the sea.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 1 2 3 4 5 6 7	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll f people weren't aggressive, re these sentences right or wrote they live on a busy road. It must a long way from my house After the lecture it will be an of I like where I live, but it would Why was she so unfriendly? It's three years since I last wenter the lecture it will be an of the lecture it will	not sure. I don't think '' 'Not now. ong? Change it to to the nearest sl opportunity to as be nicer to live to the to the theatre. or	a storm. any to there where neces bise. There nop. k questions. by the sea. n a reason.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 4.4 A 5 6 7 7	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll f people weren't aggressive, ore these sentences right or wrown. They live on a busy road. It must live a long way from my house After the lecture it will be an oral like where I live, but it would Why was she so unfriendly? It is three years since I last went at Where can we park the care	not sure. I don't think '' 'Not now. ad. I think ong? Change it to to the nearest sl poportunity to as be nicer to live to the theatre. to the theatre. a car park some	a storm. any to there where necessorse. There hop. k questions. by the sea. n a reason. where.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 4.4 A 5 6 7 8	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll people weren't aggressive, re these sentences right or wrother they live on a busy road. It must's a long way from my house After the lecture it will be an of I like where I live, but it would Why was she so unfriendly? It's three years since I last went A: Where can we park the care B: Don't worry. It's sure to be It was Ken's birthday yesterday	not sure. I don't think '' 'Not now. ad. I think ong? Change it is ust be a lot of no to the nearest sl pportunity to as be nicer to live to the must have been to the theatre. a car park some y. We had a part	a storm. any to there where neces bise. There hop. k questions. by the sea. n a reason. where. y.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 4.4 A 5 6 7 8 9	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll people weren't aggressive, re these sentences right or wrother they live on a busy road. It must's a long way from my house After the lecture it will be an of I like where I live, but it would Why was she so unfriendly? It's three years since I last went as Where can we park the cars as Don't worry. It's sure to be It was Ken's birthday yesterday.	not sure. I don't think '' 'Not now. oad. I think ong? Change it to to the nearest sl opportunity to as be nicer to live to the to the theatre. I to the theatre. I a car park some y. We had a part It has been no co	a storm. any to there where neces bise. There hop. k questions. by the sea. n a reason. where. y. thange.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 1 2 3 4 5 6 7 8 9	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this rolf people weren't aggressive, re these sentences right or wrote they live on a busy road. It may live on a bu	there would not sure. I don't think '' 'Not now. ad. I think ong? Change it to the nearest sleepportunity to as be nicer to live to the theatre. It to the theatre. I don't think ong? Change it to the nearest sleepportunity to as be nicer to live to the theatre. It to the theatre. It to the theatre it to the had a part of the theat of the	a storm. any to there where neces oise. There nop. k questions. by the sea. n a reason. where. y. change. down.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.
1 2 3 4 5 6 7 1 2 3 4 5 6 7 8 9	If people drove more carefully 'Do we have any eggs?' 'I'm I think everything will be OK. Look at the sky. 'Is there a school in the village People drive too fast on this roll people weren't aggressive, re these sentences right or wrother they live on a busy road. It must's a long way from my house After the lecture it will be an of I like where I live, but it would Why was she so unfriendly? It's three years since I last went as Where can we park the cars as Don't worry. It's sure to be It was Ken's birthday yesterday.	there would not sure. I don't think '' 'Not now. ad. I think ong? Change it to the nearest slopportunity to as be nicer to live be must have been to the theatre. I a car park some y. We had a part It has been no cet it was knocked nebody to meet	a storm. any to there where neces oise. There nop. k questions. by the sea. n a reason. where. y. change. down.	s. some in the fridge.' any problems. one, but it closed.' a speed limit. wars.

Some and any

In general we use some (also somebody/someone/something) in positive sentences and any (also anybody etc.) in negative sentences:

some

We bought **some** flowers.

He's busy. He's got **some** work to do.

There's somebody at the door.

I want something to eat.

any

We didn't buy any flowers.

He's lazy. He never does any work.

There isn't anybody at the door.

I don't want anything to eat.

We use **any** in the following sentences because the meaning is negative:

She went out without any money. (she didn't take any money with her)

He refused to eat anything. (he didn't eat anything)

It's a very easy exam. Hardly anybody fails. (= almost nobody fails)

We use both some and any in questions. We use some/somebody/something to talk about a person or thing that we know exists, or we think exists:

Are you waiting for **somebody**? (I think you are waiting for somebody)

We use **some** in questions when we offer or ask for things:

Would you like **something** to eat? (there is something to eat)

Can I have **some** sugar, please? (there is probably some sugar I can have)

But in most questions, we use any. We do not know if the thing or person exists:

'Do you have any luggage?' 'No, I don't.'

I can't find my bag. Has anybody seen it?

We often use any after if:

If anyone has any questions, I'll be pleased to answer them.

Let me know if you need anything.

The following sentences have the idea of if:

I'm sorry for **any** trouble I've caused. (= if I have caused any trouble)

Anyone who wants to do the exam should tell me by Friday. (= if there is anyone)

We also use **any** with the meaning 'it doesn't matter which':

You can take **any** bus. They all go to the centre. (= it doesn't matter which bus you take) 'Sing a song.' 'Which song shall I sing?' 'Any song. I don't mind.' (= it doesn't matter which song)

Come and see me any time you want.

We use **anybody/anyone/anything/anywhere** in the same way:

We forgot to lock the door. **Anybody** could have come in.

'Let's go out somewhere.' 'Where shall we go?' 'Anywhere. I just want to go out.'

Compare something and anything:

A: I'm hungry. I want something to eat.

B: What would you like?

A: I don't mind. Anything. (= it doesn't matter what)

Somebody/someone/anybody/anyone are singular words:

Someone is here to see you.

But we use they/them/their after these words:

Someone has forgotten **their** umbrella. (= his or her umbrella)

If **anybody** wants to leave early, **they** can. (= he or she can)

Not ... any → Unit 86

Some of / any of ... → Unit 88

Hardly any → Unit 101D

85.1 Put in some or any.

- 1 We didn't buy any flowers.
- 2 Tonight I'm going out with friends of mine.
- 3 A: Have you seen good movies recently?
 - B: No, I haven't been to the cinema for ages.
- 4 I didn't have money, so I had to borrow
- 5 Can I have milk in my coffee, please?
- 6 We wanted to buy grapes, but they didn't have in the shop.
- 7 He did everything himself without help.
- 8 You can use this card to withdraw money at cash machine.
- 9 I'd like information about places of interest in the town.
- 10 With the special tourist train ticket, you can travel on train you like.
- 11 Those apples look nice. Shall we buy

85.2 Complete the sentences with **some**- or **any- + -body/-thing/-where**.

- 1 I was too surprised to say anything
- 2 There's at the door. Can you go and see who it is?
- 3 Does mind if I open the window?
- 4 I wasn't feeling hungry, so I didn't eat
- 5 You must be hungry. Why don't I get you to eat?
- 6 Quick, let's go! There's coming and I don't want to see us.
- 7 Sarah was upset about and refused to talk to
- 8 This machine is very easy to use. can learn to use it very quickly.
- 9 There was hardly on the beach. It was almost deserted.
- 10 'Do you live near Joe?' 'No, he lives in another part of town.'
- 11 'Where shall we go on holiday?' 'Let's go warm and sunny.'
- 12 They stay at home all the time. They never seem to go
- 13 I'm going to a meeting now. If needs me, tell them I'll be back at 11.30.
- 14 Why are you looking under the bed? Have you lost
- 15 This is a no-parking area. who parks here will have to pay a fine.
- 16 Jonathan stood up and left the room without saying
- 17 'Can I ask you?' 'Sure. What do you want to ask?'
- 18 Sue is very secretive. She never tells (2 words)

85.3 Complete the sentences. Use any (+ noun) or anybody/anything/anywhere.

1 Which bus do I have to catch?

2 Which day shall I come?

3

5

What do you want to eat?

4 Where shall I sit?

- What sort of job are you looking for?
- 6 What time shall I call you tomorrow?
- 7 Who shall I invite to the party?
- 8 Which newspaper shall I buy?

I don't mind.

I don't mind. Whatever you

have.

It's up to you. You can sitvou like.

It doesn't matter.

Leave a message if I don't answer and I'll get back to you.

you like.
. See what they

have in the shop.

I don't mind.

172

No/none/any No and none We use no + noun. No = not a or not any: We had to walk home because there was **no bus**. (= there **wasn't a** bus) Sue will have **no trouble** finding a job. (= Sue **won't** have **any** trouble ...) There were **no shops** open. (= There **weren't any** shops open.) You can use **no** + *noun* at the beginning of a sentence: No reason was given for the change of plan. We use **none** without a noun: 'How much money do you have?' 'None.' (= no money) All the tickets have been sold. There are **none** left. (= no tickets left) Or we use **none of** ...: This money is all yours. **None of it** is mine. Compare none and any: 'How much luggage do you have?' 'None.' / 'I don't have any.' After none of + plural (none of the students, none of them etc.) the verb can be singular or plural. A plural verb is more usual: None of the shops were (or was) open. **Nothing** nobody/no-one nowhere You can use these words at the beginning of a sentence or alone (as answers to questions): 'What's going to happen?' 'Nobody (or No-one) knows.' 'What happened?' 'Nothing.' 'Where are you going?' 'Nowhere. I'm staying here.' You can also use these words after a verb, especially after be and have: The house is empty. There's nobody living there. We had nothing to eat. Nothing/nobody etc. = not + anything/anybody etc. : I said **nothing**. = I **didn't** say **anything**. Jane told **nobody** about her plans. = Jane **didn't** tell **anybody** about her plans. They have **nowhere** to live. = They **don't** have **anywhere** to live. With **nothing/nobody** etc., do *not* use a negative verb (**isn't**, **didn't** etc.): I said nothing. (not I didn't say nothing) After nobody/no-one you can use they/them/their (see also Unit 85E): **Nobody** is perfect, are **they**? (= is he or she perfect) No-one did what I asked them to do. (= him or her) **Nobody** in the class did **their** homework. (= his or her homework) Sometimes any/anything/anybody etc. means 'it doesn't matter which/what/who' (see Unit 85D). Compare no- and any-: There was **no** bus, so we walked home. You can take **any** bus. They all go to the centre. (= it doesn't matter which) 'What do you want to eat?' 'Nothing. I'm not hungry.' I'm so hungry. I could eat **anything**. (= it doesn't matter what) The exam was extremely difficult. **Nobody** passed. (= everybody failed) The exam was very easy. **Anybody** could have passed. (= it doesn't matter who)

- 86.1 Complete these sentences with no, none or any.
 - 1 It was a public holiday, so there were no shops open.
 - 2 I haven't got any money. Can you lend me some?
 - 3 We had to walk home because there were taxis.
 - 4 We had to walk home because there weren't taxis.
 - 5 'How many eggs have we got?' ' Do you want me to get some?'
 - 6 We took a few pictures, but of them were very good.
 - 7 'Did you take lots of pictures?' 'No, I didn't take
 - 8 What a stupid thing to do! intelligent person would do such a thing.
 - 9 There's nowhere to cross the river. There's bridge.
 - 10 I haven't read of the books you lent me.
 - 11 We cancelled the party because of the people we invited were able to come.
 - 12 'Do you know when Chris will be back?' 'I'm sorry. I have idea.'
- 86.2 Answer these questions using none/nobody/nothing/nowhere.

Now answer the same questions using complete sentences with any/anybody/anything/anywhere.

- 7 (1) I didn't do anything.
- 8 (2) I
- 9 (3)
- 10 (4)
- 11 (5)
- 12 (6)

86.3 Complete these sentences with no- or any- + -body/-thing/-where.

- 1 I don't want anything to drink. I'm not thirsty.
- 2 The bus was completely empty. There was on it.
- 3 'Where did you go for your holidays?' ' I stayed at home.'
- 4 I went to the shops, but I didn't buy
- 5 'What did you buy?' ' I couldn't find I wanted.'
- 6 The town is still the same as it was years ago. has changed.
- 7 Have you seen my watch? I can't find it
- 8 There was complete silence in the room. said

86.4 Choose the right word.

- 1 She didn't tell <u>nobody</u> / anybody about her plans. (<u>anybody</u> is correct)
- 2 The accident looked bad, but fortunately nobody / anybody was badly injured.
- 3 I looked out of the window, but I couldn't see no-one / anyone.
- 4 My job is very easy. Nobody / Anybody could do it.
- 5 'What's in that box?' 'Nothing / Anything. It's empty.'
- 6 The situation is uncertain. Nothing / Anything could happen.
- 7 I don't know nothing / anything about economics.
- 8 I'll try and answer no / any questions you ask me.
- 9 'Who were you talking to just now?' 'No-one / Anyone. I wasn't talking to no-one / anyone.

Much, many, little, few, a lot, plenty

A

We use much and little with uncountable nouns:

much time much luck little energy little money

We use many and few with plural nouns:

many friends many people few cars few countries

We use a lot of / lots of / plenty of with both uncountable and plural nouns:

a lot of luck lots of time

a lot of friends lots of people plenty of ideas

Plenty = more than enough:

There's no need to hurry. We've got plenty of time.

В

Much is unusual in positive sentences (especially in spoken English). Compare:

We **didn't** spend **much** money.

but We **spent a lot of** money. (not We spent much money)

Do you see David much?

but I see David a lot. (not I see David much)

We use many and a lot of in all kinds of sentences:

Many people drive too fast. or **A lot of** people drive too fast.

Do you know **many** people? or Do you know **a lot of** people?

There aren't many tourists here. or There aren't a lot of tourists here.

Note that we say many years / many weeks / many days (not a lot of ...):

We've lived here for **many years**. (not a lot of years)

C

Little = not much, **few** = not many:

Gary is very busy with his job. He has **little time** for other things. (= not much time, less

plenty of money

time than he would like)

Vicky doesn't like living in London. She has **few** friends there. (= not many, not as many as

she would like)

You can say **very little** and **very few**:

Gary has very little time for other things.

Vicky has **very few** friends in London.

D

A little = some, a small amount:

Let's go and have a coffee. We have a little time before the train leaves.

(a little time = some time, enough time to have a coffee)

'Do you speak English?' 'A little.' (so we can talk a bit)

A few = some, a small number:

I enjoy my life here. I have a few friends and we meet quite often.

(a few friends = not many but enough to have a good time)

'When was the last time you saw Clare?' 'A few days ago.' (= some days ago)

Compare little and a little, few and a few:

He spoke little English, so it was difficult to communicate with him.

He spoke a little English, so we were able to communicate with him.

She's lucky. She has **few** problems. (= not many problems)

Things are not going so well for her. She has a few problems. (= some problems)

You can say only a little and only a few:

Hurry! We **only** have **a little** time. (not only little time)

The village was very small. There were **only a few** houses. (*not* only few houses)

174

1 We didn'	spend much m	oney.		OK	
2 Sue drink	s much tea.			a lot of tea	Y
3 Joe alway	s puts much sal	t on his food.			
4 We'll hav	e to hurry. We o	lon't have mud	h time.		
5 It cost m	uch to repair the	car.			
	t much to repair				
	ow much people	e in this town.			
8 Mike trav					
	sn't much traffic	_			
	much money to			the following:	
Complete t hotels	he sentences us money	room	time	to learn	to see
1 Thoro's n	o need to hurry.	Thora's Dlen	tu of time		
	't have any finar				
	d sit with us. Th	•	i ie iias		
	s a lot, but she				
	eresting town to				
	ve'll find somew				
		,			
	n/many/little/f	_	• •		
	very popular. Sh		friends.		
	y busy these da			free time.	
3 Did you t		•	when you we	re on holiday?	
	ery busy today.			to do.	
	ery modern city her has been ver		Wo've had	old buildings	rain.
	now Rome?' 'N				years.'
				if the contency	-
	ew, a little) wh ky. She has <u>few</u> j	-	. Write OK	ir the sentence OK	e is already complete.
	e not going so w		has fow pro		few problems
_	end me <u>few doll</u>		ilas <u>iew pio</u>	Diems.	<u> </u>
-	s <u>little traffic,</u> so		dn't take ven	v long	
	e you a decision		_	_	
_	urprise that he v				
	him to win.		· · · · · · · · · · · · · · · · · · ·	•	
	ow much Spanis	sh – only few w	ords.		
	how Sam is. The			nths.	
Put in little	/ a little / few	/ a few.			
1 Gary is v	ery busy with his	job. He has	little time	for other thin	gs.
	efully. I'm going			advice.	-
	nind if I ask you	_ <i>-</i>	questions	?	
4 It's not a	very interesting	place to visit, s	io	tourists	come here.
5 I don't th	ink Amy would b	e a good teacl	ner. She has		patience.
•	ou like milk in yo				
	ery boring place	to live. There	's	to do.	
8 'Have yo					

all some any most much/many little/few no

You can use the words in the box with a noun (some food / few books etc.):

All cars have wheels.

Some cars can go faster than others.

(on a notice) NO CARS. (= no cars allowed)

Many people drive too fast.

I don't go out very often. I'm at home **most days**.

You cannot say 'all of cars', 'some of people' etc. (see also Section B):

Some people learn languages more easily than others. (not Some of people)

Note that we say **most** (not the most):

Most tourists don't visit this part of the town. (not The most tourists)

В

all some any most much/many little/few half none

You can use these words with of (some of / most of etc.).

some of the ... my ...

We use most of + this ... these ...

none of etc. those ... those ... etc.

So you can say:

some **of the people**, some **of those people** (but not some of people) most **of my time**, most **of the time** (but not most of time)

Some of the people I work with are not very friendly.

None of this money is mine.

Have you read any of these books?

I was sick yesterday. I spent **most of the day** in bed.

You don't need of after all or half. So you can say:

All my friends live in Los Angeles. *or* All **of** my friends ... **Half this money** is mine. *or* Half **of** this money ...

Compare:

All flowers are beautiful. (= all flowers in general)

All (of) the flowers in this garden are beautiful. (= a specific group of flowers)

Most problems have a solution. (= most problems in general)

We were able to solve **most of the problems we had**. (= a specific group of problems)

C

You can use all of / some of / none of etc. + it/us/you/them:

'How many of these people do you know?' 'None of them. / A few of them.'

Do any of you want to come to a party tonight?

'Do you like this music?' 'Some of it. Not all of it.'

We say: all of us / all of you / half of it / half of them etc. You need of before it/us/you/them:

All of us were late. (not all us)

I haven't finished the book yet. I've only read half of it. (not half it)

D

You can also use **some/most** etc. alone, without a noun:

Some cars have four doors and some have two.

A few of the shops were open, but **most** (of them) were closed.

Half this money is mine, and **half** (of it) is yours. (not the half)

	- 1 \					
88.1	Pt	ut in of where ne	cessary. Leave the space	e empty if the sentenc	e is already complete.	
	2 3		ave wheels. (the sentence is money is mine. films are very violent. the films I've seen recen		ent	
			o museums. He says tha	-	ns are boring.	
	6	I think some	people watch too	much TV.	-	
		'Do you want ar	,	zines?' 'No, I've finishe	d with them.'	
		Kate has lived in O		her life. life.		
		•	days I get up before 7 o'd			
88.2		hoose from the l ecessary.	ist and complete the ser	ntences. Use of (some	of / most of etc.) where	
		accidents	European countries	my dinner	the players	
		birds	her friends	my spare time	the population	
		-cars	her opinions	the buildings	these books	
	1	I haven't read m	any of these books			
		All cars hav				
		I spend much		gardening.		
		Many		are caused by bad drivi	_	
		It's a historic tov	_		over 400 years old.	
		_	narried, she kept it a secre le live in the north of the	=		live in
	•	the south.	te ave in the north of the	country. Those		
	8	Not all		can fly. For example,	the penguin can't fly.	
			d badly and lost the game		played	l well.
			e very different ideas. I d	_		
			ot in Europe. She has bee	en to most		
	12	тпао по аррепт	e. I could only eat half			
88.3	U.	se your own idea	is to complete these sen	tences.		
			s damaged in the explosion		were broken.	
		_	times, but get on well mo ema by myself. None of		wanted to come.	
			ficult. I could only answe		wanted to come.	
		Some of	_	took at the wedding we	ere very good.	
	6	'Did you spend a	_		there's still some left.'	
88.4	C	omplete the sen	tences. Use:			
		•	/ / none of + it/them/	us (all of it / some of	t hem etc.)	
	1	These books are		•	•	
			ese books have you read		. Every one.'	
	3	We all got wet i	n the rain because		ad an umbrella.	
		Some of this mo		is r	nine.	
			ople for directions, but		was able to help me.	
			e whole story from begin		was true were French.	•
			sts in the group were Spa of the film, but not		were rieficii.	
	_					

Both / both of neither / neither of either / either of

We use **both/neither/either** for *two* things. You can use these words with a *noun* (**both books**, **neither book** etc.).

For example, you are going out to eat. There are two possible restaurants. You say:

Both restaurants are very good. (not The both restaurants)

Neither restaurant is expensive.

We can go to either restaurant. I don't mind.

(either = one or the other, It doesn't matter which one)

You can also use **both/neither/either** alone, without a noun:

I couldn't decide which of the two shirts to buy. I liked **both**. (or I liked **both** of them.)

'Is your friend British or American?' 'Neither. She's Australian.'

'Do you want tea or coffee?' 'Either. I don't mind.'

В

Both of ... / neither of ... / either of ...

We use **both of / neither of / either of + the/these/my/Tom's** ... etc. So we say 'both of **the** restaurants', 'both of **those** restaurants' etc. (*but not* both of restaurants):

Both of these restaurants are very good.

Neither of the restaurants we went to was (or were) expensive.

I haven't been to either of those restaurants. (= I haven't been to one or the other)

You don't need of after both. So you can say:

Both my parents are from Egypt. *or* Both **of** my parents ...

You can use both of / neither of / either of + us/you/them:

(talking to two people) Can either of you speak Russian?

I asked two people the way to the station, but **neither of them** could help me.

You must say 'both of' before us/you/them:

Both of us were very tired. (*not* Both us were ...)

After **neither of** ... a singular or a plural verb is possible:

Neither of the children wants (or want) to go to bed.

C

You can say:

Both Chris **and** Paul were late.

I was **both** tired **and** hungry when I arrived home.

neither ... nor ...

both ... and ...

Neither Chris nor Paul came to the party.

There was an accident in the street where we live, but we **neither** saw

nor heard anything.

either ... or ...

I'm not sure where Maria's from. She's either Spanish or Italian.

Either you apologise, **or** I'll never speak to you again.

D

Compare either/neither/both (two things) and any/none/all (more than two):

There are **two** good hotels here.

You could stay at either of them.

There are **many** good hotels here. You could stay at **any** of them.

We tried **two** hotels.

We tried a lot of hotels.

Neither of them had any rooms.

None of them had any rooms.

Both of them were full.

All of them were full.

.1		omplete the sentences with both/neither/either .		
		'Do you want tea or coffee?' 'Either I really don't mind.	,	
		'What day is it today – the 18th or the 19th?' '	It's the 20th.'	
	3	A: Where did you go on your trip – Korea or Japan?		
		B: We went to . A week in Korea and a week in		
	4	'Shall we sit in the corner or by the window?' '	. I don't mind.'	
	5	'Where's Lisa? Is she at work or at home?'	She's away on ho	oliday.'
2	c	omplete the sentences with both/neither/either . Use of when	e necessary	
			e necessary.	
	1	Both my parents are from London.	•	
	2	To get to the town centre, you can go along the footpath by the	river or you can g	o along the
	_	road. You can go way.		
	3	I tried twice to phone Carl, but times he wa		
	4	Tom's parents is English. His father is Polish		
	5	I saw an accident this morning. One car drove into the back of a		-
		driver was injured, but	cars were badly o	lamaged.
	6	I've got two sisters and a brother. My brother is working, but		my sisters are
		still at school.		
3	c	omplete the sentences with both/neither/either + of us / of t	hem	
		•		
		I asked two people the way to the station, but neither of the	m could help m	e.
		I was invited to two parties last week, but I couldn't go to		
		There were two windows in the room. It was very warm, so I ope		
	4	Sarah and I play tennis together regularly, but we're not very go	od.	
		can play very well.		
	5	I tried two bookshops for the book I wanted, but	had i	t.
4	w	rite sentences with both and / neither nor / either	or	
		Chris was late. So was Pat. Both Chris and Pat were late		
		He didn't say hello, and he didn't smile. He neither said he		
		Joe is on holiday and so is Sam.		
	_	joe is on noticity and so is sum.		
	4	Joe doesn't have a car. Sam doesn't have one either.		
		,		
	5	Brian doesn't watch TV and he doesn't read newspapers.		
	_			
	6	It was a boring movie. It was long too.		
	_	The movie		
	/	Is that man's name Richard? Or is it Robert? It's one of the two	•	
	_	That man's name		
	8	I haven't got time to go on holiday. And I don't have the money	-	
		I have		
	9	We can leave today or we can leave tomorrow – whichever you	orefer.	
		We		
5	C	omplete the sentences with neither/either/none/any.		
		We tried a lot of hotels, but none of them had any rooms.		
		I took two books with me on holiday, but I didn't read	of them.	
		I took five books with me on holiday, but I didn't read		
		There are a few shops at the end of the street, but	of them sells i	new/snaners
		You can phone me at time during the evening.		
			of those days suit	
		John and Louidn't get into the house because	of us had a key	you:

Unit 0

All, every and whole

A

All and everybody/everyone

We do not normally use all to mean everybody/everyone:

Everybody had a great time at the party. (not All enjoyed)

But we say all of us / all of you / all of them:

All of us had a great time at the party. (not Everybody of us)

R

All and everything

Sometimes you can use all or everything:

I'll do all I can to help. or I'll do everything I can to help.

You can say 'all I can' / 'all you need' etc., but we do not normally use all alone:

He thinks he knows **everything**. (not he knows all)

Our holiday was a disaster. **Everything** went wrong. (not All went wrong)

But you can say all about:

He knows all about computers.

We also use **all** (not everything) to mean 'the only thing(s)':

All I've eaten today is a sandwich. (= the only thing I've eaten today)

C

Every / everybody / everyone / everything are singular words, so we use a singular verb:

Every seat in the theatre was taken.

Everybody has arrived. (not have arrived)

But we use they/them/their after everybody/everyone:

Everybody said **they** enjoyed **themselves**. (= everybody enjoyed himself or herself)

D

Whole and all

Whole = complete, entire. Most often we use whole with singular nouns:

Did you read **the whole book**? (= all the book, not just a part of it)

Emily has lived **her whole life** in the same town.

I was so hungry, I ate a whole packet of biscuits. (= a complete packet)

We use the/my/her etc. before whole. Compare whole and all:

her whole life but all her life

We do not normally use **whole** with *uncountable* nouns. We say:

I've spent **all the money** you gave me. (not the whole money)

Every/all/whole with time words

We use **every** to say how often something happens (**every day** / **every Monday** / **every ten minutes** / **every three weeks** etc.):

When we were on holiday, we went to the beach **every day**. (not all days)

The bus service is excellent. There's a bus every ten minutes.

We don't see each other very often – about every six months.

All day / the whole day = the complete day from beginning to end:

We spent all day / the whole day on the beach.

Dan was very quiet. He didn't say a word **all evening** / **the whole evening**. Note that we say **all day** (not all the day), **all week** (not all the week) etc.

Compare all the time and every time:

They never go out. They are at home **all the time**. (= always, continuously)

Every time I see you, you look different. (= each time, on every occasion)

90.1 Complete these sentences with all, everything or everybody/everyone.

- 1 It was a good party. Everybody had a great time.
- 2 All I've eaten today is a sandwich.
- 3 has their faults. Nobody is perfect.
- 4 Nothing has changed. is the same as it was.
- 5 Kate told me about her new job. It sounds quite interesting.
- 6 Can write their names on a piece of paper, please?
- 7 Why are you always thinking about money? Money isn't
- 8 I didn't have much money with me. I had was ten pounds.
- 9 When the fire alarm rang, left the building immediately.
- 10 Sarah didn't say where she was going. she said was that she was going away.
- 11 We have completely different opinions. I disagree with she says.
- 12 We all did well in the exam. in our class passed.
- 13 We all did well in the exam. of us passed.
- 14 Why are you so lazy? Why do you expect me to do for you?

90.2 Write sentences with whole.

- 1 I read the book from beginning to end. I read the whole book.
- 2 Everyone in the team played well. The
- 3 Paul opened a box of chocolates. When he finished eating, there were no chocolates left in the box. He ate
- 4 The police came to the house. They were looking for something. They searched everywhere, every room. They
- 5 Everyone in Ed and Jane's family plays tennis. Ed and Jane play, and so do all their children. The
- 6 Ann worked from early in the morning until late in the evening.
- 7 Jack and Lisa had a week's holiday by the sea. It rained from the beginning of the week to the end. It

Now write sentences 6 and 7 again using all instead of whole.

- 8 (6) Ann
- 9 (7)

90.3 Complete these sentences using **every** with the following:

five minutes ten minutes four hours six months four years

- 1 The bus service is very good. There's a bus every ten minutes
- 2 Tom is ill. He has some medicine. He has to take it
- 3 The Olympic Games take place
- 4 We live near a busy airport. A plane flies over our house
- 5 Martin goes to the dentist for a check-up

90.4 Which is the correct alternative?

- 1 I've spent the whole money / all the money you gave me. (all the money is correct)
- 2 Sue works every day / all days except Sunday.
- 3 I'm tired. I've been working hard all the day / all day.
- 4 It was a terrible fire. Whole building / The whole building was destroyed.
- 5 I've been trying to contact her, but every time / all the time I phone there's no answer.
- 6 I don't like the weather here. It rains every time / all the time.
- 7 When I was on holiday, all my luggage / my whole luggage was stolen.

Each and every

Each time (or Every time) I see you, you look different.

There are computers in **each** classroom (or **every** classroom) in the school.

But each and every are not exactly the same. Study the difference:

We use **each** when we think of things separately, one by one.

Study **each sentence** carefully. (= study the sentences one by one)

$$each = X + X + X + X$$

Each is more usual for a small number:

There were four books on the table. **Each book** was a different colour. (in a card game) At the beginning of the game, **each player** has three cards.

We use **every** when we think of things as a group. The meaning is similar to **all**.

Every sentence must have a verb. (= all sentences in general)

Every is more usual for a large number:

Kate loves reading. She has read **every book** in the library. (= all the books) I'd like to visit **every country** in the world. (= all the countries)

Each (but not every) can be used for two things:

In football, **each team** has eleven players. (not every team)

We use every (not each) to say how often something happens:

'How often do you use your car?' 'Every day.' (not Each day)

There's a bus **every ten minutes**. (not each ten minutes)

Compare the structures we use with **each** and **every**:

You can use each with a noun:

each book each student

You can use **each** alone (without a noun):

None of the rooms was the same.

Each (= each room) was different.

Or you can use each one:

Each one was different.

You can say **each of (the** \dots / **these** \dots / **them** etc.):

Read **each of these** sentences carefully.

Each of the books is a different colour.

Each of them is a different colour.

You can use **every** with a noun:

every book every student

You can't use **every** alone, but you can say **every one**:

A: Have you read all these books?

в: Yes, **every one**.

You can say **every one of** ... (but not 'every of'):

I've read **every one of those** books.

(not every of those books)

I've read **every one of them**.

You can also use **each** in the middle or at the end of a sentence. For example:

The students were **each** given a book. (= Each student was given a book.)

These oranges cost 40 pence **each**.

Everyone and every one

Everyone (one word) is only for people (= everybody).

Every one (two words) is for things or people, and is similar to each one (see Section B).

Everyone enjoyed the party. (= **Everybody** ...)

Sarah is invited to lots of parties and she goes to every one. (= to every party)

Each other → Unit 82C All and every → Unit 90

91.1 Look at the pictures and complete the sentences with each or every.

- 1 Each player has three cards.
- 2 Kate has read every book in the library.
- 3 side of a square is the same length.
- 4 seat in the theatre was taken.
- 5 There are six apartments in the building. one has a balcony.
- 6 There's a train to London hour.
- 7 She was wearing four rings one on finger.
- 8 Our football team is playing well. We've won game this season.

91.2 Put in each or every.

- 1 There were four books on the table. Each book was a different colour.
- 2 The Olympic Games are held every four years.
- 3 parent worries about their children.
- 4 In a game of tennis there are two or four players. player has a racket.
- 5 Nicola plays volleyball Thursday evening.
- 6 I understood most of what they said but not word.
- 7 The book is divided into five parts and of these has three sections.
- 8 I get paid four weeks.
- 9 I called the office two or three times, but time it was closed.
- 10 Car seat belts save lives. driver should wear one.
- 11 A friend of mine has three children. I always give of them a present at Christmas.
- 12 *(from an exam)* Answer all five questions. Write your answer to question on a separate sheet of paper.

91.3 Complete the sentences using each.

- 1 The price of one of those oranges is 30 pence. Those oranges are 30 pence each
- 2 I had ten pounds and so did Sonia. Sonia and I
- 3 One of those postcards costs 80 pence. Those
- 4 The hotel was expensive. I paid £150 and so did you. We

91.4 Put in everyone (1 word) or every one (2 words).

- 1 Sarah is invited to a lot of parties and she goes to every one
- 2 As soon as had arrived, we began the meeting.
- 3 Tasked her lots of questions and she answered correctly.
- 4 Amy is very popular. likes her.
- 5 I dropped a tray of glasses. Unfortunately broke.

Relative clauses 1: clauses with who/that/which

A

Look at this example sentence:

The woman who lives

who lives next door

A *clause* is a part of a sentence. A *relative clause* tells us which person or thing (or what kind of person or thing) the speaker means:

is a doctor.

The woman who lives next door ... ('who lives next door' tells us which woman)

People who live in the country ... ('who live in the country' tells us what kind of people)

We use who in a relative clause when we are talking about people (not things):

the woman – she lives next door – is a doctor

► The woman who lives next door is a doctor.

we know a lot of people – they live in the country

► We know a lot of people who live in the country.

An architect is someone who designs buildings.

What was the name of the person who phoned?

Anyone who wants to apply for the job must do so by Friday.

You can also use **that** (instead of **who**), but you can't use **which** for people:

The woman **that lives next door** is a doctor. (not the woman which)

Sometimes you must use who (not that) for people - see Unit 95.

R

When we are talking about things, we use **that** or **which** (*not* who) in a relative clause:

where is the cheese? – it was in the fridge

► Where is the cheese { that which was in the fridge?

I don't like stories that have unhappy endings. (or stories which have ...)

Grace works for a company that makes furniture. (or a company which makes furniture)

The machine **that broke down** is working again now. (*or* The machine **which** broke down)

That is more usual than which, but sometimes you must use which – see Unit 95.

C

Remember that in relative clauses we use **who/that/which**, not **he/she/they/it**. Compare:

'Who's that woman?' 'She lives next door to me.'

I've never spoken to the woman **who** lives next door. (not the woman she lives)

Where is the cheese? It was in the fridge.

Where is the cheese **that** was in the fridge? (not the cheese it was)

)

What = 'the thing(s) that'. Compare what and that:

What happened was my fault. (= the thing that happened)

but

Everything that happened was my fault. (not Everything what happened)

The machine **that broke down** is now working again. (not The machine what broke down)

Relative clauses 2–5 → Units 93–96

92.1 In this exercise you have to explain what some words mean. Choose the right meaning from the box and then write a sentence with who. Use a dictionary if necessary.

he/she -	steals from a shop designs buildings doesn't believe in Go is not brave	d he/she ‹	buys something from a shop pays rent to live in a house or breaks into a house to steal the expects the worst to happen	apartm	ent
					_

- 1 (an architect) An architect is someone who designs buildings.
- 2 (a burglar) A burglar is someone
- 3 (a customer)
- 4 (a shoplifter)
- 5 (a coward)
- 6 (an atheist)
- 7 (a pessimist)
- 8 (a tenant)
- 92.2 Make one sentence from two. Use who/that/which.
 - 1 A girl was injured in the accident. She is now in hospital.

 The girl who was injured in the accident is now in hospital.
 - 2 A waitress served us. She was impolite and impatient. The
 - 3 A building was destroyed in the fire. It has now been rebuilt.
 - 4 Some people were arrested. They have now been released. The
 - 5 A bus goes to the airport. It runs every half hour.
- 92.3 Complete the sentences. Choose from the box and make a relative clause.

invented the telephone runs away from home stole my wallet were hanging on the wall makes furniture
gives you the meaning of words
can support life
cannot be explained

stories that have

OK

Helen works for a company	that makes	furniture
---------------------------	------------	-----------

- 2 The book is about a girl
- 3 What happened to the pictures
- 4 A mystery is something
- 5 The police have arrested the man
- 6 A dictionary is a book
- 7 Alexander Bell was the man
- 8 It seems that Earth is the only planet
- 92.4 Are these sentences right or wrong? Correct them where necessary.
 - 1 I don't like stories who have unhappy endings.
 - 2 What was the name of the person who phoned?
 - 3 Where's the nearest shop who sells bread?
 - 4 The driver which caused the accident was fined £500.
 - 5 Do you know the person that took these pictures?
 - 6 We live in a world what is changing all the time.
 - 7 Dan said some things about me that were not true.
 - 8 What was the name of the horse it won the race?

93

Relative clauses 2: clauses with and without who/that/which

A

Look at these example sentences from Unit 92:

The woman who lives next door is a doctor. (or The woman that lives ...)

The woman lives next door. who (= the woman) is the subject

Where is the cheese that was in the fridge? (or the cheese which was ...)

The cheese was in the fridge. that (= the cheese) is the subject (which when it is the subject of the relative clause. So you cannot sa

You must use **who/that/which** when it is the *subject* of the relative clause. So you cannot say 'The woman lives next door is a doctor' or 'Where is the cheese was in the fridge?'.

B

Sometimes who/that/which is the object of the verb. For example:

The woman who I wanted to see was away on holiday.

I wanted to see the woman

who (= the woman) is the object
I is the subject

Have you found the keys that you lost?

You lost the keys.

that (= the keys) is the *object* **you** is the *subject*.

When who/that/which is the object, you can leave it out. So you can say:

The woman I wanted to see was away. or The woman who I wanted to see ...

Have you found the keys you lost? or ... the keys that you lost?

The dress Lisa bought doesn't fit her very well. *or* The dress **that** Lisa bought ... Is there **anything I can do?** *or* ... anything **that** I can do?

Note that we say:

the keys you lost (*not* the keys you lost them) **the dress Lisa bought** (*not* the dress Lisa bought it)

C

Note the position of prepositions (in/to/for etc.) in relative clauses:

Tom is talking to a woman – do you know her?

- ➤ Do you know the woman (who/that) Tom is talking to ?
 - I slept in a bed last night it wasn't very comfortable
- ► The bed (that/which) | slept in last night wasn't very comfortable.

Are these the books **you were looking for**? *or* ... the books **that/which** you were ...

The woman **he fell in love with** left him after a month. *or* The woman **who/that** he ...

The man I was sitting next to on the plane talked all the time. or

The man who/that I was sitting next to ...

Note that we say:

the books you were looking for (not the books you were looking for them)

D

You cannot use what in sentences like these (see also Unit 92D):

Everything (**that**) **they said** was true. (*not* Everything what they said)

I gave her all the money (that) I had. (not all the money what I had)

What = the thing(s) that:

Did you hear **what they said**? (= the things that they said)

Relative clauses 1 → Unit 92

Relative clauses 3-5 → Units 94-96

Whom → Unit 94B

3.1	In some of these sentences you need who or	-
	1 The woman lives next door is a doctor.	The woman who lives next door
	2 Have you found the keys you lost?	OK
	3 The people we met last night were very nice.	
	4 The people work in the office are very nice.	
	5 The people I work with are very nice.	
	6 What have you done with the money I gave	•
	7 What happened to the money was on the tal	Die?
	8 What's the worst film you've ever seen?9 What's the best thing it has ever happened to	o vou?
	3	•
3.2	What do you say in these situations? Comple	
	1 Your friend lost some keys. You want to kno Have you found the keys you lost	wit he has found them. You say:
	2 A friend is wearing a dress. You like it. You to	•
	I like the dress	cu ne.
	3 A friend is going to see a film. You want to k	now the name of the film. You say:
	What's the name of the film	?
	4 You wanted to visit a museum. It was shut v	
	The museum	was shut when we got there.
	5 You invited some people to your party. Som Some of the people	couldn't come. You tell someone:
	6 Your friend had to do some work. You want	
	Have you finished the work	to know it she has finished. Tod say.
	7 You rented a car. It broke down after a few r	•
	The car	broke down after a few miles.
3.3	These sentences all have a relative clause wit	h a preposition. Put the words in the correct order.
	1 Did you find (looking / for / you / the books	• •
	Did you find the books you were looking	
	2 We couldn't go to (we / invited / to / were	
	We couldn't go to	3,
	3 What's the name of (the hotel / about / me	·/told/you)?
	What's the name of	?
	4 Unfortunately I didn't get (applied / I / the)	job / for).
	Unfortunately I didn't get	No.
	5 Did you enjoy (you / the concert / to / went	•
	Did you enjoy 6 Gary is a good person to know. He's (on / r	?
	Gary is a good person to know. He's	ety / carr / sorriebody / you).
	7 Who was (the man / were / with / you) in	the restaurant last night?
	Who was	in the restaurant last night?
	Note: the the transfer of the	_
3.4	•	ntence is already complete, leave the space empty.
	1 I gave her all the money - I had. (all the 2 Did you hear what they said?	e money that I had <i>is also correct)</i>
	3 They give their children everything	they want.
	4 Tell me you want and I'll tr	•
	5 Why do you blame me for everything	goes wrong?
	6 I won't be able to do much, but I'll do	l can.
	7 I won't be able to do much, but I'll do the be	st I can.
	8 I don't agree with you've ju	ıst said.
	9 I don't trust him. I don't believe anything	he says.

Relative clauses 3: whose/whom/where

Whose

We use whose in relative clauses instead of his/her/their:

we helped some people - their car had broken down

► We helped some people whose car had broken down.

We use whose mostly for people:

- A widow is a woman whose husband is dead. (her husband is dead)
- What's the name of the man whose car you borrowed? (you borrowed his car)
- I met someone whose brother I went to school with. (I went to school with his/her brother)

Compare who and whose:

I met a man **who** knows you. (**he** knows you)

I met a man **whose sister** knows you. (his sister knows you)

Whom

Whom is possible instead of **who** when it is the *object* of the verb in the relative clause (like the sentences in Unit 93B):

George is a person whom I admire very much. (I admire him)

You can also use whom with a preposition (to whom / from whom / with whom etc.):

I like the people with whom I work. (I work with them)

Whom is a formal word and we do not often use it in this way. We usually prefer **who** or **that**, or nothing (see Unit 93). So we usually say:

- ... a person who/that I admire a lot or ... a person I admire a lot
- ... the people **who/that** I work with or ... the people I **work with**

Where

You can use where in a relative clause to talk about a place:

the restaurant – we had lunch there – it was near the airport

- ➤ The restaurant where we had lunch was near the airport.
- I recently went back to the town where I grew up.
 - (or ... the town I grew up in or ... the town that I grew up in)
 - I would like to live in a place where there is plenty of sunshine.

We say:

the day / the year / the time etc. something happens or that something happens

I can't meet you on Friday. That's the day (that) I'm going away.

The last time (that) I saw Anna, she looked great.

I haven't seen Jack and Helen since the year (that) they got married.

We say:

the reason { something happens or that/why something happens

The reason I'm phoning is to ask your advice.

(or The reason that I'm phoning / The reason why I'm phoning)

94.1) You met these people at a party:

The next day you tell a friend about these people. Complete the sentences using who or whose.

- 1 I met somebody whose mother writes detective stories
- 2 I met a man
- 3 I met a woman
- 4 I met somebody
- 5 I met a couple
- 6 I met somebody

94.2 Read the situations and complete the sentences using where.

- 1 You grew up in a small town. You went back there recently. You tell someone this.

 I recently went back to the small town where I grew up......
- 2 You're thirsty and you want a drink. You ask a friend where you can get some water. Is there a shop near here
- 3 You work in a factory. The factory is going to close down next month. You tell a friend.
 The
 is going to close down next month.
- 4 Sue is staying at a hotel. You want to know the name of the hotel. You ask a friend.

 Do you know the name of
- 5 You play football in a park on Sundays. You show a friend the park. You say:
 This is the on Sundays.

94.3 Complete each sentence using who/whom/whose/where.

- 1 What's the name of the man whose car you borrowed?
- 2 A cemetery is a place people are buried.
- 3 A pacifist is a person believes that all wars are wrong.
- 4 An orphan is a child parents are dead.
- 5 What was the name of the person to you spoke on the phone?
- 6 The place we spent our holidays was really beautiful.
- 7 This school is only for children first language is not English.
- 8 The woman with he fell in love left him after a month.

94.4) Use your own ideas to complete these sentences. They are like the examples in Sections D and E.

- 1 I can't meet you on Friday. That's the day I'm going away
- 2 The reason was that the salary was too low.
- 3 I'll never forget the time
- 4 Do you remember the day
- 5 The reason is that they don't need one.
- 6 was the year

?

?

There are two types of relative clause. In these exa Compare:	mples, the relative clauses are <u>underlined</u> .
Type 1 The woman who lives next door is a doctor. Grace works for a company that makes furniture. We stayed at the hotel (that) you recommended. In these examples, the relative clauses tell you which person or thing (or what kind of person or thing) the speaker means: 'The woman who lives next door' tells us which woman.	Type 2 My brother Ben, who lives in Hong Kong, is an architect. Anna told me about her new job, which she's enjoying a lot. We stayed at the Park Hotel, which a friend of ours recommended. In these examples, the relative clauses do not tell you which person or thing the speaker means. We already know which thing or person is meant: 'My brother Ben', 'Anna's new job' and 'the Park Hotel'.
'A company that makes furniture ' tells us what kind of company. 'The hotel (that) you recommended ' tells us which hotel.	The relative clauses in these sentences give us extra information about the person or thing.
We do not use commas (,) with these clauses: We know a lot of people who live in London.	We use commas (,) with these clauses: My brother Ben, who lives in Hong Kong, is an architect.
In both types of relative clause we use who for peo	ple and which for things. But:
Туре 1	Туре 2
You can use that :	You cannot use that :
Do you know anyone who/that speaks French and Italian? Grace works for a company which/that makes furniture. You can leave out who/which/that when it is	John, who (not that) speaks French and Italian, works as a tour guide. Anna told me about her new job, which (not that) she's enjoying a lot.
the object (see Unit 93):	You cannot leave out who or which :
We stayed at the hotel (that/which) you recommended. This morning I met somebody (who/	We stayed at the Park Hotel, which a friend of ours recommended.This morning I met Chris, who I hadn't
that) I hadn't seen for ages.	seen for ages.
We do not often use whom in this type of clause (see Unit 94B).	You can use whom for people (when it is the object):
	This morning I met Chris, whom I hadn't seen for ages.
In both types of relative clause you can use whose	and where:
We met some people whose car had	Lisa, whose car had broken down, was
broken down.	in a very bad mood.
What's the name of the place where	Kate has just been to Sweden, where

you went on holiday?

her daughter lives.

- 95.1 Make one sentence from two. Use the sentence in brackets to make a relative clause (Type 2). You will need to use who(m)/whose/which/where.
 - 1 Catherine is very friendly. (She lives next door.)

 Catherine, who lives next door, is very friendly.
 - 2 We stayed at the Park Hotel. (A friend of ours recommended it.)
 We stayed at the Park Hotel, which a friend of ours recommended.
 - 3 We often go to visit our friends in Cambridge. (It is not far from London.) We often go to visit our friends in Cambridge
 - 4 I went to see the doctor. (She told me I needed to change my diet.) I went to see
 - 5 Steven is one of my closest friends. (I have known him for a very long time.) Steven
 - 6 Lisa is away from home a lot. (Her job involves a lot of travelling.) Lisa
 - 7 The new stadium will be finished next month. (It can hold 90,000 people.)
 - 8 Alaska is the largest state in the USA. (My brother lives there.)
 - 9 Our teacher was very kind. (I have forgotten her name.)
- 95.2 Read the information and complete each sentence. Use a relative clause of Type 1 or Type 2. Use commas where necessary.
 - 1 There's a woman living next door to me. She's a doctor.
 The woman who lives next door to me is a doctor.
 - 2 I've got a brother called Ben. He lives in Hong Kong. He's an architect. My brother Ben, who lives in Hong Kong, is an architect.
 - 3 There was a strike at the factory. It began ten days ago. It is now over. The strike at the factory
 - 4 I was looking for a book this morning. I've found it now. I've found
 - 5 I've had my car for 15 years. It has never broken down. My car
 - 6 A job was advertised. A lot of people applied for it. Few of them had the necessary qualifications. Few of
 - 7 Amy has a son. She showed me a picture of him. He's a police officer. Amy showed me
- Some of these sentences are wrong. Correct them and put in commas where necessary. If the sentence is correct, write 'OK'.
 - 1 Anna told me about her new job that she's enjoying very much.

 Anna told me about her new job, **which** she's enjoying very much.
 - 2 My office that is on the second floor is very small.
 - 3 The office I'm using at the moment is very small.
 - 4 Mark's father that used to be in the army now works for a TV company.
 - 5 The doctor that examined me couldn't find anything wrong.
 - 6 The sun that is one of millions of stars in the universe provides us with heat and light.

Relative clauses 5: extra information clauses (2)

n P

Prepositions + whom/which

You can use a *preposition* before **whom** (for people) and **which** (for things). So you can say: **to whom / with whom / about which / without which** etc. :

Mr Lee, **to whom** I spoke at the meeting, is very interested in our proposal. Fortunately we had a good map, **without which** we would have got lost.

In informal English we often keep the preposition after the verb in the relative clause. When we do this, we normally use **who** (not whom) for people:

This is my friend from Canada, **who** I was telling you **about**. Yesterday we visited the City Museum, **which** I'd never been **to** before.

В

All of / most of etc. + whom/which

Study these examples:

Helen has three brothers. All of them are married. (2 sentences)

→ Helen has three brothers, all of whom are married. (1 sentence)

They asked me a lot of questions. I couldn't answer most of them (2 sentences)

→ They asked me a lot of questions, most of which I couldn't answer. (1 sentence)

In the same way you can say:

none of / neither of / any of / either of
some of / many of / much of / (a) few of
both of / half of / each of / one of / two of etc.

+ whom (people)
+ which (things)

Martin tried on three jackets, none of which fitted him.

Two men, neither of whom I had seen before, came into the office.

They have three cars, **two of which** they rarely use. Sue has a lot of friends, **many of whom** she was at school with.

You can also say the cause of which / the name of which etc. :

The building was destroyed in a fire, **the cause of which** was never established. We stayed at a beautiful hotel, **the name of which** I can't remember now.

C

Which (not what)

Study this example:

Joe got the job. This surprised everybody. (2 sentences)

Joe got the job, which surprised everybody. (1 sentence)

In this example, **which** = 'the fact that he got the job'. You must use **which** (*not* what) in sentences like these:

Sarah couldn't meet us, **which** was a shame. (not what was a shame)

The weather was good, **which** we hadn't expected. (not what we hadn't expected)

For what, see Units 92D and 93D.

- Write the relative clauses in a more formal way using a preposition + whom/which.
 - 1 Yesterday we visited the City Museum, which I'd never been to before. Yesterday we visited the City Museum, to which I'd never been before
 - 2 My brother showed us his new car, which he's very proud of. My brother showed us his new car,
 - 3 This is a picture of our friends Chris and Sam, who we went on holiday with. This is a picture of our friends Chris and Sam,
 - 4 The wedding, which only members of the family were invited to, took place on Friday. The wedding, took place on Friday.

Use the information in the first sentence to complete the second sentence. Use all of / most of etc. or the ... of + whom/which.

- 1 All of Helen's brothers are married. Helen has three brothers, all of whom are married
- 2 Most of the information we were given was useless. We were given a lot of information,
- 3 None of the ten people who applied for the job was suitable. Ten people applied for the job,
- 4 Kate hardly ever uses one of her computers. Kate has got two computers,
- 5 Mike won £100,000. He gave half of it to his parents. Mike won £100,000,
- 6 Both of Julia's sisters are lawyers. Julia has two sisters,
- 7 Jane replied to neither of the emails I sent her. I sent Jane two emails,
- 8 I went to a party I knew only a few of the people there. There were a lot of people at the party,
- 9 The sides of the road we drove along were lined with trees. We drove along the road, the
- 10 The aim of the company's new business plan is to save money. The company has a new business plan,
- 96.3

Join sentences from the boxes to make new sentences. Use which.

- 1 Laura couldn't come to the party.
- 2 Jane doesn't have a phone.
- 3 Alex has passed his exams.
- 4 Our flight was delayed.
- 5 Kate offered to let me stay at her house.
- 6 The street I live in is very noisy at night.
- 7 Our car has broken down.

This was very kind of her.

This means we can't go away tomorrow.

This makes it difficult to contact her.

This makes it difficult to sleep sometimes.

This was a shame.

This is good news.

This meant we had to wait three hours at the airport.

- 1 Laura couldn't come to the party, which was a shame. 2 Jane
- 3
- 4
- 5
- 6
- 7

-ing and -ed clauses (the woman talking to Tom,

A clause is a part of a sentence. Some clauses begin with -ing or -ed. For example:

Do you know the woman talking to Tom?

-ing clause

the woman talking to Tom

The boy injured in the accident was taken to hospital.

-ed clause

the boy injured in the accident

We use -ing clauses to say what somebody (or something) is (or was) doing at a particular time:

Do you know the woman talking to Tom? (the woman is talking to Tom)

Police **investigating the crime** are looking for three men. (police **are investigating** the crime) Who were those people waiting outside? (they were waiting)

I was woken up by a bell ringing. (a bell was ringing)

You can also use an -ing clause to say what happens all the time, not just at a particular time. For example:

The road **connecting the two villages** is very narrow. (the road **connects** the two villages)

I have a large room **overlooking the garden**. (the room **overlooks** the garden) Can you think of the name of a flower beginning with T? (the name begins with T)

-ed clauses have a passive meaning:

The boy **injured** in the accident was taken to hospital.

(he was injured in the accident)

George showed me some pictures painted by his father.

(they **had been painted** by his father)

Injured and invited are past participles. Note that many past participles are irregular and do not end in -ed (stolen/made/written etc.):

The police never found the money stolen in the robbery. Most of the goods made in this factory are exported.

You can use left in this way, with the meaning 'not used, still there':

We've eaten nearly all the chocolates. There are only a few left.

We often use -ing and -ed clauses after there is / there was etc. :

There were some children **swimming** in the river.

Is there anybody waiting?

There was a big red car parked outside the house.

97.1	М	lake one sentence from two. Complete the sentences with an -ing clause.
	1	A bell was ringing. I was woken up by it.
	2	I was woken up by a bell ringing A man was sitting next to me on the plane. I didn't talk much to him.
	_	I didn't talk much to the
	3	A taxi was taking us to the airport. It broke down.
	4	The broke down. There's a path at the end of this street. The path leads to the river.
	7	At the end of the street there's a
	5	A factory has just opened in the town. It employs 500 people.
	6	A has just opened in the town. The company sent me a brochure. It contained the information I needed. The company sent me
97.2	М	lake one sentence from two, beginning as shown. Each time make an -ed clause.
	1	A boy was injured in the accident. He was taken to hospital.
	_	The boy injured in the accident was taken to hospital.
	2	A gate was damaged in the storm. It has now been repaired. The gate has now been repaired.
	3	A number of suggestions were made at the meeting. Most of them were not very practical.
		Most of the were not very practical.
	4	Some paintings were stolen from the museum. They haven't been found yet. The haven't been found yet.
	5	A man was arrested by the police. What's his name? What's the name of
07.2	_	
97.3		omplete the sentences using the following verbs in the correct form: blow call invite live offer read ring sit study work
		I was woken up by a bell <u>ringing</u> Some of the people <u>invited</u> to the party can't come.
		Life must be very unpleasant for people near busy airports.
		A few days after the interview, I received an email me the job.
	5	Somebody Jack phoned while you were out.
	_	There was a tree down in the storm last night.
	′	The waiting room was empty except for a young man by the window a magazine.
	8	lan has a brother in a bank in London and a sister
		economics at university in Manchester.
97.4	U	se the words in brackets to make sentences using There is / There was etc.
		That house is empty. (nobody / live / in it) There's nobody living in it.
		The accident wasn't serious. (nobody / injure) There was nobody injured.
	3	I can hear footsteps. (somebody / come) There
	4	The train was full. (a lot of people / travel)
	5	We were the only guests at the hotel. (nobody else / stay there)
	6	The piece of paper was blank. (nothing / write / on it)
	7	The college offers English courses in the evening. (a course / begin / next Monday)

Adjectives ending in -ing and -ed (boring/bored etc.)

Many adjectives end in -ing and -ed, for example: boring and bored. Study this example situation:

Jane has been doing the same job for a very long time. Every day she does exactly the same thing again and again. She doesn't enjoy her job any more and would like to do something different.

Jane's job is boring.

Jane is bored (with her job).

Somebody is **bored** if something (or somebody else) is **boring**. Or, if something is **boring**, it makes you **bored**. So:

Jane is **bored** because her job is **boring**.
Jane's job is **boring**, so Jane is **bored**. (*not* Jane is boring)

If a person is **boring**, this means that they make other people **bored**:

George always talks about the same things. He's really **boring**.

Compare adjectives ending in -ing and -ed:

My job is boring.

tiring.
satisfying.
depressing. (etc.)

In these examples, the -ing adjective tells you about the job.

I'm **bored** with my job.
I'm not **interested** in my job any more.
I get very **tired** doing my job.
I'm not **satisfied** with my job.

My job makes me **depressed**. (etc.)

In these examples, the **-ed** adjective tells you how somebody feels (about the job).

Compare these examples:

interesting

Julia thinks politics is interesting.

Did you meet anyone **interesting** at the party?

surprising

It was **surprising** that he passed the exam.

disappointing

The movie was **disappointing**. We expected it to be much better.

shocking

The news was **shocking**.

interested

Julia is **interested** in politics. (*not* interesting in politics)
Are you **interested** in buying a car?
I'm trying to sell mine.

surprised

Everybody was **surprised** that he passed the exam.

disappointed

We were **disappointed** with the movie. We expected it to be much better.

shocked

I was **shocked** when I heard the news.

R

- 98.1 Complete the sentences for each situation. Use the word in brackets + -ing or -ed.
 - 1 The movie wasn't as good as we had expected. (disappoint...)
 - a The movie was disappointing
 - b We were disappointed with the movie.
 - 2 Donna teaches young children. It's a very hard job, but she enjoys it. (exhaust...)
 - a She enjoys her job, but it's often
 - b At the end of a day's work, she is often
 - 3 It's been raining all day. I hate this weather. (depress...)
 - a This weather is
 - b This weather makes me
 - c It's silly to get ... because of the weather.
 - 4 Clare is going to Mexico next month. She has never been there before. (excit...)
 - a It will be an experience for her.
 - b Going to new places is always
 - c She is really about going to Mexico.

98.2 Choose the correct word.

- 1 I was <u>disappointing</u>. / disappointed with the film. I had expected it to be better. (<u>disappointed</u> is correct)
- 2 Are you <u>interesting / interested</u> in football?
- 3 The new project sounds exciting / excited. I'm looking forward to working on it.
- 4 It's embarrassing / embarrassed when you have to ask people for money.
- 5 Do you easily get embarrassing / embarrassed?
- 6 I had never expected to get the job. I was really <u>amazing</u> / <u>amazed</u> when I was offered it.
- 7 She has really learnt very fast. She has made <u>amazing / amazed progress</u>.
- 8 I didn't find the situation funny. I was not amusing / amused.
- 9 It was a really <u>terrifying / terrified</u> experience. Everybody was very <u>shocking / shocked</u>.
- 10 Why do you always look so boring / bored? Is your life really so boring / bored?
- 11 He's one of the most <u>boring / bored</u> people I've ever met. He never stops talking and he never says anything <u>interesting / interested</u>.

98.3 Complete each sentence using a word from the box.

amusing/amused	annoying/annoyed	boring/bored
confusing/confused	disgusting/disgusted	exciting/excited
exhausting/exhausted	interesting/interested	surprising/surprised

- 1 He works very hard. It's not surprising that he's always tired.
- 2 I've got nothing to do. I'm
- 3 The teacher's explanation was . Most of the students didn't understand it.
- 4 The kitchen hadn't been cleaned for ages. It was really
- 5 I don't visit art galleries very often. I'm not particularly in art.
- 6 There's no need to get just because I'm a few minutes late.
- 7 The lecture was I fell asleep.
- 8 I've been working very hard all day and now I'm
- 9 I'm starting a new job next week. I'm very about it.
- 10 Steve is good at telling funny stories. He can be very
- 11 Helen is a very person. She knows a lot, she's travelled a lot and she's done lots of different things.

Adjectives: a nice new house, you look tired

Sometimes we use two or more adjectives together:

My brother lives in a nice new house.

In the kitchen there was a beautiful large round wooden table.

Adjectives like new/large/round/wooden are fact adjectives. They give us factual information about age, size, colour etc.

Adjectives like nice/beautiful are opinion adjectives. They tell us what somebody thinks of something

Opinion adjectives usually go before fact adjectives.

opinion

fact

long

summer holiday man

nice interesting delicious

young hot

vegetable soup

beautiful

large round wooden

table

а

Sometimes we use two or more fact adjectives together. Usually (but not always) we put fact adjectives in this order:

how big?

3 what colour?

where from?

what is it

NOUN

a **tall young** man $(1 \rightarrow 2)$

a **large wooden** table $(1 \rightarrow 5)$

5

made of?

big blue eyes $(1 \rightarrow 3)$

an **old Russian** song $(2 \rightarrow 4)$

a small black plastic bag $(1 \rightarrow 3 \rightarrow 5)$

an **old white cotton** shirt $(2 \rightarrow 3 \rightarrow 5)$

Adjectives of size and length (big/small/tall/short/long etc.) usually go before adjectives of shape and width (round/fat/thin/slim/wide etc.): a **large round** table a **tall thin** girl a long narrow street

When there are two or more colour adjectives, we use **and**:

a **black and white** dress a red, white and green flag

This does not usually happen with other adjectives before a noun:

a **long black** dress (not a long and black dress)

We use adjectives after be/get/become/seem:

Be careful!

I'm tired and I'm getting hungry.

As the film went on, it **became** more and more **boring**.

Your friend seems very nice.

We also use adjectives to say how somebody/something looks, feels, sounds, tastes or smells:

You look tired. / I feel tired. / She sounds tired.

The dinner smells good.

This tea tastes a bit strange.

But to say how somebody does something you must use an adverb (see Units 100–101):

Drive carefully! (not Drive careful)

Susan plays the piano very **well**. (not plays very good)

We say 'the first two days / the next few weeks / the last ten minutes' etc. :

I didn't enjoy the **first two** days of the course. (not the two first days)

They'll be away for the **next few** weeks. (not the few next weeks)

Adverbs → Units 100-101 Superlatives (cheapest etc.) → Unit 108

Comparison (cheaper etc.) → Units 105–107

99.1 Put the adjectives in brackets in the correct position. a beautiful round wooden table 1 a beautiful table (wooden / round) 2 an unusual ring (gold) 3 an old house (beautiful) 4 black gloves (leather) 5 an American film (old) 6 a long face (thin) 7 big clouds (black) 8 a sunny day (lovely) 9 an ugly dress (yellow) 10 a wide avenue (long) 11 a lovely restaurant (little) 12 a red car (old / little) 13 a new sweater (green / nice) 14 a metal box (black / small) 15 a big cat (fat / black) 16 long hair (black / beautiful) 17 an old painting (interesting / French) 18 an enormous umbrella (red / yellow) 99.2 Complete each sentence with a verb (in the correct form) and an adjective from the boxes. feel look awful interesting -seemfine smell sound taste nice upset wet 1 Helen seemed upset this morning. Do you know what was wrong? 2 I can't eat this. I've just tried it and it... 3 I wasn't very well yesterday, but I today. 4 What beautiful flowers! They too. 5 You Have you been out in the rain? - much better than his 6 James was telling me about his new job. It old job. 99.3 Put in the correct word. 1 This tea tastes a bit strange . (strange / strangely) when the sun is shining. (happy / happily) 2 I always feel 3 The children were playing in the garden. (happy / happily) 4 The man became when the manager of the restaurant asked him to leave. (violent / violently) 5 You look ! Are you all right? (terrible / terribly) 6 There's no point in doing a job if you don't do it (proper / properly) 7 The soup tastes (good / well) (slow / slowly) 8 Hurry up! You're always so 99.4 Write the following in another way using the first ... / the next ... / the last the first two days of the course 1 the first day and the second day of the course the next two weeks 2 next week and the week after 3 yesterday and the day before yesterday 4 the first week and the second week of May 5 tomorrow and a few days after that 6 questions 1, 2 and 3 in the exam 7 next year and the year after

before that

8 the last day of our holiday and the two days

Adjectives and adverbs 1 (quick/quickly)

Look at these examples:

Our holiday was too short – the time passed very **quickly**.

Two people were **seriously** injured in the accident.

Quickly and seriously are adverbs. Many adverbs are formed from an adjective + -ly:

adjective: adverb:

quick serious quickly serious**ly**

careful careful**ly** quiet quietly heavy heavi**ly** bad badly

For spelling, see Appendix 6.

Not all words ending in -ly are adverbs. Some adjectives end in -ly too, for example:

friendly

lively

elderly

lonely

silly

lovely

Adjective or adverb? B

> Adjectives (quick/careful etc.) tell us about a noun (somebody or something). We use adjectives before nouns:

> > Sam is a careful driver. (not a carefully driver)

We didn't go out because of the heavy

rain.

Adverbs (quickly/carefully etc.) tell us about a verb (how somebody does something or how something happens):

> Sam **drove carefully** along the narrow road. (not drove careful)

We didn't go out because it was raining **heavily**. (not raining heavy)

Compare:

She speaks **perfect English**.

adjective + noun

She speaks English perfectly.

verb + noun + adverb

We also use adjectives after some verbs, especially be, and also look/feel/sound etc. Compare:

Please **be quiet**.

I was disappointed that my exam results were so bad.

Why do you always look so serious? I feel happy.

Please speak quietly.

I was unhappy that I did so badly in the exam. (not did so bad)

Why do you never take me seriously? The children were playing happily.

We also use adverbs before adjectives and other adverbs. For example:

reasonably cheap terribly sorry

(adverb + adjective) (adverb + adjective)

incredibly quickly

(adverb + adverb)

It's a reasonably cheap restaurant and the food is extremely good.

I'm **terribly sorry**. I didn't mean to push you. (not terrible sorry)

Maria learns languages incredibly quickly.

The exam was surprisingly easy.

You can also use an adverb before a past participle (injured/organised/written etc.):

Two people were **seriously injured** in the accident. (*not* serious injured)

The meeting was badly organised.

	Complete each sei	ntence with an	adverb. The first let	ters of the ad	verb are giv	ren.
ı			raining heavily			
			e we played very ba			
			ng a place to live. If		ite ea	
			but we didn't compl			
5	Nobody knew St	eve was coming	g to see us. He arrive		·	
	Mike keeps fit by		_			
7		-	ut I can understand _I	per	if pec	ple speak
	sl	and cl				
	ut in the correct v					
			injured in the accide			
			ous injuries. (seric)	
	I think you behav	-	-	/ selfishly)		
	Tanya is	•	about losing her job	•	• .	
	There was a		nange in the weather			ш. Х
	Everybody at the			sed. (colourfi		lly)
	Linda usually we Liz fell and hurt h		clothes. (colo	ourful / colourf ad / badly)	uily)	
			ool because he was	iu / vauty)	taught	(bad / badly)
	Don't go up that			(safe /	safely)	(Jac / Jaciy)
				•		
			word from the box.	Sometimes yo	ou need the	adjective (careful
e ¹	tc.) and sometime	es the adverb (- ,			
	careful(ly)	complete(ly		•		ent(ly)
	happy/happily	nervous(ly)	perfect(ly)	-quick(ly) spe	ecial(ly)
1	Our holiday was	too short. The	time passed very	quickly		
	-			-		
2	Steve doesn't tal	C 113K3 WITCH HE	e's driving. He's alwa	ıys		
	Sue works		e's driving. He's alwane ne never seems to st	-		
3		. Sł	_	op.		
3 4 5	Sue works Rachel and Patrion Maria's English is	. Sł ck are very very	ne never seems to sto married although sho	op. d. e makes quite	a lot of mist	akes.
3 4 5 6	Sue works Rachel and Patrio Maria's English is I cooked this me	. Sł ck are very very al	ne never seems to st married although sho for you, so I hop	op. d. e makes quite	a lot of mist	akes.
3 4 5 6 7	Sue works Rachel and Patrio Maria's English is I cooked this me Everything was v	. Sł ck are very very al ery quiet. Ther	ne never seems to sto married although sho for you, so I hop e was	op. d. e makes quite	a lot of mist	akes.
3 4 5 6 7 8	Sue works Rachel and Patric Maria's English is I cooked this me Everything was v	. Sh ck are very very al ery quiet. Ther es and they fitt	ne never seems to sto married although sho for you, so I hop e was ed me	op. d. e makes quite be you like it.	a lot of mist	akes.
3 4 5 6 7 8	Sue works Rachel and Patric Maria's English is I cooked this me Everything was v I tried on the sho	. She have very saventy all all all all all all all all all al	ne never seems to sto married although sho for you, so I hop e was ed me before exams?	op. d. e makes quite be you like it. silence.		
3 4 5 6 7 8 9	Sue works Rachel and Patric Maria's English is I cooked this me Everything was v I tried on the sho	. She have very saventy all all all all all all all all all al	ne never seems to sto married although sho for you, so I hop e was ed me	op. d. e makes quite be you like it. silence.		
3 4 5 6 7 8 9	Sue works Rachel and Patric Maria's English is I cooked this me Everything was w I tried on the sho Do you usually fo	. She ck are very at a common to the common	ne never seems to sto married although sho for you, so I hop e was ed me before exams?	op. d. e makes quite be you like it. silence. ible for me at	the moment	
3 4 5 6 7 8 9 0	Sue works Rachel and Patric Maria's English is I cooked this me Everything was w I tried on the sho Do you usually fo	. She ck are very at a common to the common	ne never seems to sto married although sho for you, so I hop e was ted me before exams? imposs h box) to complete	op. d. e makes quite be you like it. silence. ible for me at	the moment	
3 4 5 6 7 8 9	Sue works Rachel and Patric Maria's English is I cooked this me Everything was v I tried on the sho Do you usually fo I'd like to buy a co	. She ck are very at a lery quiet. There ees and they fitted ar, but it's	ne never seems to sto married although sho for you, so I hop e was ted me before exams? imposs h box) to complete	op. d. e makes quite be you like it. silence. ible for me at	the moment	t.
3 4 5 6 7 8 9 0	Sue works Rachel and Patric Maria's English is I cooked this me Everything was v I tried on the sho Do you usually fo I'd like to buy a co	. She ck are very at least of the comment of the co	ne never seems to sto married although sho for you, so I hop e was red me before exams? imposs h box) to complete completely slightly	op. d. e makes quite be you like it. silence. ible for me at a	the moment e. -cheap -	t. damaged
3 4 5 6 7 8 9 10 C	Sue works Rachel and Patric Maria's English is I cooked this me Everything was v I tried on the sho Do you usually fo I'd like to buy a co Choose two words absolutely reasonably unnecessarily	. She ck are very at least of the comment of the co	ne never seems to sto married although sho for you, so I hop e was sed me before exams? imposs h box) to complete completely slightly	op. d. e makes quite be you like it. silence. ible for me at each sentence changed enormous planned	the moment e. -cheap - ill quiet	t. damaged
3 4 5 6 7 8 9 10 C	Sue works Rachel and Patric Maria's English is I cooked this me Everything was v I tried on the sho Do you usually fo I'd like to buy a co Choose two words absolutely reasonably unnecessarily I thought the res	. She ck are very at least of the comment of the co	ne never seems to sto married although she for you, so I hop e was led me before exams? imposs h box) to complete completely slightly	op. d. e makes quite be you like it. silence. ible for me at each sentence changed enormous planned	the moment e. -cheap - ill quiet	t. damaged
3 4 5 6 7 8 9 10 C	Sue works Rachel and Patric Maria's English is I cooked this me Everything was v I tried on the sho Do you usually fo I'd like to buy a co Choose two words absolutely reasonably unnecessarily I thought the res Will's mother is	. She ck are very at least one of the cel ar, but it's cone from each badly seriously unusually taurant would be a very would	ne never seems to sto married although she for you, so I hop e was led me before exams? imposs h box) to complete completely slightly	op. d. e makes quite be you like it. silence. ible for me at each sentence changed enormous planned	the moment e. -cheap - ill quiet	t. damaged
3 4 5 6 7 8 9 10 C	Sue works Rachel and Patric Maria's English is I cooked this me Everything was v I tried on the sho Do you usually fo I'd like to buy a co Choose two words absolutely reasonably unnecessarily I thought the res	. She ck are very at least and they fitted ar, but it's	ne never seems to sto married although sho for you, so I hop e was eed me before exams? imposs h box) to complete completely slightly	op. d. e makes quite be you like it. silence. ible for me at each sentence changed enormous planned	the moment e. -cheap - ill quiet	t. damaged
3 4 5 6 7 8 9 10 C	Sue works Rachel and Patric Maria's English is I cooked this me Everything was w I tried on the sho Do you usually fo I'd like to buy a co Choose two words absolutely reasonably unnecessarily I thought the res Will's mother is What a big hous	. She ck are very at least and they fitted ar, but it's	ne never seems to sto married although sho for you, so I hop e was sed me before exams? imposs h box) to complete completely slightly be expensive, but it we interest to story	op. d. e makes quite be you like it. silence. ible for me at each sentence changed enormous planned	the moment e. -cheap - ill quiet	t. damaged
3 4 5 6 7 8 9 10 C 1 2 3 4 5	Sue works Rachel and Patric Maria's English is I cooked this me Everything was w I tried on the sho Do you usually fo I'd like to buy a co Choose two words absolutely reasonably unnecessarily I thought the res Will's mother is What a big hous It wasn't a seriou The children are	. She ck are very at least and they fitted are, but it's	ne never seems to sto married although sho for you, so I hop e was sed me before exams? imposs h box) to complete completely slightly be expensive, but it we interest to story	op. d. e makes quite be you like it. silence. ible for me at each sentence changed enormous planned was reasona hospital.	the moment e. -cheap - ill quiet	damaged long
3 4 5 6 7 8 9 10 C 1 2 3 4 5 6 7	Sue works Rachel and Patric Maria's English is I cooked this me Everything was v I tried on the sho Do you usually fo I'd like to buy a co Choose two words absolutely reasonably unnecessarily I thought the res Will's mother is What a big hous It wasn't a seriou The children are When I returned The movie was	. She ck are very at least and they fitted are, but it's	ne never seems to sto married although she for you, so I hope e was eed me before exams? imposs h box) to complete completely slightly be expensive, but it we interest was only ively, but they're years, everything ha	op. d. e makes quite be you like it. silence. ible for me at each sentence changed enormous planned was reasona n hospital. d It could have b	the moment e. cheap ill quiet bly cheap	t. damaged long today.

Adjectives and adverbs 2 (well/fast/late, hard/hardly)

Good/well

Good is an adjective. The adverb is well:

Your English is **good**. You speak English well. Susan plays the piano well. Susan is a **good** pianist. but

We use **well** (not good) with past participles (dressed/known etc.):

well-educated well-dressed well-known well-paid

Gary's father is a well-known writer.

But well is also an adjective with the meaning 'in good health':

'How are you today?' 'I'm very well, thanks.'

Fast/hard/late

These words are both adjectives and adverbs:

adjective

Darren is a very **fast runner**.

Kate is a **hard worker**.

I was late.

Darren can run very fast. Kate works hard. (not works hardly)

adverb

I got up late this morning.

Lately = recently:

Have you seen Tom lately?

Hardly

Hardly = very little, almost not. Study these examples:

Sarah wasn't very friendly at the party. She hardly spoke to me.

(= she spoke to me very little, almost not at all)

We've only met once or twice. We hardly know each other.

Hard and hardly are different. Compare:

He tried **hard** to find a job, but he had no luck. (= he tried a lot, with a lot of effort)

I'm not surprised he didn't find a job. He **hardly** tried. (= he tried very little)

I can hardly do something = it's very difficult for me, almost impossible:

Your writing is terrible. I can hardly read it. (= it is almost impossible to read it)

My leg was hurting. I could hardly walk.

You can use hardly + any/anybody/anyone/anything/anywhere:

A: How much money have we got?

B: Hardly any. (= very little, almost none)

These two cameras are very similar. There's hardly

any difference between them.

The exam results were very bad. Hardly anybody in

our class passed. (= very few students passed)

Note that you can say:

She said hardly anything. or She hardly said anything.

We've got hardly any money. or We've hardly got any money.

Hardly ever = almost never:

I'm nearly always at home in the evenings. I hardly ever go out.

Hardly also means 'certainly not'. For example:

It's hardly surprising that you're tired. You haven't slept for three days.

(= it's certainly not surprising)

The situation is serious, but it's **hardly a crisis**. (= it's certainly not a crisis)

101.1 Put in good or well.

- 1 I play tennis but I'm not very good
- 2 Your exam results were very
- 3 You did in your exams.
- 4 The weather was while we were away.
- 5 I didn't sleep last night.
- 6 Lucy speaks German . She's at languages.
- 7 Our new business isn't doing very at the moment.
- 8 I like your hat. It looks on you
- 9 I've met her a few times, but I don't know her

101.2 Complete these sentences using **well** + the following words:

behaved dressed informed kept known paid written

- 1 The children were very good. They were well-behaved
- 2 I'm surprised you haven't heard of her. She is quite
- 3 Our neighbours' garden is neat and tidy. It is very
- 4 I enjoyed the book you lent me. It's a great story and it's very
- 5 Tanya knows a lot about many things. She is very
- 6 Mark's clothes are always smart. He is always
- 7 Jane has a lot of responsibility in her job, but she isn't very

101.3 Are the <u>underlined</u> words right or wrong? Correct them where necessary.

- 1 I'm tired because I've been working <u>hard</u>.
- 2 I tried hard to remember her name, but I couldn't.
- 3 This coat is practically unused. I've hardly worn it.
- 4 Laura is a good tennis player. She hits the ball hardly.
- 5 Don't walk so fast! I can't keep up with you.
- 6 I had plenty of time, so I was walking slow.

101.4 Complete the sentences. Use hardly + the following verbs (in the correct form):

change hear know recognise say sleep speak

- 1 Scott and Tracy have only met once before. They hardly know each other.
- 2 You're speaking very quietly. I can you.
- 3 I'm very tired this morning. I last night.
- 4 We were so shocked when we heard the news, we could
- 5 Kate was very quiet this evening. She a word.
- 6 You look the same now as you looked 15 years ago. You've
- 7 I met David a few days ago. I hadn't seen him for a long time and he looks very different now.

 him.

OK

101.5 Complete these sentences with hardly + any/anybody/anything/anywhere/ever.

- 1 I'll have to go shopping. There's hardly anything to eat.
- 2 It was a very warm day and there was wind.
- 3 'Do you know much about computers?' 'No,
- 4 The hotel was almost empty. There was staying there.
- 5 I listen to the radio a lot, but I watch television.
- 6 Our new boss is not very popular. likes her.
- 7 It was very crowded in the room. There was to sit.
- 8 We used to be good friends, but we see each other now.
- 9 It was nice driving this morning. There was traffic.
- 10 I hate this town. There's to do and to go

02 So and such

Compare so and such:

We use **so** + adjective/adverb: **so stupid so quick**

so stupid so quick so nice so quickly

I didn't like the book. The story was **so stupid**.

I like Liz and Joe. They are so nice.

We use **such** + noun:

such a story such people

We also use **such** + *adjective* + *noun*:

such a stupid story such nice people

I didn't like the book. It was **such** a stupid **story**. (*not* a so stupid story) I like Liz and Joe. They are **such nice**

people. (not so nice people)

We say such a (not a such):

We say **such a** ... (not a such): **such a** big **dog** (not a such big dog)

So and **such** make the meaning stronger:

It's a beautiful day, isn't it? It's **so warm**. (= really warm)

It's difficult to understand him because he talks **so quietly**.

You can use so ... that:

armchair.

The book was **so good that** I couldn't

put it down.
I was **so tired that** I fell asleep in the

المحالة فريح مريحوا بالم

We usually leave out **that**:

I was **so tired** I fell asleep.

It was a great holiday. We had **such a good time**. (= a really good time)
You always think good things are going to happen. You're **such an optimist**.

You can use such ... that:

It was **such a good book that** I couldn't put it down.
It was **such nice weather that** we spent

I didn't realise it was such an old house.

You know it's not true. How can you

the whole day on the beach.

We usually leave out **that**:

It was **such nice weather** we spent ...

We also use **so** and **such** with the meaning 'like this':

Somebody told me the house was built 100 years ago. I didn't realise it was

so old. (= as old as it is) I'm tired because I got up at six.

I don't usually get up **so early**.
I expected the weather to be cooler.
I'm surprised it is **so warm**.

Note the expression **no such** ... :

say such a thing?

You won't find the word 'blid' in the dictionary. There's **no such word**. (= this word does not exist)

Compare:

so long

I haven't seen her for **so long** I've forgotten what she looks like.

so far

I didn't know it was **so far**.

so much, so many

I'm sorry I'm late – there was **so much** traffic.

such a long time

I haven't seen her for **such a long time**. (not so long time)

such a long way

I didn't know it was such a long way.

such a lot (of)

I'm sorry I'm late – there was **such a lot**of traffic.

Not so ... as → Unit 107A Such as → Unit 117A

102.1 Put in so, such or such a.

- 1 It's difficult to understand him because he speaks _____ quietly.
- 2 I like Liz and Joe. They're such nice people.
- 3 It was a great holiday. We had such a good time.
- 4 I was surprised that he looked well after his recent illness.
- 5 Everything is expensive these days, isn't it?
- 6 The weather is beautiful, isn't it? I didn't expect it to be ... nice day.
- 7 I think she works too hard. She looks tired all the time.
- 8 He always looks good. He wears nice clothes.
- 9 It was boring movie that I fell asleep while I was watching it.
- 10 I couldn't believe the news. It was shock.
 11 I have to go. I didn't realise it was late.
- 12 The food at the hotel was awful. I've never eaten awful food.
- 13 They've got much money they don't know what to do with it.
- 14 I didn't realise you lived long way from the city centre.
- 15 The party was really great. It was shame you couldn't come.

Make one sentence from two. Use so or such.

- 1 She worked hard.
- 2 It was a beautiful day.
- 3 I was tired.
- 4 We had a good time on holiday.
- 5 She speaks English well.
- 6 I've got a lot to do.
- 7 The music was loud.
- 8 I had a big breakfast.
- 9 It was horrible weather.
- 10 I was surprised.

- You could hear it from miles away.
- You would think it was her native language.
- We spent the whole day indoors.
- -She made herself ill.-
- I couldn't keep my eyes open.
- I didn't eat anything else for the rest of the day.
- We decided to go to the beach.
- I didn't know what to say.
- I don't know where to begin.
- We didn't want to come home.
- 1 She worked so hard she made herself ill.
- 2 It was such a beautiful day we decided to go to the beach.
- 3 I was
- 4
- 5
- 6
- 7
- 8
- 9 10

102.3 Use your own ideas to complete these pairs of sentences.

- 1 a We enjoyed our holiday. It was so relaxing
 - b We enjoyed our holiday. We had such a good time
- 2 a I like Catherine. She's so
 - b I like Catherine. She's such
- 3 a I like New York. It's so
 - b I like New York. It's such
- 4 a I wouldn't like to be a teacher. It's so
 - b I wouldn't like to be a teacher. It's such
- 5 a It's great to see you again! I haven't seen you for so
 - b It's great to see you again! I haven't seen you for such

Enough and too

Enough goes after adjectives and adverbs:

I can't run very far. I'm not **fit enough**. (*not* enough fit) Let's go. We've waited **long enough**.

I can let you know tomorrow. Is that soon enough?

Compare too ... and not ... enough:

You never stop working. You work too hard.

(= more than is necessary)

You're lazy. You don't work hard enough.

(= less than is necessary)

В

Enough normally goes before nouns:

I can't run very far. I don't have **enough energy**. (not energy enough)

Do we have **enough petrol**, or should we stop and get some?

We've got enough money. We don't need any more.

Some of us had to sit on the floor because there weren't enough chairs.

We also use **enough** alone (without a noun):

We don't need to stop for petrol. We've got enough.

Compare too much/many and enough:

There's too much furniture in this room. There's not enough space.

There were too many people and not enough chairs.

C

We say **enough/too** ... **for** somebody/something:

Does Joe have enough experience for the job?

This bag isn't big enough for all my clothes.

That shirt is too small **for you**. You need a larger size.

But we say **enough/too** ... **to** do something. For example:

Does Joe have enough experience to do the job? (not for doing)

We don't have enough money to go on holiday right now.

She's not old enough to have a driving licence.

She's too young to have a driving licence.

Let's get a taxi. It's too far to walk home from here.

The following example has both **for** ... and **to** ... :

The bridge is just wide enough for two cars to pass each other.

D

We say:

The food was very hot. We couldn't eat it.

and The food was so hot that we couldn't eat it.

but The food was **too** hot **to eat**. (without it)

Some more examples like this:

These boxes are too heavy to carry.

(not to carry them)

The wallet was too big to put in my pocket.

(not to put it)

This chair isn't strong enough to stand on.

(not to stand on it)

10 There weren't

103.1 Complete the sentences using enough + the following words:

big **chairs** cups fit milk money room time well warm 1 I can't run very far. I'm not fit enough 2 Some of us had to sit on the floor because there weren't enough chairs 3 I'd like to buy a car, but I don't have at the moment. 4 Do you have in your coffee or would you like some more? 5 Are you ? Or shall I switch on the heating? 6 It's only a small car. There isn't for all of us. 7 Steve didn't feel to go to work this morning. 8 I enjoyed my trip to Paris, but there wasn't to do everything I wanted. 9 Try this jacket on and see if it's for you.

Complete the answers to the questions. Use too or enough + the word(s) in brackets.

Does she have a driving licence? I need to talk to you about something. Let's go to the cinema. Why don't we sit outside? Would you like to be a politician? Would you like to be a teacher? Did you hear what he was saying? Can he read a newspaper in English?		
3 Let's go to the cinema. 4 Why don't we sit outside? 5 Would you like to be a politician? 6 Would you like to be a teacher? 7 Did you hear what he was saying?	1	Does she have a driving licence?
Why don't we sit outside? Would you like to be a politician? Would you like to be a teacher? Did you hear what he was saying?	2	I need to talk to you about something.
 Would you like to be a politician? Would you like to be a teacher? Did you hear what he was saying? 	3	Let's go to the cinema.
6 Would you like to be a teacher?7 Did you hear what he was saying?	4	Why don't we sit outside?
7 Did you hear what he was saying?	5	Would you like to be a politician?
	6	Would you like to be a teacher?
8 Can he read a newspaper in English?	7	Did you hear what he was saying?
	8	Can he read a newspaper in English?

	\mathcal{A}
(old)	No, she's not old enough to
	have a driving licence.
(busy)	Well, I'm afraid I'm
	to you now.
(late)	No, it's
	to the cinema.
(warm)	It's not
	outside.
(shy)	No, I'm
	a politician.
(patience)	No, I don't have
"	a teacher.
(far away)	No, we were
`	what he was saying.
(English)	No, he doesn't know
	a newspaper.

for everybody to have coffee at the same time.

103.3 Make one sentence from two. Complete the new sentence using too or enough.

- 1 We couldn't carry the boxes. They were too heavy.
 The boxes were too heavy to carry.
- 2 I can't drink this coffee. It's too hot.
- This coffee is
- 3 Nobody could move the piano. It was too heavy. The piano
- 4 Don't eat these apples. They're not ripe enough. These apples
- 5 I can't explain the situation. It is too complicated. The situation
- 6 We couldn't climb over the wall. It was too high.
- 7 Three people can't sit on this sofa. It isn't big enough. This sofa
- 8 You can't see some things without a microscope. They are too small. Some

Quite, pretty, rather and fairly

You can use quite/pretty/rather/fairly + adjectives or adverbs. So you can say:

It's quite cold. It's pretty cold. It's rather cold. It's fairly cold.

Quite/pretty/rather/fairly = less than 'very' but more than 'a little'.

Quite and pretty are similar in meaning:

I'm surprised you haven't heard of her. She's **quite famous** / **pretty famous**. (= less than 'very famous', but more than 'a little famous')

Anna lives quite near me, so we see each other pretty often.

Pretty is an informal word and is used mainly in spoken English.

Quite goes before a/an:

We live in quite an old house. (not a quite old house)

Compare:

Sarah has quite a good job.

Sarah has a pretty good job.

You can also use **quite** (but not **pretty**) in the following ways:

quite a/an + noun (without an adjective):

I didn't expect to see them. It was **quite a surprise**. (= quite a big surprise)

quite a lot (of ...):

There were **quite a lot of** people at the meeting.

quite + verb, especially like and enjoy:

I quite like tennis, but it's not my favourite sport.

Rather is similar to **quite** and **pretty**. We often use **rather** for negative ideas (things we think are not good):

The weather isn't so good. It's rather cloudy.

Paul is rather shy. He doesn't talk very much.

Quite and pretty are also possible in these examples.

When we use rather for positive ideas (good/nice etc.), it means 'unusually' or 'surprisingly':

These oranges are rather good. Where did you get them?

Fairly is weaker than **quite/rather/pretty**. For example, if something is **fairly good**, it is not very good and it could be better:

My room is fairly big, but I'd prefer a bigger one.

We see each other fairly often, but not as often as we used to.

Quite also means 'completely'. For example:

'Are you sure?' 'Yes, quite sure.' (= completely sure)

Quite means 'completely' with a number of adjectives, especially:

sure right true clear different incredible amazing certain wrong safe obvious unnecessary extraordinary impossible

She was **quite different** from what I expected. (= completely different)

Everything they said was **quite true**. (= completely true)

We also use **quite** (= completely) with some verbs. For example:

I quite agree with you. (= I completely agree)

Not quite = not completely:

They haven't quite finished eating yet.

I don't quite understand what you mean.

'Are you ready yet?' 'Not quite.' (= not completely)

E

104.1 Complete the sentences using quite + the following:

famous good hungry late noisy often old surprised

- 1 I'm surprised you haven't heard of her. She's quite famous
- 2 I'm Is there anything to eat?
- 3 'How were the pictures you took?' 'Better than usual.'
- 4 I go to the cinema maybe once a month.
- 5 We live near a very busy road, so it's often
- 6 I didn't expect Laura to contact me. I was when she phoned.
- 7 I went to bed last night, so I'm a bit tired this morning.
- 8 I don't know exactly when these houses were built, but they're

104.2 Put the words in the right order to complete the sentences.

1 The weather was better than we had expected.

It was quite a nice day (a / nice / quite / day).

2 Tom likes to sing.

He has (voice / quite / good /a).

3 The bus stop wasn't very near the hotel.

We had to walk (quite / way / a / long).

4 It's not so warm today.

There's (a / wind / cold / pretty).

5 The journey took longer than I expected.

There was (lot / traffic / a / of / quite).

6 I'm tired.

I've had (pretty / day / a / busy).

104.3 Use your own ideas to complete these sentences. Use rather + adjective.

- 1 The weather isn't so good. It's rather cloudy
- 2 I enjoyed the film, but it was
- 3 The hotel we stayed at wasn't very good. I was
- 4 Tthink it's that Chris went away without telling anybody.
- 5 Lucy doesn't like having to wait. Sometimes she's

104.4 What does quite mean in these sentences? Tick (\checkmark) the right meaning.

more than a little, less completely than very (Section B) (Section E)

- 1 It's <u>quite cold</u>. You'd better wear your coat.
- 2 'Are you sure?' 'Yes, quite sure.'
- 3 Anna's English is quite good.
- 4 I couldn't believe it. It was quite incredible.
- 5 My bedroom is quite big.
- 6 I'm quite tired. I think I'll go to bed.
- 7 I <u>quite agree</u> with you.

4.5 Complete these sentences using quite + the following:

different impossible right safe sure true unnecessary

- 1 I didn't believe her at first, but in fact what she said was quite true
- 2 You won't fall. The ladder is
- 3 I'm afraid I can't do what you ask. It's
- 4 I couldn't agree with you more. You are
- 5 You can't compare the two things. They are
- 6 You needn't have done that. It was
- 7 I think I saw them go out, but I'm not

Comparison 1 (cheaper, more expensive etc.)

Study these examples:

How shall we travel? Shall we drive or go by train?

Let's drive. It's cheaper.

Don't go by train. It's more expensive.

Cheaper and **more expensive** are *comparative* forms.

After comparatives you can use **than** (see Unit 107):

- It's **cheaper** to drive **than** go by train.
- Going by train is more expensive than driving.

B

The comparative form is -er or more

We use -er for short words (one syllable):

cheap → cheaper fast → faster large → larger thin → thinner

We also use -er for two-syllable words that end in -y (-y \rightarrow ier):

luck**y** → luck**ier**

earl**y** → earli**er** prett**y** → pretti**er**

For spelling, see Appendix 6.

We use **more** ... for longer words (two syllables or more):

more serious more often
more expensive more comfortable

We also use **more** ... for adverbs that end in -ly:

more slowly more seriously more easily more quietly

Compare these examples:

 $easy \rightarrow easier$

- You're **older** than me.
- The exam was quite easy easier than I expected.
- Can you walk a bit **faster**?
- I'd like to have a **bigger** car.
- Last night I went to bed earlier than usual.
- You're more patient than me.
 The exam was quite difficult more difficult than I expected.
 Can you walk a bit more slowly?
- I'd like to have a more reliable car.
 I don't play tennis much these days.
 I used to play more often.

You can use **-er** or **more** ... with some two-syllable adjectives, especially:

clever narrow quiet shallow simple

C It's too noisy here. Can we go somewhere **quieter / more quiet?**

A few adjectives and adverbs have irregular comparative forms:

 $good/well \rightarrow better$

The garden looks better since you tidied it up.
 I know him well – probably better than anybody else knows him.

bad/badly → worse

- (How's your headache? Better?' 'No, it's worse.'
- He did very badly in the exam worse than expected.

 $far \rightarrow further (or farther)$

It's a long walk from here to the park – **further** than I thought. (or **farther** than)

Further (but not farther) can also mean 'more' or 'additional':

Let me know if you hear any further news. (= any more news)

CIC	71262					
i c	omplete the se	entences using a	comparative fo	orm (older / m	ore importan	t etc.).
1	It's too noisy l	nere. Can we go	somewhere 9	uieter ?	-	•
		very weak. I like i				
		surprisingly big.		be		
		surprisingly chea				
		s too cold here. I	•			
		boring sometim				
		ou live so far awa				
		d how easy it was			ld be	
		t very good. I'm				
		The situation isn'	-			
	-	d we got here so			take	
		very loudly. Can		r		?
		er call me. Why		ne		?
		ng too near the ca	-			away?
		tle depressed yes				today.
					and the second	•
	omplete the se here necessary	entences. Use the	e comparative	forms of the w	oras in the bo	x. Use than
	_	, crowded	oorly.	oseily	high	important
	big interested	peaceful	-early- -reliable-	easily serious	simple	important thin
		•	7 3 3 3 3		•	•••••
		ired last night, so				
		e a more reliab	le car. The or	ne I have keeps		
	•	her illness was				hought at first.
4	You look			_	u lost weight?	
5	l want a			apartment		ve enough space here
6	He doesn't stu	udy very hard. He	e's		i	n having a good time
	Health and ha	• •			money.	
		ns were very com		could have bee	en	
9	There were a l	ot of people on t	he bus. It was			usual.
10	I like living in 1	the country. It's				ng in a town.
11	You'll find you	ir way around the	e town		if	you have a good map
12	In some parts	of the country, p	rices are			in others.
.3 Re	ead the situati	ons and complet	te the sentence	s. Use a compa	arative form (- er or more).
		temperature was				
•		today than it		oddy ie o o my en		
_			-			
2		akes four hours b	y car and five h	ours by train.		
	It takes					by car.
3	Dan and I wer	nt for a run. I ran	ten kilometres.	Dan stopped a	after eight kilo	metres.
	l ran					Dan
4	Chris and las	مناياله وطاط المعطايات	the test Chris	ant 200/ hut l	oo only got 25	0/
4		both did badly in	the test. Chris	got 30%, but J	oe only got 25	%. Chris in the test
	Joe did					Chris in the test
5	I expected my	friends to arrive	at about 4 o'cle	ock. In fact the	y arrived at 2.3	30.
	My friends					I expected
6	You can do bu	bus or by train.	The buses rup o	very 30 minute	s The trains r	un every hour
U	The buses	bus or by train.	THE DUSES FULL E	.very 50 minute	.s. The dallist	the trains
	THE DUSES					tile trailis
7	We were very	busy in the office	e today. We're	not usually so b	ousy.	

usual in the office today.

Unit 106

Comparison 2 (much better / any better / better and better / the sooner the better)

A

Before comparatives you can use:

much a lot far (= a lot) a bit a little slightly (= a little)

Let's go by car. It's much cheaper. (or a lot cheaper)

'How do you feel now?' 'Much better, thanks.'

Don't go by train. It's a lot more expensive. (or much more expensive)

Could you speak a bit more slowly? (or a little more slowly)

This bag is **slightly heavier** than the other one.

Her illness was far more serious than we thought at first. (or much more serious /

a lot more serious)

B

You can use **any** and **no** + *comparative* (**any longer** / **no bigger** etc.):

I've waited long enough. I'm not waiting any longer. (= not even a little longer)

We expected their apartment to be very big, but it's **no bigger** than ours. or

... it isn't any bigger than ours. (= not even a little bigger)

How do you feel now? Do you feel any better?

This hotel is better than the other one, and it's **no more expensive**.

C

Better and better / more and more etc.

We repeat comparatives (better and better etc.) to say that something changes continuously:

Your English is improving. It's getting better and better.

The city has grown fast in recent years. It's got bigger and bigger.

As I listened to his story, I became more and more convinced that he was lying.

These days more and more people are learning English.

The ... the ...

You can say the (sooner/bigger/more etc.) the better:

'What time shall we leave?' 'The sooner the better.' (= as soon as possible)

A: What sort of box do you want? A big one?

B: Yes, the bigger the better. (= as big as possible)

When you're travelling, the less luggage you have the better.

We also use $\textbf{the} \dots \textbf{the} \dots \textbf{to}$ say that one thing depends on another thing:

The warmer the weather, the better I feel. (= if the weather is warmer, I feel better)

The sooner we leave, the earlier we will arrive.

The younger you are, the easier it is to learn.

The more expensive the hotel, the better the service.

The more electricity you use, the higher your bill will be.

The more I thought about the plan, the less I liked it.

Older and elder

The comparative of **old** is **older**:

David looks older than he really is.

You can use **elder** (or **older**) when you talk about people in a family. You can say

(my/your etc.) elder sister/brother/daughter/son:

My elder sister is a TV producer. (or My older sister ...)

We say 'my elder sister', but we do not say that 'somebody is elder':

My sister is **older** than me. (not elder than me)

_/\		•
106.1	Use the words in brackets to complete the sentences. Use much / a bit etc. + a comform. Use than where necessary.	parative
	1 Her illness was much more serious than we thought at first. (much / serious)	l
	2 This bag is too small. I need something . (much	
	3 I liked the museum. It was I expected. (much	•
	4 It was very hot yesterday. Today it's (a bit /	-
	5 I'm afraid the problem is it seems. (far / c	•
		slowly)
	7 It's to learn a language in a country where it is spoken. (a lot /	
		y / old)
106.2	Complete the sentences using any/no + comparative. Use than where necessary.	
	1 I've waited long enough. I'm not waiting any longer	
	2 I'm sorry I'm a bit late, but I couldn't get here	
	3 This shop isn't expensive. The prices are	nywhere else.
	4 I need to stop for a rest. I can't walk	
	5 The traffic isn't particularly bad today. It's	usual.
106.3	Complete the sentences using the structure in Section C (and).	
	1 It's getting more and more difficult to find a job. (difficult)	
	2 That hole in your sweater is getting . (big)
	3 My bags seemed to get as I carried them	m. (heavy)
	4 As I waited for my interview, I became	(nervous)
	5 As the day went on, the weather got .	(bad)
	6 Health care is becoming (expensive)	
	7 Since Anna went to Canada, her English has got	. (good)
	8 As the conversation went on, Paul became	(talkative)
106.4	Complete the sentences using the structure in Section D (the the).	
	1 I like warm weather.	
	The warmer the weather, the better I feel (feel)	
	2 I didn't really like him when we first met.	
	But the more I got to know him,	(like)
	3 If you're in business, you want to make a profit.	
	The more goods you sell,	. (profit)
	4 It's hard to concentrate when you're tired.	
	The more tired you are,	(hard)
	5 Kate had to wait a very long time.	
	The longer she had to wait, (impatie	nt / become)
106.5	Use the words on the right to complete the sentences.	
	1 I like to travel light. The less luggage, the better.	any
	2 The problem is getting and more serious.	better
	3 The more time I have, the it takes me to do things.	elder
	4 I'm walking as fast as I can. I can't walk faster.	less
	5 The higher your income, more tax you have to pay.	less
	6 I'm surprised Anna is only 25. I thought she was	longer
	7 Jane's sister is a nurse.	more
	8 I was a little late. The journey took longer than I expected.	no
	9 We have a lot to discuss. We need to start the meeting later	older
	than 9.30.	slightly

he knows, the

10 Don't tell him anything. The

the

Comparison 3 (as ... as / than)

Study this example situation:

SARAH

JOE

DAVID

Sarah, Joe and David are all very rich. Sarah has \$20 million, Joe has \$15 million and David has \$10 million. So:

loe is rich.

He is **richer than** David.

But he isn't as rich as Sarah. (= Sarah is **richer than** he is)

Some more examples of **not as** ... (as):

Jack isn't as old as he looks. (= he looks older than he is)

- The town centre wasn't as crowded as usual. (= it is usually more crowded) Lisa didn't do as well in the exam as she had hoped. (= she had hoped to do better)
- The weather is better today. It's **not as cold**. (= yesterday was **colder than** today)
- I don't know as many people as you do. (= you know more people than me) 'How much did it cost? Fifty pounds?' 'No, not as much as that.' (= less than fifty pounds)

You can also say **not so** ... (as):

It's not warm, but it is n't so cold as yesterday. (= it isn't as cold as ...)

Less ... than is similar to not as ... as:

- I spent less money than you. (= I didn't spend as much money as you)
 - The city centre was **less** crowded **than** usual. (= it **wasn't as** crowded **as** usual)
- I play tennis less than I used to. (= I don't play as much as I used to)

We also use **as** ... **as** (but not so ... as) in positive sentences and in questions:

- I'm sorry I'm late. I got here as fast as I could.
- There's plenty of food. You can have as much as you want.
- Let's walk. It's just as quick as taking the bus.
- Can you send me the information as soon as possible, please?

Also twice as ... as, three times as ... as etc.:

Petrol is twice as expensive as it was a few years ago.

Their house is about three times as big as ours.

We say **the same as** (not the same like):

- Laura's salary is **the same as** mine. or Laura gets **the same** salary **as** me.
- David is the same age as James.
 - Sarah hasn't changed. She still looks the same as she did ten years ago.

Than me / than I am etc.

You can say:

You're taller **than me**.

(not usually You're taller than I)

He's not as clever as her.

I can't run as fast as him.

or You're taller than I am.

or He's not as clever as she is.

They have more money **than us**. *or* They have more money **than we have**.

or I can't run as fast as he can.

107.1 Complete the sentences using as ... as.

- 1 I'm tall, but you are taller. I'm not as tall as you
- 2 My salary is high, but yours is higher. My salary isn't
- 3 You know a bit about cars, but I know more. You don't
- 4 We are busy today, but we were busier yesterday. We aren't
- 5 I still feel bad, but I felt a lot worse earlier. I don't
- 6 Our neighbours have lived here for quite a long time, but we've lived here longer. Our neighbours haven't
- 7 I was a little nervous before the interview, but usually I'm a lot more nervous. I wasn't

107.2 Write a new sentence with the same meaning.

- 1 Jack is younger than he looks. Jack isn't as old as he looks
- 2 I didn't spend as much money as you. You spent more money than me
- 3 The station was nearer than I thought. The station wasn't.
- 4 The meal didn't cost as much as I expected. The meal cost
- 5 I go out less than I used to. I don't
- 6 Karen's hair isn't as long as it used to be. Karen used to
- 7 I know them better than you do. You don't
- 8 There are fewer people at this meeting than at the last one. There aren't

107.3 Complete the sentences using as ... as + the following:

bad comfortable fasthard long often quietly soon well

- 1 I'm sorry I'm late. I got here as fast as
- 2 It was a difficult question. I answered it

I could.

3 'How long can I stay with you?' 'You can stay

you like.'

4 I need the information quickly, so let me know

possible.

5 I like to keep fit, so I go swimming

I can.

- 6 I didn't want to wake anybody, so I came in
- I could.

In the following sentences use just as ... as.

7 I'm going to sleep on the floor. It's

the bed.

8 You always say how tiring your job is, but I work

you.

9 At first I thought he was nice, but really he's

everybody else.

107.4 Write sentences using the same as.

- 1 David and James are both 22 years old. David is the same age as James.
- 2 You and I both have dark brown hair. Your hair

3 | I arrived at 10.25 and so did you. | arrived

mine. you.

4 My birthday is 5 April. It's Tom's birthday too. My birthday

Tom's.

107.5 Complete the sentences with than ... or as

- 1 I can't reach as high as you. You are taller than me
- 2 He doesn't know much. I know more ...
- 3 I don't work particularly hard. Most people work as hard
- 4 We were very surprised. Nobody was more surprised
- 5 She's not a very good player. I'm a better player
- 6 They've been very lucky. I wish we were as lucky.

Unit 108

Superlatives (the longest / the most enjoyable etc.)

Study these examples:

What is **the longest** river in the world?

What was the most enjoyable holiday you've ever had?

Longest and most enjoyable are superlative forms.

The superlative form is **-est** or **most** In general, we use **-est** for short words and **most** ... for longer words. The rules are the same as those for the comparative – see Unit 105.

long → longest hot → hottest easy → easiest hard → hardest but most famous most boring most difficult most expensive

A few adjectives are irregular:

 $good \rightarrow best$ bad $\rightarrow worst$ far $\rightarrow furthest/farthest$

For spelling, see Appendix 6.

В

We normally use **the** before a superlative (**the** longest / **the** most famous etc.):

Yesterday was the hottest day of the year.

The movie was really boring. It's **the most boring** movie I've ever seen.

She is a really nice person – one of the nicest people I know.

Why does he always come to see me at **the worst** possible time?

Compare superlative and comparative:

This hotel is **the cheapest** in town. (superlative) It's **cheaper** than all the others in town. (comparative)

He's the most patient person I've ever met.

He's much more patient than I am.

C

Oldest and eldest

The superlative of **old** is **oldest**:

That church is **the oldest** building in the town. (not the eldest)

We use **eldest** (or **oldest**) when we are talking about people in a family:

My eldest son is 13 years old. (or My oldest son)

Are you **the eldest** in your family? (or the **oldest**)

D

After superlatives we normally use in with places:

What's the longest river in the world? (not of the world)

We had a nice room. It was one of the best in the hotel. (not of the hotel)

We also use **in** for organisations and groups of people (a class / a company etc.):

Who is the youngest student in the class? (not of the class)

For a period of time, we normally use of:

Yesterday was the hottest day of the year.

What was the happiest day of your life?

E

216

We often use the *present perfect* (I have done) after a superlative (see also Unit 8A):

What's the most important decision you've ever had to make?

That was the best holiday I've had for a long time.

	Complete the sentences. Use a superlative (-est or most) + a preposition (of	or in).
•	I It's a very good room. It's the best room in the hotel.	
;	2 It's a very cheap restaurant. It's	the town.
:	It was a very happy day. It was	my life.
	4 She's a very intelligent student. She's	the class.
	5 It's a very valuable painting. It's	the gallery.
	5 Spring is a very busy time for me. It's	
,	s spring is a very busy time for me. It's	the year.
	n the following sentences use one of + a superlative + a preposition.	
7	7 It's a very good room. It's one of the best rooms in the hotel.	
8	B He's a very rich man. He's one	the country.
9	9 It's a very big castle. It's	Europe.
10) She's a very good player. She's	the team.
	1 It was a very bad experience. It was	my life.
	2 It's a very famous university. It's	the world.
	Complete the sentences. Use a superlative (-est or most) or a comparative (-er or more).
	We stayed at the cheapest hotel in the town. (cheap)	
i	2 Our hotel was <u>cheaper</u> than all the others in the town. (cheap)	
3	3 The United States is very large, but Canada is	(large)
4	4 What's country in the world? (small)	
!		today. (good)
	5 It was an awful day. It was day of my life. (b	
	7 What is sport in your country? (popul	•
	3 Everest is mountain in the world. It is	iai)
•	than any other mountain. (high)	
,		im the site.
;	This building is over 250 metres high, but it's not	in the city.
	(tall)	(f + - - -
	I prefer this chair to the other one. It's	(comfortable)
	1 What's way to get to the station? (quick)	
12	2 Which is — the bus or the train? (quick)	
13	3 What's thing you've ever bought? (ex	pensive)
14	Sue and Kevin have got three daughters. is 14	years old. (old)
	What do you say in these situations? Use a superlative + ever. Use the words in correct form).	brackets (in the
	You've just been to the cinema. The movie was extremely boring. You tell your	friend:
	(boring / movie / see) That's the most boring movie I've ever seen	mend.
;	2 Your friend has just told you a joke, which you think is very funny. You say: (funny / joke / hear) That's	
:	You're drinking coffee with a friend. It's really good coffee. You say: (good / coffee / taste) This	
•	4 You are talking to a friend about Sarah. Sarah is very generous. You tell your frie (generous / person / meet) She	end about her:
!	5 You have just run ten kilometres. You've never run further than this. You say to (far / run) That	your friend:
(You decided to give up your job. Now you think this was a bad mistake. You say (bad / mistake / make) It	to your friend:
;	Your friend meets a lot of people, some of them famous. You ask your friend: (famous / person / meet?) Who	?

Word order 1: verb + object; place and time

Verb + object

The *verb* and the *object* normally go together. We do not usually put other words between them:

verb + object

very much. (not I like very much my job) like my job

Did you your friends yesterday? see

Helen never drinks coffee.

Study these examples. The verb and the object go together each time:

Do you **eat meat** every day? (not Do you eat every day meat?)

Everybody **enjoyed the party** very much. (*not* enjoyed very much the party)

Our guide **spoke English** fluently. (*not* spoke fluently English)

I lost all my money and I also **lost** my passport (not I lost also my passport)

At the end of the street you'll see a supermarket on your left. (not see on your left a supermarket)

Place and time

Usually the *verb* and the *place* (where?) go together:

live in a city walk to work etc. go home

If the verb has an object, the place comes after the verb + object:

take somebody home meet a friend in the street

Time (when? / how often? / how long?) usually goes after place:

place

Ben walks to work **every morning**. (*not* every morning to work)

Sam has been in Canada since April.

We arrived **at the airport** early.

Study these examples. Time goes after place:

I'm going to Paris on Monday (not I'm going on Monday to Paris)

They have lived in the same house for a long time

Don't be late. Make sure you're here by 8 o'clock

Sarah gave me a lift home after the party

You really shouldn't go to bed so late

It is often possible to put time at the beginning of the sentence:

On Monday I'm going to Paris.

Every morning Ben walks to work.

Some time words (for example, always/never/usually) go with the verb in the middle of the sentence. See Unit 110.

109.1 Is the word order right or wrong? Correct the sentences where necessary.

- 1 Everybody enjoyed the party very much.
- OK

2 Ben walks every morning to work.

Ben walks to work every morning.

- 3 Joe doesn't like very much football.
- 4 I drink three or four cups of coffee every morning.
- 5 I ate quickly my breakfast and went out.
- 6 Are you going to invite to the party a lot of people?
- 7 I phoned Tom immediately after hearing the news.
- 8 Did you go late to bed last night?
- 9 Did you learn a lot of things at school today?
- 10 I met on my way home a friend of mine.

109.2 Put the parts of the sentence in the correct order.

- 1 (the party / very much / everybody enjoyed) Everybody enjoyed the party very much.
- 2 (we won / easily / the game)
- 3 (quietly / the door / I closed)
- 4 (Tanya / quite well / speaks / German)
- 5 (Sam / all the time / TV / watches)
- 6 (again / please don't ask / that question)
- 7 (football / every weekend / does Kevin play?)
- 8 (some money / I borrowed / from a friend of mine)

109.3 Complete the sentences. Put the parts in the correct order.

- 1 (for a long time / have lived / in the same house)
 They have lived in the same house for a long time
- 2 (to the supermarket / every Friday / go)
- 3 (home / did you come / so late)
- 4 (her children / takes / every day / to school)
 Sarah
- 5 (been / recently / to the cinema) I haven't
- 6 (at the top of the page / your name / write)
- 7 (her name / after a few minutes / remembered)
- 8 (around the town / all morning / walked) We
- 9 (on Saturday night / didn't see you / at the party)
- 10 (some interesting books / found / in the library)
- 11 (her umbrella / last night / in a restaurant / left)
 Laura
- 12 (opposite the park / a new hotel / are building) They

?

Word order 2: adverbs with the verb

Some adverbs (for example, always, also, probably) go with the verb in the middle of a sentence:

Helen always drives to work.

We were feeling very tired and we were also hungry.

The concert will probably be cancelled.

B

If the verb is one word (**drives/fell/cooked** etc.), the adverb goes *before* the verb:

adverb verb

Helen

always drives to work.

almost as I was going down the stairs. fell

I cleaned the house and **also cooked** the dinner. (not cooked also)

Lucy hardly ever watches television and rarely reads newspapers.

'Shall I give you my address?' 'No, I already have it.'

Note that these adverbs (always/often/also etc.) go before have to ...:

Joe never phones me. I **always have** to phone him. (not I have always to phone)

But adverbs go after am/is/are/was/were:

We were feeling very tired and we were also hungry.

Why are you always late? You're never on time.

The traffic isn't usually as bad as it was this morning.

If the verb is two or more words (for example, can remember / doesn't eat / will be cancelled), the adverb usually goes after the first verb (can/doesn't/will etc.):

> verb 1 adverb

never

often

definitely

probably

verb 2 remember her name.

1 can doesn't

eat

meat.

Are you

going

away next week?

The concert will be

cancelled.

You've always been very kind to me.

Jack can't cook. He can't even boil an egg.

Do you **still work** for the same company?

The house was only built a year ago and it's already falling down.

Note that **probably** goes before a negative (isn't/won't etc.). So we say:

I **probably won't see** you. or I will **probably not** see you. (not I won't probably)

We also use **all** and **both** in these positions:

We **all felt** ill after the meal. (not we felt all ill)

My parents **are both** teachers. (not my parents both are teachers)

Sarah and Jane have both applied for the job.

We are all going out tonight.

Sometimes we use is/will/did etc. instead of repeating part of a sentence (see Unit 51):

Tom says he isn't clever, but I think he is. (= he is clever)

When we do this, we put always/never etc. before the verb:

He always says he won't be late, but he always is. (= he is always late)

I've never done it and I never will. (= I will never do it)

moved.

16 If we hadn't taken the same train,

(never / met / we / would / have) each other.

exerc	cises	
110.1 A	re the underlined words in the right posi	tion or not? Correct the sentences where necessary.
1 2 3 4 5 6 7 8	Helen drives <u>always</u> to work. I cleaned the house and <u>also</u> cooked the of I have <u>usually</u> a shower in the morning. We <u>soon</u> found the solution to the problet Steve gets <u>hardly ever</u> angry. I did some shopping and I went <u>also</u> to the Jane has <u>always</u> to hurry in the morning. I <u>never</u> have worked in a factory. I <u>never</u> have enough time. I <u>always</u> am be	Helen always drives to work. Jinner. OK m. e bank.
110.2 Re	ewrite the sentences to include the word	in brackets.
2 3 4 5 6	Clare doesn't eat meat. (often) Clare Katherine is very generous. (always) I don't have to work on Saturdays. (usual Do you watch TV in the evenings? (alwai Martin is learning Spanish and he is learning Martin is learning Spanish and he a We were on holiday in Spain. (all) b We were staying at the same hotel. (ac We enjoyed ourselves. (all) a The new hotel is very expensive. (probb It costs a lot to stay there. (probably) b I can't help you. (probably)	lly) ys) ng Japanese. (also) all) pably)
110.2	, , , , , , , , , , , , , , , , , , , ,	brackets in the correct order
1 2 3 4 5 6 7	omplete the sentences. Use the words in I can never remember (remember / Mark and Amy Lisa is a good pianist. Our cat They live in the same building as me, but (never / I / have / spoken) to them. This shop is always very busy.	
9	(have / you / always / to wait) a long time My eyesight isn't very good. (I / read / can / only) with glasses.	e to be served.
10	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	(all / were / we) tired, so
11 12	(all / we / fell) asleep. a: Are you tired? B: Yes,	(am / I / always) at this time of day. (I / probably / leaving / will / be) early tomorrow.
	I'm afraid	(probably / I / be / won't) able to come to
14 15	the party. Helen is away a lot.	(is / hardly ever / she) at home. (we / still / are / living) in the same place. We haven't

(says / always) that she'll phone me, but 17 Tanya (does / she / never).

Unit 111

Still, yet and already Any more / any longer / no longer

A

Still

We use still to say that a situation or action is continuing. It hasn't changed or stopped:

- This 10 o'clock and loe is still in bed.
- When I went to bed, Chris was still working.
 - Do you still want to go away or have you changed your mind?

Still usually goes in the middle of the sentence with the verb (see Unit 110).

В

Any more / any longer / no longer

We use **not** ... **any more** or **not** ... **any longer** to say that a situation has changed. **Any more** and **any longer** go at the end of a sentence:

Lucy doesn't work here any more (or any longer). She left last month.

(not Lucy doesn't still work here.)

We used to be good friends, but we aren't any more (or any longer).

You can also use **no longer**. **No longer** goes in the middle of the sentence:

Lucy **no longer** works here.

Note that we do not normally use **no more** in this way:

We are **no longer** friends. (not We are no more friends.)

Compare still and not ... any more:

Sally still works here, but Lucy doesn't work here any more.

C

Yet

Yet = until now. We use yet mainly in negative sentences (He isn't here yet) and questions (Is he here yet?). Yet shows that the speaker is expecting something to happen.

Yet usually goes at the end of a sentence:

It's 10 o'clock and Joe isn't here yet.

Have you met your new neighbours yet?

'Where are you going on holiday?' 'We don't know yet.'

We often use **yet** with the *present perfect* (**Have** you **met** ... **yet**?'). See Unit 7D.

Compare yet and still:

Mike lost his job six months ago and is still unemployed.

Mike lost his job six months ago and hasn't found another job yet.

Is it still raining?

Has it stopped raining yet?

Still is also possible in *negative* sentences (before the negative):

She said she would be here an hour ago and she still hasn't come.

This is similar to 'she hasn't come **yet**'. But **still** ... **not** shows a stronger feeling of surprise or impatience. Compare:

I sent him an invitation last week. He **hasn't** replied **yet**. (but I expect he will reply soon) I sent him an invitation weeks ago and he **still hasn't** replied. (he should have replied before now)

D

Already

We use **already** to say that something happened sooner than expected. **Already** usually goes in the middle of a sentence (see Unit 110):

'What time is Sue leaving?' 'She has already left.' (= sooner than you expected)

Shall I tell Joe what happened or does he already know?

I've just had lunch and I'm already hungry.

Present perfect + already/yet → Unit 7D

Word order → Unit 110

111.1 Compare what Paul said a few years ago with what he says now. Some things are the same as before and some things have changed. Write sentences with still and any more.

1 (travel)	He still travels a lot.	5	(politics)
2 (shop)	He doesn't work in a shop		
	any more.	6	(single)
3 (poems)	He	7	(fishing)
4 (teacher)		8	(beard)

Now write three sentences about Paul using **no longer**.

He no longer works in a shop. 9 10 12

111.2 For each sentence (with **stil**l) write a sentence with a similar meaning using **not** ... **yet** + one of the following verbs:

decide find finish take off wake up -stop-It hasn't stopped raining yet. It's still raining. 2 Gary is still here. He 3 They're still repairing the road. They 4 The children are still asleep. 5 Is Ann still looking for a place to live?

6 I'm still wondering what to do. 7 The plane is still waiting on the runway.

111.3 Put in still, yet, already or any more in the underlined sentence (or part of the sentence). Study the examples carefully.

- he is still unemployed 1 Mike lost his job a year ago and he is unemployed.
- does he already know? 2 Shall I tell Joe what happened or does he know? Is dinner ready yet?
- 3 I'm hungry. Is dinner ready?
- I'm not hungry any more 4 I was hungry earlier, but I'm not hungry.
- 5 Can we wait a few minutes? I don't want to go out.
- 6 Amy used to work at the airport, but she doesn't work there.
- 7 I used to live in Amsterdam. I have a lot of friends there.
- 8 'Shall I introduce you to Joe?' 'There's no need. We've met.'
- 9 Do you live in the same place or have you moved?
- 10 Would you like to eat with us or have you eaten?
- 11 'Where's John?' 'He's not here. He'll be here soon.'
- 12 Tim said he'd be here at 8.30. It's 9 o'clock now and he isn't here.
- 13 Do you want to join the club or are you a member?
- 14 It happened a long time ago, but I can remember it very clearly.
- 15 I've put on weight. These trousers don't fit me.
- 16 'Have you finished with the paper?' 'No, I'm reading it.'

?

Study this example situation:

Tina loves watching television.

She has a TV in every room of the house, **even** the bathroom.

We use **even** to say that something is unusual or surprising. It is not usual to have a TV in the bathroom.

Some more examples:

- These pictures are really awful. **Even I** take better pictures than these. (and I'm certainly not a good photographer)
- He always wears a coat, **even in hot weather**.
 The print was very small. I couldn't read it, **even with glasses**.
- Nobody would help her, **not even her best friend**.
- or **Not even** her best friend would help her.

You can use **even** with the verb in the middle of a sentence (see Unit 110):

- Sue has travelled all over the world. She has **even** been to the Antarctic. (It's especially unusual to go to the Antarctic, so she must have travelled a lot.)
- They are very rich. They **even** have their own private jet.

Study these examples with **even** after a negative (**not/can't/don't** etc.):

- I can't cook. I **can't even** boil an egg. (and boiling an egg is very easy)
 They weren't very friendly to us. They **didn't even** say hello.
- Jessica is very fit. She's just run five miles and she's not even out of breath.

You can use **even** + comparative (**cheaper** / **more expensive** etc.):

I got up very early, but Jack got up even earlier.

I knew I didn't have much money, but I've got **even less** than I thought.

We were surprised to get an email from her. We were **even more surprised** when she came to see us a few days later.

Even though / even when / even if

We use **even though / even when / even if +** subject + verb:

Even though she can't drive, she bought a car.

subject + verb

He never shouts, even when he's angry.

___ This river is dangerous. It's dangerous to swim in it, **even if you're** a strong swimmer.

You cannot use **even** in this way (+ subject + verb). We say:

- **Even though she can't** drive, she bought a car. (not Even she can't drive)
- I can't reach the shelf even if I stand on a chair. (not even I stand)

Compare even if and if:

We're going to the beach tomorrow. It doesn't matter what the weather is like.

We're going even if it's raining.

We want to go to the beach tomorrow, but we won't go if it's raining.

Amy, Kate and Lisa are three friends who went on holiday together. Use the information given about them to complete the sentences using even or not even.

Amy
is usually happy
is usually on time
likes getting up early
is very interested in art

Kate isn't very keen on art is usually miserable usually hates hotels hasn't got a camera

Lisa
is almost always late
is a keen photographer
loves staying in hotels
isn't very good at getting up

- 1 They stayed at a hotel. Everybody liked it, even Kate
- 2 They arranged to meet. They all arrived on time,
- 3 They went to an art gallery. Nobody enjoyed it,
- 4 Yesterday they had to get up early. They all managed to do this,
- 5 They were together yesterday. They were all in a good mood,
- 6 None of them took any pictures,
- 112.2 Make sentences with even. Use the words in brackets.
 - 1 Sue has been all over the world. (the Antarctic) She has even been to the Antarctic.
 - 2 We painted the whole room. (the floor) We
 - 3 Rachel has met lots of famous people. (the prime minister) She
 - 4 You could hear the noise from a long way away. (from the next street) You

In the following sentences you have to use **not** ... **even**.

- 5 They didn't say anything to us. (hello) They didn't even say hello.
- 6 I can't remember anything about her. (her name)

7 There isn't anything to do in this town. (a cinema)

- 8 He didn't tell anybody where he was going. (his wife)
- 9 I don't know anyone in our street. (the people next door)
- 112.3 Complete the sentences using **even** + comparative.
 - 1 It was very hot yesterday, but today it's even hotter
 - 2 The church is 500 years old, but the house next to it is
 - 3 That's a very good idea, but I've got an
 - 4 The first question was very difficult to answer. The second one was
 - 5 I did very badly in the exam, but most of my friends did
 - 6 Neither of us was hungry. I ate very little and my friend ate
- 112.4 Put in if, even, even if or even though.
 - 1 Even though she can't drive, she has bought a car.
 - 2 The bus leaves in five minutes, but we can still catch it
 - 3 The bus leaves in two minutes. We won't catch it now
 - 4 His Spanish isn't very good, after three years in Spain.
 - His Spanish isn't very good, he lived in Spain for three years.with the heating on, it was cold in the house.
 - 7 | Couldn't sleep | I was very tired.
 - 8 I won't forgive them for what they did, they apologise.
 - 9 I hadn't eaten anything for 24 hours, I wasn't hungry.

one.

we run.

we run.

Unit 113

Although / though / even though In spite of / despite

Study this example situation:

Last year Paul and Sarah had a holiday by the sea. It rained a lot, but they enjoyed it.

You can say:

Although it rained a lot, they enjoyed it.

(= It rained a lot, but they ...)

or

In spite of Despite the rain, they enjoyed it.

В

After **although** we use a *subject* + *verb*:

Although it rained a lot, we enjoyed our holiday.

I didn't get the job although I had the necessary qualifications.

Compare the meaning of although and because:

We went out **although** it was raining heavily.

We didn't go out **because** it was raining heavily.

C

After in spite of or despite, we use a noun, a pronoun (this/that/what etc.) or -ing:

In spite of the rain, we enjoyed our holiday.

☐ I didn't get the job in spite of having the necessary qualifications.

She wasn't well, but **in spite of this** she continued working. **In spite of what** I said yesterday, I still love you.

Despite is the same as **in spite of**. We say **in spite of**, but **despite** (without of):

She wasn't well, but **despite this** she continued working. (not despite of this)

You can say in spite of the fact (that) ... and despite the fact (that) ... :

I didn't get the job in spite of the fact (that) despite the fact (that) I had the necessary qualifications.

Compare in spite of and because of:

We went out in spite of the rain. (or ... despite the rain.)

We didn't go out because of the rain.

D

Compare although and in spite of / despite:

Although the traffic was bad, In spite of the traffic, we arrived on time. (not In spite of the traffic was bad)

I couldn't sleep although I was very tired. (not despite I was tired) despite being very tired.

E

Though is the same as although:

I didn't get the job though I had the necessary qualifications.

In spoken English we often use **though** at the end of a sentence:

The house isn't so nice. I like the garden though. (= but I like the garden)

I see them every day. I've never spoken to them **though**. (= but I've never spoken to them)

Even though (but not 'even' alone) is a stronger form of although:

Even though I was really tired, I couldn't sleep. (not Even I was really tired ...)

Unit 113

113.1 Complete the sentences. Use although + a sentence from the box.

I didn't speak the language well
I had never seen her before

-he has a very important jobwe don't like them very much

it was quite cold the heating was on

I'd met her twice before we've known each other a long time

- 1 Although he has a very important job , he isn't particularly well-paid.
- 2 , I recognised her from a photograph.
- 3 She wasn't wearing a coat
- 4 We thought we'd better invite them to the party
- 5 , I managed to make myself understood.
- 6 , the room wasn't warm.
- 7 I didn't recognise her
- 8 We're not very good friends

113.2 Complete the sentences with although / in spite of / because / because of.

- 1 Although it rained a lot, we enjoyed our holiday.
- 2 a all our careful plans, a lot of things went wrong.
 - b we'd planned everything carefully, a lot of things went wrong.
- 3 a I went home early I was feeling unwell.
 - b I went to work the next day I was still feeling unwell.
- 4 a She only accepted the job the salary, which was very high.
 - b She accepted the job the salary, which was rather low.
- 5 a I managed to get to sleep there was a lot of noise.
 - b I couldn't get to sleep the noise.

Use your own ideas to complete the following sentences:

- 6 a He passed the exam although
 - b He passed the exam because
- 7 a I didn't eat anything although
 - b I didn't eat anything in spite of

113.3 Make one sentence from two. Use the word(s) in brackets in your sentences.

- 1 I couldn't sleep. I was very tired. (despite)
 I couldn't sleep despite being very tired.
- 2 They have very little money. They are happy. (in spite of) In spite
- 3 My foot was injured. I managed to walk home. (although)
- 4 I enjoyed the film. The story was silly. (in spite of)
- 5 We live in the same street. We hardly ever see each other. (despite)
- 6 I got very wet in the rain. I was only out for five minutes. (even though)

113.4 Use the words in brackets to make a sentence with though at the end.

- 1 The house isn't very nice. (like / garden) | like the garden though.
- 2 It's warm today. (very windy)
- 3 We didn't like the food. (ate)
- 4 Liz is very nice. (don't like / husband) I

A

Study this example situation:

Your car should have a spare wheel because it is possible you will have a puncture.

Your car should have a spare wheel **in case** you have a puncture.

In case you have a puncture = because it is possible you will have a puncture.

Some more examples of in case:

I'll leave my mobile phone switched on **in case Jane calls**. (= because it is possible she will call)

1'll draw a map for you in case you have problems finding our house. (= because it is possible you will have problems)

I'll remind them about the meeting **in case they've forgotten**. (= because it is possible they have forgotten)

We use **just in case** for a smaller possibility:

I don't think it will rain, but I'll take an umbrella **just in case**. (= **just in case** it rains)

In case is not the same as if. We use in case to say why somebody does (or doesn't do) something.

Do not use will after in case. Use a present tense for the future (see Unit 25):

I'll leave my phone switched on **in case** Jane **calls**. (not in case Jane will call)

You do something *now* in case something happens *later*.

in case

Compare:

We'll buy some more food **in case** Tom comes.

(= Maybe Tom will come. We'll buy some more food now, whether he comes or not; then we'll *already* have the food *if* he comes.)

I'll give you my phone number in case you need to contact me.

You should insure your bike **in case** it is stolen.

if

We'll buy some more food **if** Tom comes.

(= Maybe Tom will come. If he comes, we'll buy some more food; if he doesn't come, we won't buy any more food.)

You can call me on this number **if** you need to contact me.

You should inform the police **if** your bike is stolen.

You can use **in case** + past to say why somebody did something:

I left my phone switched on **in case Jane called**. (= because it was possible that Jane would call)

I drew a map for Sarah in case she had problems finding the house.

We rang the doorbell again in case they hadn't heard it the first time.

In case of is not the same as in case. In case of ... = if there is ... (especially on notices etc.):

- In case of fire, please leave the building as quickly as possible. (= if there is a fire)
- In case of emergency, call this number. (= if there is an emergency)

?

114.1 Sophie is going for a long walk in the country. You think she should take:

-some chocolate a map an anorak a camera some water

You think she should take these things because:

it's possible she'll get lost she might get hungry
perhaps she'll be thirsty maybe it will rain
she might want to take some pictures

What do you say to Sophie? Write sentences with in case.

- 1 Take some chocolate in case you get hungry.
- 2 Take
- 3
- 4
- 5

114.2 What do you say in these situations? Use in case.

- 1 It's possible that Jane will need to contact you, so you agree to give her your phone number. You say: I'll give you my phone number in case you need to contact me
- 2 A friend of yours is going away for a long time. Maybe you won't see her again before she goes, so you decide to say goodbye now.
 - You say: I'll say goodbye now
- 3 You are shopping in a supermarket with a friend. You think you have everything you need, but maybe you forgot something. Your friend has the list. You ask her to check it. You say: Can you
- 4 You advise a friend about using a computer. You think he should back up (= copy) his files because maybe there will be a problem with his computer (and he could lose all his data). You say: You should back up

114.3 Complete the sentences using in case.

- 1 There was a possibility that Jane would call. So I left my phone switched on. I left my phone switched on in case Jane called
- 2 I thought that I might forget the name of the book. So I wrote it down. I wrote down the name of the book
- 3 I thought my parents might be worried about me. So I phoned them. I phoned my parents
- 4 I sent an email to Lisa, but she didn't reply. So I sent another email because maybe she didn't get the first one.
 - I sent her another email
- 5 I met some people when I was on holiday in France. They said they might come to London one day. I live in London, so I gave them my phone number.

 I gave them my phone number

114.4 Put in in case or if.

- 1 I'll draw a map for you in case you have problems finding our house.
- 2 You should tell the police if you have any information about the crime.
- 3 I hope you'll come to Australia sometime. you come, you must visit us.
- 4 This book belongs to Susan. Can you give it to her you see her?
- 5 Write your name and phone number on your bag you lose it.
- 6 Go to the lost property office you lose your bag.
- 7 The burglar alarm will ring somebody tries to break into the house.
- 8 You should lock your bike to something somebody tries to steal it.
- 9 I was advised to get insurance I needed medical treatment while I was abroad.

Unless

Study this example situation:

The club is for members only.

You can't go in unless you are a member.

This means:

You can't go in except if you are a member. You can go in only if you are a member.

Unless = except if.

Some more examples of unless:

I'll see you tomorrow unless I have to work late. (= except if I have to work late)

There are no buses to the beach. Unless you have a car, it's difficult to get there.

(= except if you have a car)

'Shall I tell Liz what happened?' 'Not unless she asks you.' (= only if she asks you)

Sally hates to complain. She wouldn't complain about something unless it was really bad.

(= except if it was really bad)

We can take a taxi to the restaurant - unless you'd prefer to walk. (= except if you'd prefer

to walk)

Instead of **unless** it is often possible to say **if** ... **not**:

Unless we leave now, we'll be late. or If we don't leave now, we'll ...

As long as / provided / providing

as long as or so long as provided (that) or providing (that) All these expressions mean 'if' or 'on condition that'.

For example:

(= you can borrow my car, but you must promise not to drive too fast – this is a condition)

provided (that) Travelling by car is convenient you have somewhere to park. providing (that)

(= but only if you have somewhere to park)

Providing (that)

the room is clean, I don't mind which hotel we stay at. Provided (that)

(= the room must be clean – otherwise I don't mind)

Unless / as long as etc. for the future

When you are talking about the future, do not use will after unless / as long as / so long as / provided / providing. Use a present tense (see Unit 25):

I'm not going out **unless** it **stops** raining. (not unless it will stop)

Providing the weather **is** good, we're going to have a picnic tomorrow.

(not providing the weather will be good)

- 115.1 Write a new sentence with the same meaning. Use unless in your sentence.
 - 1 You must try a bit harder or you won't pass the exam.
 You won't pass the exam unless you try a bit harder.
 - 2 Listen carefully or you won't know what to do. You won't know what to do
 - 3 She must apologise to me or I'll never speak to her again.
 - 4 You have to speak very slowly or he won't be able to understand you.
 - 5 Business must improve soon or the company will have to close.

115.2 Write sentences with unless.

- 1 The club isn't open to everyone. You're allowed in only if you're a member. You aren't allowed in the club unless you're a member.
- 2 I don't want to go to the party alone. I'm going only if you go too. I'm not going
- 3 Don't worry about the dog. It will attack you only if you move suddenly. The dog
- 4 Ben isn't very talkative. He'll speak to you only if you ask him something. Ben
- 5 Today is a public holiday. The doctor will see you only if it's an emergency.
 The doctor

115.3 Which is correct?

- 1 You can borrow my car <u>unless / as long as</u> you promise not to drive too fast. (<u>as long as is correct</u>)
- 2 I'm playing tennis tomorrow unless / providing it rains.
- 3 I'm playing tennis tomorrow unless / providing it doesn't rain.
- 4 I don't mind if you come home late unless / as long as you come in quietly.
- 5 I'm going now unless / provided you want me to stay.
- 6 I don't watch TV unless / as long as I've got nothing else to do.
- 7 Children are allowed to use the swimming pool unless / provided they are with an adult.
- 8 <u>Unless / Provided</u> they are with an adult, children are not allowed to use the swimming pool.
- 9 We can sit here in the corner unless / as long as you'd rather sit over there by the window.
- 10 A: Our holiday cost a lot of money.
 - B: Did it? Well, that doesn't matter unless / as long as you enjoyed yourselves.

115.4 Use your own ideas to complete these sentences.

- 1 We'll be late unless we get a taxi
- 2 I like hot weather as long as
- 3 It takes about 20 minutes to drive to the airport provided
- 4 I don't mind walking home as long as
- 5 I like to walk to work in the morning unless
- 6 We can meet tomorrow unless
- 7 I can lend you the money providing
- 8 You won't achieve anything unless

As (As I walked along the street ... / As I was hungry ...)

As = at the same time as

You can use **as** when two things happen at the same time:

We all waved goodbye to Liz as she drove away.

(We waved and she drove away at the same time)

As I walked along the street, I looked in the shop windows.

Can you turn off the light **as** you go out, please?

Or you can say that something happened as you were doing something else (in the middle of doing something else):

Kate slipped as she was getting off the bus.

We met Paul as we were leaving the hotel.

For the past continuous (was getting / were going etc.), see Unit 6.

You can also use **just as** (= exactly at that moment):

Just as I sat down, the doorbell rang.

I had to leave just as the conversation was getting interesting.

We also use as when two things happen together in a longer period of time:

As the day went on, the weather got worse.

I began to enjoy the job more as I got used to it.

the day went on

the weather got worse

Compare as and when:

We use **as** only if two things happen at the same time.

> As I drove home, I listened to music. (= at the same time)

Use when (not as) if one thing happens after another.

> When I got home, I had something to eat. (not As I got home)

As = because

As also means 'because':

As I was hungry, I decided to find somewhere to eat. (= because I was hungry)

As we have plenty of time before our flight, let's go and have a coffee.

We watched TV all evening as we didn't have anything better to do.

As I don't watch television any more, I gave my TV to a friend of mine.

You can also use **since** in this way:

Since we have plenty of time, let's go and have a coffee.

Compare as (= because) and when:

I couldn't contact David as he was on **holiday**. (= because he was on holiday)

As they lived near us, we used to see them quite often. (= because they lived near us)

David's passport was stolen when he was on holiday.

(= during the time he was away)

When they lived near us, we used to see them quite often.

(= at the time they lived near us)

116.1 (Section A) Use as to join sentences from the boxes.

- 1 We all waved goodbye to Liz
- 2 I listened
- 3 I burnt myself
- 4 The crowd cheered
- 5 A dog ran out in front of the car

we were driving along the road
I was taking a hot dish out of the oven
she drove away
she told me her story
the two teams came onto the field

1 We all waved goodbye to Liz as she drove away. 2

3

4 5

116.2 (Section B) Join sentences from the boxes. Begin each sentence with as.

- 1 + was hungry
- 2 today is a public holiday
- 3 I didn't want to disturb anybody
- 4 I don't know what to do
- 5 none of us had a watch

I need some advice I was very quiet

I decided to find somewhere to eatwe didn't know what time it was many of the shops are shut

1 As I was hungry, I decided to find somewhere to eat.

116.3 What does as mean in these sentences?

because at the same time as

- 1 As they live near us, we see them quite often.
- 2 Kate slipped as she was getting off the bus.
- 3 As I was tired, I went to bed early.
- 4 Unfortunately, as I was parking the car, I hit the car behind me.
- 5 As we climbed the hill, we got more and more tired.
- 6 We decided to go out to eat as we had no food at home.
- 7 As we don't use the car very often, we've decided to sell it.

116.4 In some of these sentences, you need when (not as). Correct the sentences where necessary.

- 1 Julia got married as she was 22.
- 2 As the day went on, the weather got worse.
- 3 He dropped the glass as he was taking it out of the cupboard.
- 4 I lost my phone as I was in London.
- 5 As I left school, I didn't know what to do.
- 6 The train slowed down as it approached the station.
- 7 I used to live near the sea as I was a child.

116.5 Use your own ideas to complete these sentences.

- 1 I saw you as
- 2 It started to rain just as
- 3 As I didn't have enough money for a taxi,
- 4 Just as I took the picture,

when she was 22

OK

Like and as

	LIKE and as
A	Like = 'similar to', 'the same as'. You cannot use as in this way: What a beautiful house! It's like a palace. (not as a palace) 'What does Sandra do?' 'She's a teacher, like me.' (not as me) Be careful! The floor has been polished. It's like walking on ice. (not as walking) It's raining again. I hate weather like this. (not as this)
	In these sentences, like is a <i>preposition</i> . So it is followed by a <i>noun</i> (like a palace), a <i>pronoun</i> (like me / like this) or -ing (like walking).
	You can also say ' like (somebody/something) doing something': 'What's that noise?' 'It sounds like a baby crying.'
	Sometimes like = for example: I enjoy water sports, like surfing, scuba diving and water-skiing. You can also use such as (= for example): I enjoy water sports, such as surfing, scuba diving and water-skiing.
В	As = in the same way as, or in the same condition as. We use as before subject + verb: I didn't move anything. I left everything as it was. You should have done it as I showed you.
	We also use like in this way: I left everything like it was .
	Compare as and like : You should have done it as I showed you . or like I showed you . You should have done it like this . (not as this)
	Note that we say as usual / as always: You're late as usual. As always, Nick was the first to complain.
C	Sometimes as (+ <i>subject</i> + <i>verb</i>) has other meanings. For example, after do : You can do as you like . (= do what you like) They did as they promised . (= They did what they promised.)
	We also say as you know / as I said / as she expected / as I thought etc. : As you know, it's Emma's birthday next week. (= you know this already) Andy failed his driving test, as he expected . (= he expected this before)
	Like is not usual in these expressions, except with say (like I said): As I said yesterday, I'm sure we can solve the problem. or Like I said yesterday
D	As can also be a <i>preposition</i> , but the meaning is different from like. Compare:
	As a taxi driver, I spend most of my working life in a car. (I am a taxi driver, that is my job) Everyone wants me to drive them to places. I'm like a taxi driver. (I'm not a taxi driver, but I'm like one)
	As (preposition) = in the position of, in the form of etc.: Many years ago I worked as a photographer. (not like a photographer) Many words, for example 'work' and 'rain', can be used as verbs or nouns. London is fine as a place to visit, but I wouldn't like to live there. The news of the tragedy came as a great shock.
200	

117.1 In some of these sentences, you need like (not as). Correct the sentences where necessary.

- 1 It's raining again. I hate weather as this. weather like this
- 2 Andy failed his driving test, as he expected. OK
- 3 Do you think Lisa looks as her mother?
- 4 Tim gets on my nerves. I can't stand people as him.
- 5 Why didn't you do it as I told you to do it?
- 6 Brian is a student, as most of his friends.
- 7 You never listen. Talking to you is as talking to the wall.
- 8 As I said before, I'm thinking of changing my job.
- 9 Tom's idea seems a good one. Let's do as he suggests.
- 10 I'll phone you tomorrow as usual, OK?
- 11 Suddenly there was a terrible noise. It was as a bomb exploding.
- 12 She's a very good swimmer. She swims as a fish.

117.2 Complete the sentences using like or as + the following:

a beginner blocks of ice a palace a birthday present a child a theatre winter a tour guide

- 1 This house is beautiful. It's like a palace
- 2 My feet are really cold. They're
- 3 I've been playing tennis for years, but I still play
- 4 Marion once had a part-time job
- 5 I wonder what that building is. It looks
- 6 My brother gave me this watch a long time ago.
- 7 It's very cold for the middle of summer. It's
- 8 He's 22 years old, but he sometimes behaves

117.3 Put in like or as. Sometimes either word is possible.

- 1 We heard a noise like a baby crying.
- 2 Your English is very fluent. I wish I could speak you.
- 3 Don't take my advice if you don't want to. You can do you like.
- 4 You waste too much time doing things sitting in cafes all day.
- 5 I wish I had a car yours.
- 6 You don't need to change clothes. You can go out you are.
- 7 My neighbour's house is full of interesting things. It's a museum.
- 8 We saw Kevin last night. He was very cheerful, always.
- 9 Sally has been working a waitress for the last two months.
- 10 In several countries in Asia, Japan, Indonesia and Thailand, traffic drives on the left.
- 11 You're different from the other people I know. I don't know anyone else you.
- 12 We don't need all the bedrooms in the house, so we use one of them a study.
- 13 The news that Sarah and Gary were getting married came a complete surprise to me.
- her father, Catherine has a very good voice.
- 15 At the moment I've got a temporary job in a bookshop. It's not great, but it's OK a temporary job.
- 16 you can imagine, we were very tired after such a long journey.
- 17 This tea is awful. It tastes water.
- 18 I think I prefer this room it was, before we decorated it.

Like / as if / as though

You can use like to say how somebody or something looks/sounds/feels:

That house **looks like** it's going to fall down.
Helen **sounded like** she had a cold, didn't she?
I've just got back from holiday, but I feel very tired. I don't **feel like** I've had a holiday.

You can also use **as if** or **as though** in all these examples:
That house **looks as if** it's going to fall down.
Helen **sounded as if** she had a cold, didn't she?
I don't **feel as though** I've had a holiday.

Compare:

You **look tired**. (**look** + adjective)

You **look like you haven't slept**. (**look like** + *subject* + *verb*)

As if and as though are more formal than like.

You can say **It looks like** ... / **It sounds like** ... :

Sarah is very late, isn't she? **It looks like** she isn't coming.

We took an umbrella because **it looked like** it was going to rain.

The noise is very loud next door. It sounds like they're having a party.

You can also use as if or as though:

It looks as if she isn't coming. or It looks as though she isn't coming. It looked as if it was going to rain. It sounds as though they're having a party.

It sounds like they're having a party next door.

That house looks like

it's going to fall down.

You can use like / as if / as though with other verbs to say how somebody does something:

- He ran like he was running for his life.
- After the interruption, the speaker went on talking as if nothing had happened.
- When I told them my plan, they looked at me as though I was mad.

After **as if** (or **as though**), we sometimes use the *past* when we are talking about the *present*. For example:

I don't like Tim. He talks as if he knew everything.

The meaning is not past in this sentence. We use the past (as if he **knew**) because the idea is not real: Tim does *not* know everything. We use the past in the same way in other sentences with **if** and **wish** (see Unit 39).

Like is not normally used in this way.

Some more examples:

She's always asking me to do things for her – **as if I didn't** have enough to do already. (I do have enough to do)

Gary's only 40. Why do you talk about him as if he was an old man? (he isn't an old man)

When you use the past in this way, you can use were instead of was:

Why do you talk about him as if he were (or was) an old man?

They treat me as if I were (or was) their own son. (I'm not their son)

118.1 What do you say in these situations? Use the words in brackets to make your sentence.

- 1 You meet Bill. He has a black eye and some plasters on his face. (look / like / be / a fight)
 You say to him: You look like you've been in a fight.
- 2 Claire comes into the room. She looks absolutely terrified. (look / like / see / a ghost) You say to her: What's the matter? You
- 3 Joe is on holiday. He's talking to you on the phone and sounds happy. (sound / as if / have / a good time)

You say to him: You

4 You have just run one kilometre. You are absolutely exhausted. (feel / like / run / a marathon) You say to a friend: I

118.2 Make sentences beginning It looks like ... / It sounds like

you should see a doctor there's been an accident they're having an argument it's going to rain they're having an argument we'll have to walk

1 Sarah said she would be here an hour ago.
You say: It looks like she isn't coming.

2 The sky is full of black clouds.

You say: It

3 You hear two people shouting at each other next door.

You say:

- 4 You see an ambulance, some policemen and two damaged cars at the side of the road. You say:
- 5 You and a friend have just missed the last bus home. You say:
- 6 Dave isn't feeling well. He tells you all about it. You say:

118.3 Complete the sentences with as if. Choose from the box, putting the verbs in the correct form.

- 1 Mark looks very tired. He looks as if he needs a good rest
- 2 I don't think Paul was joking. He looked
- 3 What's the matter with Amanda? She's walking
- 4 Peter was extremely hungry and ate his dinner very quickly. He ate
- 5 Tanya had a bored expression on her face during the movie. She didn't look
- 6 I've just eaten too many chocolates. Now I don't feel well.
- 7 I phoned Liz and invited her to the party, but she wasn't very enthusiastic about it. She sounded
- 8 I went into the office, but nobody spoke to me or looked at me. Everybody ignored me

118.4 These sentences are like the ones in Section D. Complete each sentence using as if.

- 1 Andy is a terrible driver. He drives as if he were the only driver on the road.
- 2 I'm 20 years old, so please don't talk to me I a child.
- 3 Steve has never met Nicola, but he talks about her his best friend.
- 4 It was a long time ago that we first met, but I remember it yesterday.

For, during and while

For and during

We use **for** + a period of time to say how long something goes on:

for **two hours**

for a week

for ages

We watched TV for two hours last night.

Jess is going away **for a week** in September.

Where have you been? I've been waiting for ages.

Are you going away for the weekend?

We use **during** + *noun* to say when something happens (*not* how long): during **the movie** during **our holiday** during **the night**

I fell asleep during the movie.

We met some really nice people during our holiday.

The ground is wet. It must have rained during the night.

I fell asleep during the movie.

With 'time words' (for example: **the morning / the afternoon / the summer**), you can usually say **in** or **during**:

It must have rained in the night. or ... during the night.

I'll phone you sometime during the afternoon. or ... in the afternoon.

You cannot use during to say how long something goes on:

It rained for three days without stopping. (not during three days)

Compare during and for:

I fell asleep during the movie. I was asleep for half an hour.

During and while

Compare:

We use **during** + noun:

I fell asleep during the movie.

noun

We met a lot of interesting people during our holiday.

Robert suddenly began to feel ill **during the exam**.

We use **while** + *subject* + *verb*:

I fell asleep while I was watching TV.

subject + verb

We met a lot of interesting people while we were on holiday.

Robert suddenly began to feel ill while he was doing the exam.

Some more examples of while:

We saw Clare while we were waiting for the bus.

While you were out, there was a phone call for you. Alex read a book while I watched TV.

When you are talking about the future, use the *present* (not will) after **while**:

I'm going to Singapore next week. I hope to see some friends of mine **while I'm** there.(not while I will be there) What are you going to do **while** you're waiting? (not while you'll be waiting)

See also Unit 25.

Alex read a book while I watched TV.

Unit 119

119.1 Put in for or during.

- 1 It rained for three days without stopping.
- 2 I fell asleep during the movie.
- 3 I went to the theatre last night. I met Sue the interval.
- 4 Martin hasn't lived in Britain all his life. He lived in Brazil four years.
- 5 Production at the factory was seriously affected the strike.
- 6 I felt really ill last week. I could hardly eat anything three days.
- 7 I waited for you half an hour and decided that you weren't coming.
- 8 Sarah was very angry with me. She didn't speak to me a week.
- 9 We usually go out at weekends, but we don't go out the week very often.
- 10 Jack started a new job a few weeks ago. Before that he was out of work six months.
- 11 I need a break. I think I'll go away a few days.
- 12 The president gave a long speech. She spoke two hours.
- 13 We were hungry when we arrived. We hadn't had anything to eat the journey.
- 14 We were hungry when we arrived. We hadn't had anything to eat eight hours.

119.2 Put in during or while.

- 1 We met a lot of interesting people while we were on holiday.
- 2 We met a lot of interesting people during our holiday.
- 3 I met Mike I was shopping.
- I was on holiday, I didn't read any newspapers or watch TV.
- 5 our stay in Paris, we went to a lot of museums and galleries.
- 6 My phone rang we were having dinner.
- 7 There was a lot of noise the night. What was it?
- 8 I'd been away for many years. that time, many things had changed.
- 9 What did they say about me I was out of the room?
- 10 I went out for dinner last night. Unfortunately I began to feel ill the meal and had to go home.
- 11 Please don't interrupt me I'm speaking.
- 12 There were many interruptions the president's speech.
- 13 Can you hold my bag I try on this jacket?
- 14 We were hungry when we arrived. We hadn't had anything to eat we were travelling.

119.3 Use your own ideas to complete these sentences.

- 1 I fell asleep while I was watching TV.
- 2 I fell asleep during the movie.
- 3 Nobody came to see me while
- 4 Can you wait for me while
- 5 Most of the students looked bored during
- 6 I was asked a lot of questions during
- 7 Don't open the car door while
- 8 The lights suddenly went out while ...
- 9 It started to rain during
- 10 It started to rain while
- 11 What are you going to do while

By and until B

By the time ...

A

By ... = not later than:

I sent the documents to them today, so they should receive them **by Monday**. (= on or before Monday, not later than Monday)

We'd better hurry. We have to be home **by 5 o'clock**. (= at or before 5 o'clock, not later than 5 o'clock)

Where's Sarah? She should be here **by now**. (= now or before now – so she should have already arrived)

This milk has to be used by 14 August.

R

We use **until** (or **till**) to say how long a situation continues:

'Shall we go now?' 'No, let's **wait until** it stops raining.' or '... **till** it stops raining.' I couldn't get up this morning. I **stayed in bed until** half past ten.

I didn't get up **until** half past ten.

Compare until and by:

Something *continues* **until** a time in the future:

Joe will be away until Monday. (so he'll be back on Monday) I'll be working until 11.30. (so I'll stop working at 11.30) Something *happens* by a time in the future:

Joe will be back by Monday. (= he'll be back not later than Monday) I'll have finished my work by 11.30. (= I'll finish my work not later than 11.30.)

You can say 'by the time something happens'. Study these examples:

It's too late to go to the bank now. By the time we get there, it will be closed. (= the bank will close between now and the time we get there)

(from a postcard) Our holiday ends tomorrow. So by the time you receive this postcard, I'll be back home.

(= I will arrive home between tomorrow and the time you receive this postcard)

Hurry up! By the time we get to the cinema, the film will already have started.

You can say 'by the time something happened' (for the past):

Karen's car broke down on the way to the party last night. **By the time she arrived**, most of the other guests had left.

(= it took her a long time to get to the party and most of the guests left during this time)

I had a lot of work to do yesterday evening. I was very tired **by the time I finished**. (= it took me a long time to do the work, and I became more and more tired during this time)

We went to the cinema last night. It took us a long time to find somewhere to park the car. **By the time we got to the cinema**, the film had already started.

Also by then or by that time:

Karen finally got to the party at midnight, but **by then**, most of the other guests had left. or ... but **by that time**, most of the other guests had left.

120.1 Complete the sentences with by.

- 1 We have to be home not later than 5 o'clock. We have to be home by 5 o'clock.
- 2 I have to be at the airport not later than 8.30. I have to be at the airport
- 3 Let me know not later than Saturday whether you can come to the party.

whether you can come to the party.

- 4 Please make sure that you're here not later than 2 o'clock. Please make sure that
- 5 If we leave now, we should arrive not later than lunchtime. If we leave now,

120.2 Put in by or until.

- 1 Steve has gone away. He'll be away until until Monday.
- 2 Sorry, but I must go. I have to be home 5 o'clock.
- 3 I've been offered a job. I haven't decided yet whether to accept it or not. I have to decide Friday.
- 4 I think I'll wait Thursday before making a decision.
- 5 It's too late to go shopping. The shops are open only closed now. 5.30 today. They'll be
- 6 I need to pay the phone bill. It has to be paid tomorrow.
- 7 Don't pay the bill today. Wait tomorrow.
- 8 A: Have you finished redecorating your house?
 - B: Not yet. We hope to finish the end of the week.
- 9 A: I'm going out now. I'll be back at about 10.30. Will you still be here?
 - B: I don't think so. I'll probably have gone out then
- 10 I'm moving into my new flat next week. I'm staying with a friend then.
- 11 I've got a lot of work to do. the time I finish, it will be time to go to bed.
- 12 If you want to take part in the competition, you have to apply 3 April.

120.3 Use your own ideas to complete these sentences. Use by or until.

- 1 David is away at the moment. He'll be away until Monday
- 2 David is away at the moment. He'll be back by Monday
- 3 I'm just going out. I won't be very long. Wait here
- 4 I'm going out to buy a few things. It's 4.30 now. I won't be long. I'll be back......
- 5 If you want to apply for the job, your application must be received
- 6 Last night I watched TV

120.4 Read the situations and complete the sentences using By the time

- 1 I was invited to a party, but I got there much later than I intended.
 By the time I got to the party , most of the other guests had left.
- 2 I intended to catch a train, but it took me longer than expected to get to the station.

, my train had already left.

- 3 I wanted to go shopping after finishing my work. But I finished much later than expected.

 , it was too late to go shopping.
- 4 I saw two men who looked as if they were trying to steal a car. I called the police, but it was some time before they arrived.
 - , the two men had disappeared.
- 5 We climbed a mountain and it took us a very long time to get to the top. There wasn't much time to enjoy the view.
 - , we had to come down again.

At/on/in (time)

Compare at, on and in:

They arrived at 5 o'clock.

They arrived on Friday.

They arrived in October. / They arrived in 1998.

We use:

at for the time of day

at five o'clock at 11.45 at midnight at lunchtime at sunset etc.

on for days and dates

on 16 May 2009 on Friday / on Fridays on Christmas Day on my birthday

in for longer periods (for example: months/years/seasons)

in October

in 1998

in the 18th century

in the past

in (the) winter

in the 1990s

in the Middle Ages

in (the) future

We use **at** in these expressions:

at night

at the weekend / at weekends

at Christmas

at the moment / at present

at the same time

I don't like working at night.

Will you be here at the weekend?

Do you give each other presents at Christmas?

The manager isn't here at the moment / at present.

Kate and I arrived at the same time.

We say:

in the morning(s)

in the afternoon(s)

in the evening(s)

I'll see you in the morning.

Do you work in the evenings?

but

on Friday morning(s)

on Sunday afternoon(s)

on Monday evening(s)

I'll see you on Friday morning.

Do you work on Saturday evenings?

We do not use at/on/in before last/next/this/every:

I'll see you **next Friday**. (not on next Friday)

They got married last March.

In spoken English we often leave out on before days (Sunday/Monday etc.). So you can say:

I'll see you **on Friday**. or I'll see you **Friday**.

I don't work on Monday mornings. or I don't work Monday mornings.

In a few minutes / in six months etc.

The train will be leaving in a few minutes. (= a few minutes from now)

Andy has gone away. He'll be back in a week. (= a week from now)

They'll be here in a moment. (= a moment from now)

You can also say: in six months' time, in a week's time etc.

They're getting married in **six months' time**. or ... **in six months**.

We also use **in** ... to say how long it takes to do something:

I learnt to drive in four weeks. (= it took me four weeks to learn)

Unit 121

121.1 Put in at, on or in.

- 1 Mozart was born in Salzburg in 1756.
- 2 I've been invited to a wedding 14 February.
- 3 Electricity prices are going up October.
- 4 weekends, we often go for long walks in the country.
- 5 I haven't seen Kate for a few days. I last saw her Tuesday.
- 6 Jonathan is 63. He'll be retiring from his job two years' time.
- 7 I'm busy right now, but I'll be with you a moment.
- 8 My brother is an engineer, but he doesn't have a job the moment.
- 9 There are usually a lot of parties New Year's Eve.
- 10 I don't like driving night
- 11 My car is being repaired at the garage. It will be ready two hours.
- 12 My phone and the doorbell rang the same time.
- 13 Mary and David always go out for dinner their wedding anniversary.
- 14 It was a short book and easy to read. I read it a day.
- 15 Saturday night I went to bed midnight.
- 16 We travelled overnight and arrived 5 o'clock the morning.
- 18 I might not be at home Tuesday morning, but I'll be there the afternoon.

121.2 Complete the sentences. Use at, on or in + the following:

the evening about 20 minutes 4492 the same time the moment 21 July 1969 the 1920s night Saturdays the Middle Ages 11 seconds

- 1 Columbus made his first voyage from Europe to America in 1492
- 2 If the sky is clear, you can see the stars...
- 3 After working hard during the day, I like to relax
- 4 Neil Armstrong was the first man to walk on the moon
- 5 It's difficult to listen if everyone is speaking
- 6 Jazz became popular in the United States
- 7 I'm just going out to the shop. I'll be back
- 8 'Can I speak to Dan?' 'I'm afraid he's busy
- 9 Many of Europe's great cathedrals were built
- 10 Ben is a very fast runner. He can run 100 metres
- 11 Liz works from Monday to Friday. Sometimes she also works

121.3 Which is correct: a, b, or both of them?

- 1 a I'll see you on Friday.
- 2 a I'll see you on next Friday.
- 3 a Paul got married in April.
- 4 a They never go out on Sunday evenings.
- 5 a We often have a short holiday on Christmas.
- 6 a What are you doing the weekend?
- 7 a Will you be here on Tuesday?
- 8 a We were ill at the same time.
- 9 a Sue got married at 18 May 2008.
- 10 a He left school last June.

- b I'll see you Friday.
- b I'll see you next Friday.
- b Paul got married April.
- b They never go out Sunday evenings.
- b We often have a short holiday at Christmas.
- b What are you doing at the weekend?
- b Will you be here Tuesday?
- b We were ill in the same time.
- b Sue got married on 18 May 2008.
- b He left school in last June.

both

Ь

On time and in time At the end and in the end

A

On time and in time

On time = punctual, not late. If something happens **on time**, it happens at the time that was planned:

The 11.45 train left **on time**. (= it left at 11.45)

'I'll meet you at 7.30.' 'OK, but please be **on time**.' (= don't be late, be there at 7.30)

The conference was well-organised. Everything began and finished on time.

The opposite of **on time** is **late**:

Be **on time**. Don't be **late**.

In time (for something / to do something) = soon enough:

Will you be home in time for dinner? (= soon enough for dinner)

I've sent Tracey a birthday present. I hope it arrives in time (for her birthday).

(= on or before her birthday)

I'm in a hurry. I want to get home in time to see the game on TV.

(= soon enough to see the game)

The opposite of in time is too late:

I got home too late to see the game on TV.

You can say just in time (= almost too late):

We got to the station just in time for our train.

A child ran into the road in front of the car – I managed to stop just in time.

D

At the end and in the end

At the end (of something) = at the time when something ends. For example:

at the end of the month at the end of the film

at the end of January at the end of the course at the end of the game at the end of the concert

I'm going away at the end of January / at the end of the month.

At the end of the concert, everyone applauded.

The players shook hands at the end of the game.

We do not say 'in the end of ...'. So you cannot say 'in the end of January' or 'in the end of the concert'.

The opposite of at the end (of ...) is at the beginning (of ...):

I'm going away at the beginning of January. (not in the beginning)

In the end = finally.

We use **in the end** when we say what the final result of a situation was:

We had a lot of problems with our car. We sold it **in the end**. (= finally we sold it)

He got more and more angry. In the end he just walked out of the room.

Alan couldn't decide where to go for his holidays. He didn't go anywhere **in the end**. (not at the end)

The opposite of in the end is usually at first:

At first we didn't get on very well, but in the end we became good friends.

	i Ci3E3
122.1	Complete the sentences with on time or in time.
	1 The bus was late this morning, but it's usually on time 2 The film was supposed to start at 8.30, but it didn't begin 3 I like to get up to have a big breakfast before going to work. 4 We want to start the meeting , so please don't be late. 5 I've just washed this shirt. I want to wear it this evening, so I hope it will be dry
	6 The train service isn't very good. The trains are rarely 7 I nearly missed my flight this morning. I got to the airport just 8 I almost forgot that it was Joe's birthday. Fortunately I remembered 9 Why are you never ? You always keep everybody waiting.
122.2	Read the situations and make sentences using just in time.
	1 A child ran into the road in front of your car. You saw the child at the last moment. (manage / stop) I managed to stop just in time.
	2 You were walking home. Just after you got home, it started to rain very heavily. (get / home) I
	3 Tim was going to sit on the chair you had just painted. You said, 'Don't sit on that chair!', so he didn't. (stop / him) I
	4 You and a friend went to the cinema. You were late, and you thought you would miss the beginning of the film. But the film began just as you sat down in the cinema. (get / cinema / beginning / film) We
122.3	Complete the sentences using at the end + the following:
	the course the game the interview the month the race
	 1 The players shook hands at the end of the game 2 I usually get paid 3 The students had a party 4 Two of the runners collapsed 5 To my surprise, I was offered the job
122.4	Write sentences with In the end. Use the verb in brackets.
	 1 We had a lot of problems with our car. (sell) In the end we sold it. 2 Anna got more and more fed up with her job. (resign)
	 3 I tried to learn German, but I found it too difficult. (give up) 4 We couldn't decide whether to go to the party or not. (not / go)
122 5	Put in at or in.
	1 I'm going away 4 at the end of the month.
	2 It took me a long time to find a job. the end I got a job in a hotel. 3 Are you going away the beginning of August or the end? 4 I couldn't decide what to buy Laura for her birthday. I didn't buy her anything the end. 5 We waited ages for a taxi. We gave up the end and walked home. 6 I'll be moving to a new address the end of September.
	7 We had a few problems at first, but the end everything was OK. 8 I'm going away the end of this week.
	9 A: I didn't know what to do. B: Yes, you were in a difficult position. What did you do the end?

In/at/on (position) 1

In

in a room in a building in a box

in a garden in a town/country in the city centre

in a pool in the sea in a river

There's no-one in the room / in the building / in the garden.

What have you got in your hand / in your mouth?

When we were in Italy, we spent a few days in Venice.

I have a friend who lives in a small village in the mountains.

There were some people swimming in the pool / in the sea / in the river.

At

B

at the bus stop

at the roundabout

at reception

Who is that man standing at the bus stop / at the door / at the window?

Turn left at the traffic lights / at the church / at the roundabout / at the junction.

We have to get off the bus at the next stop.

When you leave the hotel, please leave your key at reception. (= at the reception desk)

On

on her nose

on an island

in the

bottle

on a page sat on the floor / on the ground / on the grass / on the beach / on a chair.

There's a dirty mark on the wall / on the ceiling / on your nose / on your shirt.

Have you seen the notice on the notice board / on the door?

You'll find details of TV programmes on page seven (of the newspaper).

The hotel is on a small island in the middle of a lake.

Compare in and at:

There were a lot of people in the shop. It was very crowded.

Go along this road, then turn left at the shop.

I'll meet you in the hotel lobby.

I'll meet you at the entrance to the hotel.

Compare in and on:

There is some water in the bottle.

There is a label on the bottle.

on the bottle

Compare at and on:

There is somebody at the door. Shall I go and see who it is? There is a notice on the door. It says 'Do not disturb'.

In/at/on (position) 2-3 → Units 124-125

Answer the questions about the pictures. Use in, at or on with the words below the pictures.

- On the bottle. 1 Where's the label?
- 2 Where's the fly?
- 3 Where is the car waiting?
- 4 a Where's the notice?
 - b Where's the key?
- 5 Where are the shelves?
- 6 Where's the Eiffel Tower?
- 7 a Where's the man standing?
 - b Where's the bird?

the window

8 Where are the children playing?

23.2 Complete the sentences. Use in, at or on + the following: your coffee

the island my guitar the river the next petrol station 1 Look at those people swimming in the river 2 One of the strings is broken. 3 There's something wrong with the car. We'd better stop 4 Would you like sugar 5 The leaves are a beautiful colour. 6 Last year we had a wonderful skiing holiday 7 There's nobody living It's uninhabited. 8 He spends most of the day sitting and looking outside.

the mountains

that tree

23.3 Complete the sentences with in, at or on.

- 1 There was a long queue of people at the bus stop. 2 Nicola was wearing a silver ring her little finger.
- 3 There was an accident the crossroads this morning.
- 4 I wasn't sure whether ! had come to the right office. There was no name the door.
- 5 There are some beautiful trees the park.
- 6 You'll find the sports results _____ the back page of the newspaper.
- ... a computer. 7 I wouldn't like an office job. I couldn't spend the whole day sitting
- 8 My brother lives a small village the south-west of England.
- 9 The man the police are looking for has a scar his right cheek.
- 10 The headquarters of the company are Milan.
- 11 I like that picture hanging the wall the kitchen.
- 12 If you come here by bus, get off the stop after the traffic lights.

In/at/on (position) 2

We say that somebody/something is:

in a line / in a row / in a queue in the sky / in the world in an office / in a department

in bed

in the country / in the countryside

in a picture / in a photo / in a photograph

in a book / in a paper (= newspaper) / in a magazine / in a letter

When I go to the cinema, I like to sit in the front row.

James isn't up yet. He's still in bed.

It was a lovely day. There wasn't a cloud in the sky.

I've just started working in the sales department.

Who is the woman in that photo?

Have you seen this picture in today's paper?

on the left / on the right on the left-hand side / on the right-hand side on the ground floor / on the first floor / on the second floor etc. on a map / on a menu / on a list on a farm

In Britain we drive on the left. or ... on the left-hand side.

Our apartment is on the second floor of the building.

Here's a shopping list. Don't buy anything that's not on the list.

Have you ever worked on a farm?

We say that a place is on a river / on a road / on the coast:

Budapest is on the (river) Danube.

The town where you live – is it on the coast or inland?

Also on the way:

We stopped to buy some things in a shop on the way home.

at the top (of) / at the bottom (of) / at the end (of)

Write your name at the top of the page.

Jane's house is at the other end of the street.

at the top (of the page)

D

in the front / in the back of a car

I was sitting in the back (of the car) when we crashed.

at the front / at the back of a building / theatre / group of people etc.

The garden is at the back of the house.

Let's sit at the front (of the cinema).

We were at the back, so we couldn't see very well.

on the front / on the back of a letter / piece of paper etc.

I wrote the date on the back of the photo.

at the front

in the corner of a room

The TV is **in the corner** of the room.

at the corner or on the corner of a street

There is a small shop at/on the corner of the street.

in the corner

124.1 Answer the questions about the pictures. Use in, at or on with the words below the pictures.

- 1 Where does Sue work? In the sales department.
- 2 Sue lives in this building. Where's her flat exactly?
- 3 Where is the woman standing?
- 4 Where is the man standing?
- 5 Where's the cat?
- 6 Where's the dog?
- 7 Liz is in this group of people. Where is she?
- 8 Where's the post office?
- 9 Gary is at the cinema. Where is he sitting?
- 10 Where does Kate work?

124.2 Complete the sentences. Use in, at or on + the following:

the west coast the world the back of the class the skythe front row the right the back of this card the way to work

- 1 It was a lovely day. There wasn't a cloud in the sky
- 2 In most countries people drive
- 3 What is the tallest building
- 4 I usually buy a newspaper
- 5 San Francisco is
- 6 We went to the theatre last night. We had seats
- 7 I couldn't hear the teacher. She spoke quietly and I was sitting
- 8 I don't have your address. Could you write it

124.3 Complete the sentences with in, at or on.

- 1 Write your name at the top of the page.
- 2 Is your sister this photograph? I don't recognise her.
- 3 I didn't feel very well when I woke up, so I stayed bed
- 4 We normally use the front entrance to the building, but there's another one the back.
- 5 Is there anything interesting _____ the paper today?
- 6 There was a list of names, but my name wasn't the list.
- 7 the end of the street, there is a path leading to the river.
- 8 I love to look up at the stars the sky at night.
- 9 When I'm a passenger in a car, I prefer to sit the front.
- 10 I live in a very small village. You probably won't find it your map.
- 11 Joe works the furniture department of a large store.
- 12 Paris is the river Seine.
- 13 I don't like cities. I'd much prefer to live the country.
- 14 My office is the top floor. It's ____ the left as you come out of the lift.

?

in the morning.

of the United States.

In/at/on (position) 3

In hospital / at work etc.

We say that somebody is in hospital / in prison / in jail:

Anna's mother is in hospital.

We say that somebody is at work / at school / at university / at college:

I'll be at work until 5.30.

Julia is studying chemistry **at university**.

We say that somebody **is at home** or **is home** (with or without **at**), but we say **do something at home** (with **at**):

I'll **be at home** all evening. or I'll **be home** all evening.

Shall we go to a restaurant or eat at home?

B

At a party / at a concert etc.

We say that somebody is at an event (at a party / at a conference etc.):

Were there many people at the party / at the meeting / at the wedding? I saw Steve at a conference / at a concert on Saturday.

C

In and at for buildings

You can often use **in** or **at** with buildings. For example, you can eat **in a restaurant** or **at a restaurant**; you can buy something **in a supermarket** or **at a supermarket**. We usually say **at** when we say where an event takes place (for example: a concert, a film, a party, a meeting):

We went to a concert at the National Concert Hall.

The meeting took place at the company's head office in Frankfurt.

There was a robbery at the supermarket.

We say at the station / at the airport:

There's no need to meet me at the station. I can get a taxi.

We say **at** somebody's house:

I was at Helen's house last night. or I was at Helen's last night.

Also at the doctor's / at the hairdresser's etc.

We use in when we are thinking about the building itself. Compare:

We had dinner at the hotel.

All the rooms in the hotel have air conditioning. (not at the hotel)

I was at Helen's (house) last night.

It's always cold in Helen's house. The heating doesn't work well. (not at Helen's house)

D

In and at for towns etc.

We normally use in with cities, towns and villages:

The Louvre is a famous art museum in Paris. (not at Paris)

We use **at** when we think of the place as a point or station on a journey:

Does this train stop at Oxford? (= at Oxford station)

F

On a bus / in a car etc.

We usually say on a bus / on a train / on a plane / on a ship but in a car / in a taxi:

Sam's parents live **in a village** in the south of France. (not at a village)

The bus was very full. There were too many people on it.

Laura arrived in a taxi.

We say on a bike (= bicycle) / on a motorbike / on a horse:

Jane passed me on her bike.

At school / in hospital etc. → Unit 74 In/at/on (position) → Units 123–24
To/at/in/into → Unit 126 By car / by bike etc. → Unit 128B

Complete the sentences about the pictures. Use in, at or on with the words below the pictures.

1 You can hire a car at the airport 5 Judy is 6 I saw Gary 2 Dave is

7 We spent a few days 3 Karen is 8 We went to a show 4 Martin is

a taxi

Complete the sentences. Use in, at or on + the following:

hospital

Tokyo		school	prison	the airport	the sports centre	
1	My train arrives	at 11.30. Car	you meet me	at the station	?	
2	We walked to th	ie restaurant,	but we went h	ome		
3	I'd like to see a f	ilm. What's c	on		this week?	
4	4 Some people are			for crimes that they did not commit.		
5	'What does you	ır sister do? [oes she have a	a job?' 'No, she's s	still	
6	I play basketball			on Fr	iday evenings.	
7	A friend of mine	was injured i	n an accident a	few days ago. She'	's still	
8	Our flight was d	elayed. We h	ad to wait		for four hours.	
9	I enjoyed the fli	ght, but the f	ood		wasn't very nice.	
10	Vicky has gone	to Japan. She	's living			

the station

the cinema

125.3 Complete these sentences with in, at or on.

- 1 We went to a concert at the National Concert Hall. 2 It was a very slow train. It stopped every station. a small village about 50 miles from London. 3 My parents live 4 I haven't seen Kate for some time. I last saw her David's wedding. 5 We stayed a very comfortable hotel when we were Amsterdam. 6 There were about fifty rooms the bus. 7 I don't know where my umbrella is. Perhaps I left it a friend's house.' 8 'Where were you on Monday evening?' 'I was 9 There must be somebody the house. The lights are on. 10 The exhibition the Museum of Modern Art finishes on Saturday. 11 Shall we travel your car or mine? 12 I didn't expect you to be home. I thought you'd be work. the cinema.'
- 13 'Did you like the movie?' 'Yes, but it was too hot 14 Paul lives Birmingham. He's a student Birmingham University.

the plane

To/at/in/into

We say **go/come/travel** (etc.) **to** a place or event. For example:

go to China go back to Italy

go to bed go to the bank **come to** my house **be taken to** hospital

TO

INTO

return to London

go to a concert

be sent to prison

welcome somebody to a place drive to the airport

When are your friends **going back to** Italy? (not going back in Italy) Three people were injured in the accident and **taken to** hospital.

__ **Welcome to** our country! (not Welcome in)

In the same way we say 'a **journey to** / a **trip to** / a **visit to** / on **my way to** ...' etc. : Did you enjoy **your trip to** Paris / **your visit to** the zoo?

Compare to (for movement) and in/at (for position):

They are **going to** France. but They live in France.

Can you **come to** the party? but I'll **see you at** the party.

We say **been to** a place or an event:

I've been to Italy four times, but I've never been to Rome.

Amanda has never been to a football match in her life.

Get and arrive

We say **get to** a place:

What time did they get to London / to work / to the hotel?

But we say **arrive in** ... or **arrive at** ... (not arrive to).

We say arrive in a town, city or country:

They arrived in London / in Spain a week ago.

For other places (buildings etc.) or events, we say **arrive at**:

When did they arrive at the hotel / at the airport / at the party?

Home

We say **go home / come home / get home / arrive home / on the way home** etc. (no preposition).

We do not say 'to home':

I'm tired. Let's **go home** now. (not go to home)

I met Lisa **on my way home**. (not my way to home)

Into

Go into, get into ... etc. = enter (a room / a building / a car etc.):

I opened the door, **went into** the room and sat down.

A bird **flew into** the kitchen through the window.

Every month, my salary is paid directly into my bank account.

With some verbs (especially $\mathbf{go/get/put}$) we often use \mathbf{in} (instead of \mathbf{into}):

She **got in** the car and drove away. (or She **got into** the car ...)

I read the letter and **put it** back **in** the envelope.

The opposite of **into** is **out of**:

She **got out of** the car and **went into** a shop.

We usually say 'get on/off a bus / a train / a plane' (not usually into/out of):

She got on the bus and I never saw her again.

Been to → Units 7–8 In/at/on (position) → Units 123–125 At home → Unit 125A Into and in → Unit 138A

	It in to/at/in/into where necessary. If no preposition is necessary, leave the space empty.
	Three people were taken to hospital after the accident.
	I met Kate on my way home. (no preposition)
	We left our luggage the station and went to find something to eat.
	Shall we take a taxi the station or shall we walk?
	I have to go the bank today. What time does it open?
-	The Amazon flows the Atlantic Ocean.
	'Do you have your camera with you?' 'No, I left it the car.'
	Have you ever been China?
	I had lost my key, but I managed to climb the house through a window.
	We got stuck in a traffic jam on our way the airport.
	We had lunch the airport while we were waiting for our plane.
	Welcome the hotel. We hope you enjoy your stay here.
13	We drove along the main road for about a kilometre and then turned a narrow side street.
14	Did you enjoy your visit the museum?
15	I'm tired. As soon as I get home, I'm going bed.
16	Marcel is French. He has just returned France after two years Brazil.
17	Carl was born Chicago, but his family moved New York when he was three
	He still lives New York.

	Rome	Singapore	9 9	Tokyo	the United States	
1	(example a	inswers) l've	never been to	Australia.	/ I've been to Mexico o	nce.
2						
3						
4						

126.3 Put in to/at/in where necessary. If no preposition is necessary, leave the space empty.

1 What time does this train get to London?

2 We arrived Barcelona a few days ago.

home last night? 3 What time did you get

4 What time do you usually arrive work in the morning? 5 When we got the cinema, there was a long queue outside.

6 Larrived home feeling very tired.

126.4 Write sentences using got + into / out of / on / off.

- 1 You were walking home. A friend passed you in her car. She saw you, stopped and offered you a lift. She opened the door. What did you do? I got into the car.
- 2 You were waiting for the bus. At last your bus came. The doors opened. What did you do then? the bus.
- 3 You drove home in your car. You stopped outside your house and parked the car. What did you
- 4 You were travelling by train to Manchester. When the train got to Manchester, what did you do?
- 5 You needed a taxi. After a few minutes a taxi stopped for you. You opened the door. What did you do then?
- 6 You were travelling by air. At the end of your flight, your plane landed at the airport and stopped. The doors were opened, you took your bag and stood up. What did you do then?

In/on/at (other uses)

ln

in the rain / in the sun / in the shade / in the dark / in bad weather etc.

We sat in the shade. It was too hot to sit in the sun.

Don't go out in the rain. Wait until it stops.

(write) in ink / in pen / in pencil

When you do the exam, you're not allowed to write in pencil.

Also (write) in words / in figures / in capital letters etc.

Please write your name in capital letters.

Write the story in your own words. (= don't copy somebody else)

the shade

(be/fall) in love (with somebody)

They're very happy together. They're in love.

in (my) opinion

In my opinion, the movie wasn't very good.

On

on TV / on television / on the radio

I didn't watch the news on television, but I heard it on the radio.

on the phone

I've never met her, but I've spoken to her **on the phone** a few times.

(be/go) on strike

There are no trains today. The drivers are on strike.

(be/go) on a diet

I've put on a lot of weight. I'll have to go on a diet.

(be) on fire

Look! That car is on fire.

on the whole (= in general)

Sometimes I have problems at work, but on the whole I enjoy my job.

on purpose (= intentionally)

I'm sorry. I didn't mean to annoy you. I didn't do it on purpose.

On holiday / on a trip etc.

We say: (be/go) on holiday / on business / on a trip / on a tour / on a cruise etc.

I'm going on holiday next week.

Emma's away **on business** at the moment.

One day I'd like to go on a world tour.

You can also say 'go to a place **for a** holiday / **for my** holiday(s)':

Steve has gone to France for a holiday.

At the age of ... etc.

We say at the age of 16 / at 120 miles an hour /

at 100 degrees etc. :

Tracy left school **at 16**. or ... **at the age** of 16.

The train was travelling at 120 miles an hour.

Water boils at 100 degrees Celsius.

We are now flying at a speed of 800 kilometres an hour and at an altitude of 9,000 metres.

127.1 Complete the sentences using in + the following:

cold weather my opinion capital letters love pencil the rain the shade 1 Don't go out in the rain Wait until it stops. 2 Matt likes to keep warm, so he doesn't go out much and make a mistake, you can rub it out and correct it. 3 If you write almost immediately and were married in a few weeks. 4 They fell 5 Please write your address clearly, preferably 6 It's too hot in the sun. I'm going to sit 7 Amanda thought the restaurant was OK, but it wasn't very good. 127.2 Complete the sentences using **on** + the following: **business** a diet fireholiday the phone strike TV a tour the whole purpose 1 Look! That car is on fire ! Somebody call the fire brigade. for better pay and conditions. 2 Workers at the factory have gone 3 Soon after we arrived, we were taken of the city. ? 4 I feel lazy this evening. Is there anything worth watching 5 I'm sorry. It was an accident. I didn't do it 6 Richard has put on a lot of weight recently. I think he should go 7 Jane's job involves a lot of travelling. She often has to go away next week. 8 A: I'm going в: Where are you going? Somewhere nice? 9 A: Is Sarah here? at the moment. She won't be long. B: Yes, but she's

127.3 Complete the sentences with in, on or at.

10 A: How was your exam?

- 1 Water boils at 100 degrees Celsius.
- 2 When I was 14, I went a trip to France organised by my school.
- 3 There was panic when people realised that the building was fire
- 4 Julia's grandmother died recently the age of 79.

B: Well, there were some difficult questions, but

- 5 Can you turn the light on, please? I don't want to sit the dark
- 6 We didn't go holiday last year. We stayed at home.
- 7 I hate driving fog. You can't see anything.
- 8 I won't be here next week. I'll be holiday.
- 9 Technology has developed great speed.
- 10 Alan got married 17, which is rather young to get married.
- 11 I heard an interesting programme the radio this morning.
- 12 my opinion, violent films should not be shown television.
- 13 I wouldn't like to go a cruise. I think I'd get bored.
- 14 I shouldn't eat too much. I'm supposed to be a diet.
- 15 I wouldn't like his job. He spends most of his time talking the phone.
- 16 The earth travels round the sun 107,000 kilometres an hour.
- 17 'Did you enjoy your holiday?' 'Not every minute, but the whole, yes.'
- 18 A lot of houses were damaged the storm last week.

it was OK.

By

We use **by** in many expressions to say how we do something. For example, you can:

send something by post contact somebody by phone / by email pay by credit card / by cheque

Can I pay by credit card?

You can contact me by phone or by email.

But we say pay cash or pay in cash (not usually by cash).

We also say that something happens by mistake / by accident / by chance:

We hadn't arranged to meet. We met by chance.

But we say 'do something **on purpose**' (= you mean to do it):

I didn't do it on purpose. It was an accident.

Note that we say **by chance**, **by credit card** etc. (*not* by the chance / by a credit card). In these expressions we use **by** + *noun* without **the** or **a**.

In the same way we use **by** ... to say how somebody travels:

by car / by train / by plane / by boat / by ship / by bus / by bike etc.

by road / by rail / by air / by sea

Jess usually goes to work **by bus**.

But we say on foot:

Did you come here by car or on foot?

You cannot use **by** if you say **my** car / the train / a taxi etc. We say:

by car but **in my** car (not by my car)

by train but **on the** train (not by the train)

We use in for cars and taxis:

They didn't come in their car. They came in a taxi.

We use **on** for bikes and public transport (buses, trains etc.):

We travelled on the 6.45 train.

We say that 'something is done by somebody/something' (passive):

Have you ever been bitten by a dog?

The programme was watched by millions of people.

Compare by and with:

The door must have been opened with a key. (not by a key)

(= somebody used a key to open it)

The door must have been opened **by somebody** with a key.

We say 'a play by Shakespeare' / 'a painting by Rembrandt' / 'a novel by Tolstoy' etc.:

Have you read anything **by** Ernest Hemingway?

By also means 'next to / beside':

Come and sit **by me**. (= next to me)

'Where's the light switch?' 'By the door.'

Note the following use of by:

Clare's salary has just gone up **from** £2,500 a month **to** £2,750. So it has increased **by** £250 / **by ten per cent**.

Carl and Mike had a race over 200 metres. Carl won

by about three metres.

new salary £2,750

increased by £250

old salary £2,500

Passive + by → Unit 42B

By + -ing → Unit 60B

By myself → Unit 83D

By (time) → Unit 120

Unit 128

128.1 Complete the sentences using by + the following:

	canal	chance	credit card	l hand	mistake
1	\4/a bada'+ a	rranged to most	Wa mat	bu chance	

- 1 We hadn't arranged to meet. We met by chance
- 2 I didn't intend to take your umbrella. I took it
- 3 Don't put the sweater in the washing machine. It has to be washed
- 4 I don't need cash. I can pay the bill
- 5 The town is not on the coast, but is connected to the sea

128.2 Put in by, in or on.

- 1 Jess usually goes to work by bus
- 2 I saw Jane this morning. She was the bus.
- 3 How did you get here? Did you come train?
- 4 I decided not to go car. I went my bike instead.
- 5 I didn't feel like walking home, so I came home a taxi.
- 6 Sorry we're late. We missed the bus, so we had to come foot.
- 7 How long does it take to cross the Atlantic ship?

128.3 All these sentences have a mistake. Correct them.

- 1 Did you come here by Kate's car or yours? in Kate's car
- 2 I don't like travelling on bus.
- 3 These photographs were taken by a very good camera.
- 4 I know this music is from Beethoven, but I can't remember what it's called.
- 5 I couldn't pay by cash I didn't have any money on me.
- 6 We lost the game because of a mistake of one of our players.

128.4 Write three sentences like the examples. Write about a song, a painting, a film, a book etc.

- 1 War and Peace is a book by Tolstoy.
- 2 Romeo and Juliet is a play by Shakespeare.
- 3
- 4
- 5

128.5 Put in by, in, on or with.

- 1 Have you ever been bitten by a dog?
- 2 The plane was badly damaged lightning.
- 3 We managed to put the fire out a fire extinguisher.
- 4 Who is that man standing the window?
- 5 These photographs were taken a friend of mine.
- 6 I don't mind going car, but I don't want to go your car.
- 7 There was a small table the bed a lamp and a clock it.

128.6 Complete the sentences using by.

- 1 Clare's salary was £2,500 a month. Now it is £2,750. Her salary has increased by £250.
- 2 My daily newspaper used to cost 80 pence. From today it costs 90. The price has gone up
- 3 There was an election. Helen won. She got 25 votes and James got 23. Helen won
- 4 I went to Kate's house to see her, but she had gone out five minutes before I arrived. I missed

Noun + preposition (reason for, cause of etc.)

No

Noun + for ...

a demand / a need FOR ...

The company closed down because there wasn't enough **demand for** its product.

There's no excuse for behaviour like that. There's no need for it.

a reason FOR ...

The train was late, but nobody knew the **reason for** the delay. (not reason of)

В

Noun + **of** ...

an advantage / a disadvantage OF

The advantage of living alone is that you can do what you like.

but

there is an advantage in (or to) doing something

There are many advantages **in** living alone. *or* ... many advantages **to** living alone.

a cause OF ...

The cause of the explosion is unknown.

a picture / a photo / a photograph / a map / a plan / a drawing (etc.) OF ...

Rachel showed me some pictures of her family.

I had a map of the town, so I was able to find my way around.

C

Noun + in ...

an increase / a decrease / a rise / a fall IN (prices etc.)

There has been an **increase in** the number of road accidents recently.

Last year was a bad one for the company. There was a big fall in sales.

D

Noun + to ...

damage TO ...

The accident was my fault, so I had to pay for the damage to the other car.

an invitation TO ... (a party / a wedding etc.)

Did you get an invitation to the party?

a solution TO (a problem) / a key TO (a door) / an answer TO (a question) / a reply TO (a letter) / a reaction TO ...

I hope we find a **solution to** the problem. (not a solution of the problem)

I was surprised at her reaction to my suggestion.

an attitude TO ... or an attitude TOWARDS ...

His attitude to his job is very negative. or His attitude towards his job ...

Noun + with ... / between ...

a relationship / a connection / contact WITH ...

Do you have a good relationship with your parents?

The police want to question a man in **connection with** the robbery.

but

a relationship / a connection / contact / a difference BETWEEN two things or people

The police believe that there is no **connection between** the two crimes.

There are some differences between British and American English.

Exercises 129.1 Complete the second sentence so that it has the same meaning as the first. 1 What caused the explosion? What was the cause of the explosion 2 We're trying to solve the problem. We're trying to find a solution 3 Sue gets on well with her brother. Sue has a good relationship 4 The cost of living has gone up a lot. There has been a big increase 5 I don't know how to answer your question. I can't think of an answer 6 I don't think that a new road is necessary. I don't think there is any need 7 I think that working at home has many advantages. I think that there are many advantages 8 The number of people without jobs fell last month. Last month there was a fall 9 Nobody wants to buy shoes like these any more. There is no demand 10 In what way is your job different from mine? ? What is the difference 29.2 Complete the sentences using these nouns + a preposition: cause connection contact damage invitation -mapreason reply key photographs 1 On the wall there were some pictures and a map of the world. 2 Thank you for the your party next week. 3 Since she left home two years ago, Sophie has had little her family. 4 I can't open this door. Do you have a .. the other door? 5 The the fire at the hotel last week is still unknown. 6 Did you get a the email you sent to the company? 7 The two companies are completely independent. There is no 8 Jane showed me some old the city as it looked 100 years ago. 9 Carol has decided to give up her job. I don't know her doing this. 10 It wasn't a bad accident. The the car wasn't serious. 129.3 Complete the sentences with the correct preposition. 1 There are some differences between British and American English. 2 Money isn't the solution every problem. 3 There has been an increase the amount of traffic using this road. having a car is that you don't have to rely on public transport. 4 The advantage 5 There are many advantages being able to speak a foreign language. 6 Everything can be explained. There's a reason everything. 7 When Paul left home, his attitude his parents seemed to change. 8 Ben and I used to be good friends, but I don't have much contact him now. 9 There has been a sharp rise property prices in the past few years. 10 What was Sarah's reaction the news? 11 If I give you the camera, can you take a picture me?

12 The company has rejected the workers' demands a rise pay.

14 The fact that Jane was offered a job has no connection

question 3 in the test?

259

the fact that she is a friend of

13 What was the answer

the managing director.

Adjective + preposition 1

It was nice of you to ...

nice / kind / good / generous / polite / stupid / silly etc. OF somebody (to do something)

Thank you. It was very kind of you to help me.

It is **stupid of me** to go out without a coat in such cold weather.

but

(be) nice / kind / good / generous / polite / rude / friendly / cruel etc. TO somebody

They have always been very **nice to** me. (not with me)

Why were you so **unfriendly to** Lucy?

R

Adjective + about / with

angry / annoyed / furious / upset { ABOUT something WITH somebody FOR doing something

There's no point in getting **angry about** things that don't matter.

Are you **annoyed with** me **for** being late?

Lisa is **upset about** not being invited to the party.

excited / worried / nervous / happy etc. ABOUT a situation

Are you **nervous about** the exam?

pleased / satisfied / happy / delighted / disappointed WITH something you receive, or the result of something

They were **delighted with** the present I gave them.

Were you happy with your exam results?

C

Adjective + at / by / with / of

 $\textbf{surprised / shocked / amazed / astonished / upset AT} \ \textit{or} \ \textbf{BY} \ \text{something}$

Everybody was surprised at (or by) the news.

I hope you weren't **shocked by** (or **at**) what I said.

impressed WITH or BY somebody/something

I'm very **impressed with** (or **by**) her English. It's very good.

fed up / bored WITH something

I don't enjoy my job any more. I'm **fed up with** it. / I'm **bored with** it.

tired / sick OF something

Come on, let's go! I'm tired of waiting. / I'm sick of waiting.

n

Sorry about / for

sorry ABOUT a situation or something that happened

I'm **sorry about** the mess. I'll clear it up later.

Sorry about last night. (= Sorry about something that happened last night)

sorry FOR or ABOUT something you did

- Alex is very **sorry for** what he said. (or **sorry about** what he said)
- __ I'm sorry for shouting at you yesterday. (or sorry about shouting)

You can also say 'I'm sorry I (did something)':

I'm **sorry I shouted** at you yesterday.

feel / be sorry FOR somebody who is in a bad situation

I feel sorry for Matt. He's had a lot of bad luck. (not I feel sorry about Matt)

130.1 Complete the sentences using nice of ..., kind of ... etc.

		The serice desired in the orall and	
	1	I went out in the cold without a coat. (silly) That was silly of you.)
	2	Tom offered to drive me to the airport. (nice) That was	
	3	I needed money and Sue gave me some. That was him. (generous) That	
	4	They didn't invite us to their party. (not very nice) That wasn't	
	5	Can I help you with your luggage? (very kind)	
	6	Kevin never says 'thank you'. (not very polite)	
	7	They've had an argument and now they refuse to speak to each other. (a bit childish)	
130.2	Co	omplete the sentences using these adjectives + a preposition:	
		amazed angry bored careless excited impressed kind nervous	
	2 3 4	Are you nervous about the exam? Thank you for all you've done. You've been very me. What have I done wrong? Why are you me? You must be very your trip next week. It sounds really great. I wasn't the service in the restaurant. We had to wait ages before our food arrived.	
	6	Ben isn't very happy at college. He says he's the course he's doing.	
	7	I'd never seen so many people before. I was the crowds.	
	8	It was you to leave the door unlocked when you went out.	
130.3	Pu	ut in the correct preposition.	
		They were delighted with the present I gave them. It was nice you to come and see me when I was ill.	
		Why are you so rude people? Why can't you be more polite?	
		We always have the same food every day. I'm fed up it.	
		We enjoyed our holiday, but we were a bit disappointed the hotel.	
	6	I can't understand people who are cruel animals.	
		I was surprised the way he behaved. It was completely out of character.	
		I've been trying to learn Spanish, but I'm not very satisfied my progress.	
		Tanya doesn't look very well. I'm worried her.	
		They told me they were sorry the situation, but there was nothing they could do.	
		I wouldn't like to be in her position. I feel sorry her.	
		Are you still upset what I said to you yesterday?	
		Some people say Kate is unfriendly, but she's always been very niceme.	
		I'm tired doing the same thing every day. I need a change.	_
	15	The man we interviewed for the job was intelligent and we were impressed the way he	=
	16	answered our questions. I'm sorry the smell of paint in this room. I've just finished redecorating it.	
		I was shocked what I saw. I'd never seen anything like it before.	
		Our neighbours were very angry the noise we made.	
		Our neighbours were furious us making so much noise.	
		I'm sorry what I did. I hope you're not angry me.	

Adjective + preposition 2

A

Adjective + of (1)

afraid / frightened / terrified / scared OF

'Are you afraid of spiders?' 'Yes, I'm terrified of them.'

fond / proud / ashamed / jealous / envious OF ...

Why are you always so **jealous of** other people?

suspicious / critical / tolerant OF

He didn't trust me. He was suspicious of my motives.

В

Adjective + of (2)

aware / conscious OF ...

'Did you know he was married?' 'No, I wasn't aware of that.'

capable / incapable OF ...

I'm sure you are **capable of** passing the examination.

full / short OF ...

Amy is a very active person. She's always full of energy.

I'm short of money. Can you lend me some?

typical OF

He's late again. It's typical of him to keep everybody waiting.

certain / sure OF or ABOUT

I think she's arriving this evening, but I'm not **sure of** that. or ... not **sure about** that.

C

Adjective + at / to / from / in / on / with / for

good / bad / brilliant / better / hopeless etc. AT

I'm not very **good at** repairing things. (not good in repairing things)

married / engaged TO ...

Louise is **married to** an American. (not married with)

but Louise is married with three children. (= she is married and has three children)

similar TO ...

Your writing is similar to mine.

different FROM or different TO ...

The film was **different from** what I'd expected. or ... **different to** what I'd expected.

interested IN ...

Are you interested in art?

keen ON ...

We stayed at home because Chris wasn't very keen on going out.

dependent ON ... (but independent OF ...)

I don't want to be **dependent on** anybody.

crowded WITH (people etc.)

The streets were **crowded with** tourists. (but ... **full of** tourists)

famous FOR ...

The Italian city of Florence is **famous for** its art treasures.

responsible FOR ...

Who was **responsible for** all that noise last night?

131.1 Complete the sentences using these adjectives + the correct preposition:

		afraid	capable	different	interested	proud	responsible	similar	sure
	1	I think sh	ne's arriving	this evening, b	out I'm not	sure of	that.		
		Your can		O.		mine, bu	t it isn't exactly	the same.	
	3	Don't wo	orry. I'll lool	after you. Th	nere's nothing		-		
	4	I never w	vatch the ne	ws on TV. I'm	not		t	he news.	
	5	The edit	or is the per	son who is			what ap	pears in a nev	vspaper.
	6	Sarah is	a keen garde	ener. She's ver	У		her	garden and l	oves
		_	it to visitors						
	7		•	I met Lisa for	the first time	. She was			
		what I e	•						
	8	He could	d become wo	orld champion	one day. He	's		it.	
131.2	C	omplete	the second	sentence so t	hat it means	the same a	s the first.		
	1	There we	ere lots of to	urists in the s	treets. The s	treets were	crowded wit	h tourists	
	2	There wa	as a lot of fu	rniture in the i	room. The i	oom was fu	ıll		
	3	I don't li	ke sport very	/ much.	ľm r	ot very kee	n		
			t have enou	-	We'r	e short			
				tennis player.		ot very goo			
			e's husband	is Russian.		erine is mai	ried		
			rust Robert.			uspicious			
_	8	My prob	lem is not th	ne same as you	urs. My p	roblem is d	ifferent		
131.3			correct prep						
	1	Amy is a	lways full	of energy.					
		-		t a very intere	• .		ous a	nything.	
		Kate is v	-		unger brothe				
				ladders. I'm s		heights.			
				don't seem in			t I'm saying.		
		_	•	t 10.35.' 'Are	-	that:			
		I'm not a			I did. In fact I			t.	
			_	or a meal, but	-		the ide	a.	
				ly is aware I was crowded		angers of sr	noking. ng for the train.		
				iccessful than			•	her.	
				e who might b			uying an old ca		
		-	-	eat. The fridge		food.	aying arrote ca		
		_		don't think sh			lling a lie.		
			-	d she's extrem	•	her	•		
		It's typic			ge his mind at				
	17	Mark ha	s no money	of his own. H			his pare	ents.	
	18	We're sh	nort	staff in our	office at the	moment. V	Ve need more p	eople to do th	ne work.
131.4	W	/rite sent	ences about	t yourself. Are	you good at	these thin	gs or not? Use	the following	g:
		good	pretty g	good n	ot very good	hop	eless		
	1	(repairin			good at res		ngs.		
		(telling j							
		(maths)							
			bering name	s)					
		(sport)		-,					

Unit 132

Verb + preposition 1 to and at

A

Verb + to

talk / speak TO somebody (with is also possible but less usual)

Who was that man you were talking to?

listen TO ...

We spent the evening **listening to** music. (not listening music)

apologise TO somebody (for ...)

They **apologised to me** for what happened. (not They apologised me)

explain something **TO** somebody

Can you **explain** this word **to me**? (not explain me this word)

explain / describe (to somebody) what/how/why ...

I **explained to them** why I was worried. (not I explained them)

Let me **describe to you** what I saw. (not Let me describe you)

B

We do not use to with these verbs:

phone / call / email / text somebody

I called the airline to cancel my flight. (not called to the airline)

but write (a letter) to somebody

answer somebody/something

He refused to **answer my question**. (not answer to my question)

but reply to an email / a letter etc.

ask somebody

Can I **ask you** a question? (not ask to you)

thank somebody (for something)

He **thanked me** for helping him. (not He thanked to me)

C

Verb + at

look / stare / glance AT \dots , have a look / take a look AT

Why are you **looking at** me like that?

laugh AT ...

I look stupid with this haircut. Everybody will laugh at me.

aim / point (something) AT ... , shoot / fire (a gun) AT

Don't **point** that knife **at** me. It's dangerous.

We saw someone with a gun shooting at birds, but he didn't hit any.

D

Some verbs can be followed by **at** or **to**, with a difference in meaning. For example:

shout AT somebody (when you are angry)

He got very angry and started shouting at me.

shout TO somebody (so that they can hear you)

He **shouted to** me from the other side of the street.

 $\textbf{throw} \ \text{something} \ \textbf{AT} \ \text{somebody/something} \ (\text{in order to hit them})$

Somebody threw an egg at the minister.

throw something TO somebody (for somebody to catch)

Lisa shouted 'Catch!' and threw the keys to me from the window.

Verb + preposition 2–5 → Units 133–136 Ask for → Unit 133B

Apologise for / thank somebody for → Unit 135B Other verbs + to → Unit 136D

1321) Which is	correct

W W	mi	ch is correct:
1		Can you explain this word to me? Can you explain me this word? □
2		I got angry with Mark. Afterwards, I apologised to him.
3		Amy won't be able to help you. There's no point in asking to her. Amy won't be able to help you. There's no point in asking her.
4		I need somebody to explain me what I have to do.
5	а	They didn't understand the system, so I explained it to them. They didn't understand the system, so I explained it them.
6	а	I like to sit on the beach and listen to the sound of the sea.
7	а	I asked them to describe me exactly what happened.
8	а	We'd better phone the restaurant to reserve a table. We'd better phone to the restaurant to reserve a table.
9	а	It was a difficult question. I couldn't answer to it.
10	а	I explained everybody the reasons for my decision. I explained to everybody the reasons for my decision.
11	а	I thanked everybody for all the help they had given me.
		My friend texted to me to let me know she was going to be late.
12		My friend texted me to let me know she was going to be late.
	Ь	·
	b om	My friend texted me to let me know she was going to be late.
2 C	b om ex	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Replain laugh listen look point reply speak throw throw ook stupid with this haircut. Everybody will laugh at me.
2 C	b om ex	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Replain laugh listen look point reply speak throw throw ook stupid with this haircut. Everybody will laugh at me. don't understand this. Can you explain it to me?
2 Co	b om ex II I c	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the correct preposition the correct preposition that the correct preposition the correct preposition that the correct preposition
1 2 3 4	b om Ex I I Su Be	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the correct preposition in the co
1 2 3 4 5	b om E) I (S) Si Be I'r	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the correct preposition in the correct preposition in the correct preposition in the correct preposition in the cor
1 2 3 4 5 6	b om ex II I c St Be I'r Pl	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the corre
1 2 3 4 5 6 7	b om I l Su Su Be I'r Pl De	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the corre
1 2 3 4 5 6 7 8	b om I l Si Si I'r Pl Di If	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the correct preposition: In plete the sentences. Use the c
2 Co 1 2 3 4 5 6 7 8 9	b om I l Su Bi l'r Pl If I t	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use these verbs + the correct preposition: In plete the sentences. Use the correct preposition: In plete
2 Co 1 2 3 4 5 6 7 8 9 Po 1	b om ll si Si Pl pl If It uti	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the correct preposition: Inplete the sentence
1 2 3 4 5 6 7 8 9 1 2 2	b om ll so l'r Pl of It the fr of of of of of of of of of	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the correct preposition: Inplete the
2 Co 1 2 3 4 5 6 7 8 9 1 2 3	b om Il Ic St Be I'r Pl If It It I g Pl	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the correct preposition: Inplete the
2 Co 1 2 3 4 5 6 7 8 9 1 2 3 4 4	b om Il Ic Su I'r Pl If It It I g Pl	my friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the correct
2 Co 1 2 3 4 5 6 7 8 9 1 2 3 4 5 5	b om I l I c Su I'r Pl If I t I t I g Pl I s D	My friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the open of the correct preposition: Inplete the sentences. Use the correct preposition:
2 Co 1 2 3 4 5 6 7 8 9 Po 1 2 3 4 5 6	b om Illo	Any friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Replain laugh listen look point reply speak throw throw ook stupid with this haircut. Everybody will laugh at me. don't understand this. Can you explain it to me? ue and Kevin had an argument and now they're refusing to each other. e careful with those scissors! Don't them me! In not sure where we are. I'll have to the map. lease me! I've got something important to tell you. on't stones the birds! It's cruel. you don't want that sandwich, it the birds. They'll eat it. tried to contact Tina, but she didn't my emails. in to or at. hey apologised to me for what happened. glanced my watch to see what time it was. lease don't shout me! Try to calm down. saw Sue as I was cycling along the road. I shouted her, but she didn't hear me. on't listen what he says. He doesn't know what he's talking about. //hat's so funny? What are you laughing ?
2 Co 1 2 3 4 5 6 7 8 9 Po 1 2 3 4 5 6 7	b om ex III con Si Si Bi I'rr Pl Di If I to II t	Any friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the correct
2 Co 1 2 3 4 5 6 7 8 9 1 2 3 4 5 6 7 8	b om ex II con Si Be l'rr Pl De lif I to ti I pl De W Cor l'r	Any friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use these verbs + the correct preposition: Inplete the sentences. Use the verby speak throw throw throw throw throw throw throw the me. In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing to me? In place and Kevin had an argument and now they're refusing the me. In place and Kevin had an argument and now they're refusing the me
2 Cd 1 2 3 4 5 6 7 8 9 1 2 3 4 4 5 5 6 7 8 9	b om location Substitute If	Any friend texted me to let me know she was going to be late. Inplete the sentences. Use these verbs + the correct preposition: Replain laugh listen look point reply speak throw throw Ook stupid with this haircut. Everybody will laugh at me. Idon't understand this. Can you explain it to me? Lee and Kevin had an argument and now they're refusing to each other. The careful with those scissors! Don't them me! In not sure where we are. I'll have to the map. Lee ase me! I've got something important to tell you. Oon't stones the birds! It's cruel. In you don't want that sandwich, it the birds. They'll eat it. Intered to contact Tina, but she didn't my emails. In to or at. They apologised to me for what happened. In glanced my watch to see what time it was. Leese don't shout me! Try to calm down. Lease Sue as I was cycling along the road. I shouted her, but she didn't hear me. Lease on't listen what he says. He doesn't know what he's talking about. What's so funny? What are you laughing ? Ould I have a look your magazine, please? In lonely. I need somebody to talk

Verb + preposition 2 about/for/of/after

A

Verb + about

talk / read / know ABOUT ... , tell somebody ABOUT

We talked about a lot of things at the meeting.

have a discussion ABOUT something, but discuss something (no preposition)

We had a discussion about what we should do.

We **discussed** a lot of things at the meeting. (not discussed about)

do something **ABOUT** something = do something to improve a bad situation

If you're worried about the problem, you should do something about it.

Verb + for

ask (somebody) FOR ...

I sent an email to the company asking them for more information about the job.

but 'I asked him the way to ...', 'She asked me my name' (no preposition)

apply (TO a person, a company etc.) FOR a job etc.

I think you'd be good at this job. Why don't you apply for it?

wait FOR ...

Don't wait for me. I'll join you later.

I'm not going out yet. I'm waiting for the rain to stop.

search (a person / a place / a bag etc.) FOR ...

I've **searched** the house **for** my keys, but I still can't find them.

leave (a place) FOR another place

I haven't seen her since she **left** (home) **for** the office this morning.

(not left to the office)

Care about, care for and take care of

care ABOUT somebody/something = think that somebody/something is important

He's very selfish. He doesn't **care about** other people.

We say 'care what/where/how ...' etc. (without about):

You can do what you like. I don't care what you do.

care FOR somebody/something

(1) = *like something* (usually negative sentences)

I don't care for very hot weather. (= I don't like ...)

(2) = look after somebody

Alan is 85 and lives alone. He needs somebody to care for him.

take care OF ... = look after, keep safe, take responsibility for

Don't worry about me. I can take care of myself.

I'll take care of the travel arrangements. You don't need to do anything.

Look for and look after

look FOR ... = search for, try to find

I've lost my keys. Can you help me to look for them?

look AFTER ... = take care of, keep safe or in good condition

Alan is 85 and lives alone. He needs somebody to look after him. (not look for)

You can borrow this book, but you must promise to look after it.

133.1	Pι	ut in the correct preposition. If no preposition is necessary, leave the space empty.
	1	I'm not going out yet. I'm waiting for the rain to stop.
	2	Don't ask me money. I don't have any.
	3	I've applied a job at the factory. I don't know if I'll get it.
		I've applied three colleges. I hope one of them accepts me.
	5	I've searched everywhere Joe, but I haven't been able to find him.
		I don't want to talk what happened last night. Let's forget it.
	7	I don't want to discuss what happened last night. Let's forget it.
	8	We had an interesting discussion the problem, but we didn't reach a decision.
	9	We discussed the problem, but we didn't reach a decision.
	10	I sent her an email. Now I'm waiting her to reply.
	11	Ken and Sonia are travelling in Italy. They're in Rome right now, and tomorrow they leave
		Venice.
	12	The roof of the house is in very bad condition. I think we ought to do something it.
		We waited Steve for half an hour, but he never came.
•	14	Tomorrow morning I have to catch a plane. I'm leaving my house the airport at 7.30.
133.2		ut in the correct preposition after care. If no preposition is necessary, leave the space empty.
		He's very selfish. He doesn't care about other people.
		Who's going to take care you when you are old?
		She doesn't care the exam. She doesn't care whether she passes or fails.
		'Do you like this coat?' 'Not really. I don't care the colour.'
		Don't worry about the shopping. I'll take care that.
		He gave up his job to care his elderly father.
		I want to have a good holiday. I don't care the cost.
	8	I want to have a good holiday. I don't care how much it costs.
133.3	C	omplete the sentences with look for or look after. Use the correct form of look (looks/
		oked/looking).
		I looked for my keys, but I couldn't find them anywhere.
		Kate is a job. I hope she finds one soon.
		Who
		I'm Liz. I need to ask her something. Have you seen her?
		The car park was full, so we had to somewhere else to park.
		A babysitter is somebody who other people's children.
	Ü	A babysitter is somebody who
133.4	C	omplete the sentences with these verbs (in the correct form) + a preposition:
		apply ask do leave look search talk wait
		Police are searching for the man who escaped from prison.
		Sarah wasn't ready. We had to her.
		I think Ben likes his job, but he doesn't it much.
		When I'd finished my meal, I the waiter the bill.
	5	Cathy is unemployed. She has several jobs, but she hasn't had any
		luck.
		If something is wrong, why don't you something it?
		Helen's car is very old, but it's in excellent condition. She it very well.
	8	Diane is from Boston, but now she lives in Paris. She Boston Paris
		when she was 19.

Verb + preposition 3 about and of

hear ABOUT ... = be told about something

Did you hear about the fire at the hotel yesterday?

hear OF ... = know that somebody/something exists

'Who is Tom Hart?' 'I have no idea. I've never **heard of** him.' (not heard from him)

hear FROM ... = be in contact with somebody

'Have you heard from Jane recently?' 'Yes, she called me a few days ago.'

think ABOUT ... and think OF

When you think ABOUT something, you consider it, you concentrate your mind on it:

I've thought about what you said and I've decided to take your advice.

'Will you lend me the money?' 'I'll think about it.'

When you think OF something, the idea comes to your mind:

It was my idea. I **thought of** it first. (not thought about it)

I felt embarrassed. I couldn't **think of** anything to say. (not think about anything)

We also use **think of** when we ask or give an opinion:

'What did you **think of** the movie?' 'I didn't **think** much **of** it.' (= I didn't like it much)

The difference is sometimes very small and you can use of or about:

When I'm alone, I often think of (or about) you.

You can say **think of** or **think about** doing something (for possible future actions):

My sister is **thinking of** (or **about**) going to Canada. (= she is considering it)

dream ABOUT ... (when you are asleep)

I dreamt about you last night.

dream OF or **ABOUT** being something / doing something = imagine

Do you **dream of** (or **about**) being rich and famous?

I wouldn't dream OF doing something = I would never do it

'Don't tell anyone what I said.' 'No, I wouldn't dream of it.' (= I would never do it)

complain (**TO** somebody) **ABOUT** = say that you are not satisfied

We **complained to** the manager of the restaurant **about** the food.

complain OF a pain, an illness etc. = say that you have a pain etc.

We called the doctor because George was complaining of a pain in his stomach.

remind somebody **ABOUT** = tell somebody not to forget

I'm glad you reminded me about the meeting. I'd completely forgotten about it.

remind somebody **OF** = cause somebody to remember

This house **reminds** me **of** the one I lived in when I was a child.

Look at this photograph of Richard. Who does he remind you of?

warn somebody ABOUT a person or thing which is bad, dangerous, unusual etc.

I knew he was a strange person. I had been warned about him. (not warned of him)

Vicky warned me about the traffic. She said it would be bad.

warn somebody ABOUT or OF a danger, something bad which might happen later

Scientists have warned us about (or of) the effects of climate change.

Remind/warn somebody to → Unit 55B

		,
34.1	C	omplete the sentences using hear or heard + a preposition (about/of/from).
	1	I've never heard of Tom Hart. Who is he?
	2	'Did you the accident last night?' 'Yes, Vicky told me.'
	3	Jane used to call me quite often, but I haven't her for a long time now.
	4	a: Have you a writer called William Hudson?
		в: No, I don't think so. What sort of writer is he?
	5	Thanks for your email. It was good to you.
		'Do you want to our holiday?' 'Not now. Tell me later.'
	7	I live in a small town in the north of England. You've probably never it.
34.2	C	omplete the sentences using think about or think of. Sometimes both about and of are
74.2		ossible. Use the correct form of think (think/thinking/thought).
	-	You look serious. What are you thinking about ?
		I need time to make decisions. I like to things carefully.
		That's a good idea. Why didn't I that?
		A: I've finished reading the book you lent me.
		B: What did you it? Did you think it was good?
	5	We're going out to eat this evening. Would you like to come?
		I don't really want to go out with Tom tonight. I'll have to an excuse.
		When I was offered the job, I didn't accept immediately. I went away and
		it for a while. In the end I decided to take the job.
	8	I don't much this coffee. It's like water.
	9	Katherine is homesick. She's always her family back home.
	10	A: Do you think I should apply to do the course?
		B: I can't any reason why not.
343	Pı	ut in the correct preposition.
		Did you hear about the fire at the hotel yesterday?
		'I had a strange dream last night.' 'Did you? What did you dream ?'
		Our neighbours complained us the noise we made last night.
		Kevin was complaining pains in his chest, so he went to the doctor.
		I love this music. It reminds me a warm day in spring.
	6	He loves his job. He thinks his work all the time, he dreams it, he talks
		it and I'm fed up with hearing it.
	7	'We've got no money. What can we do?' 'Don't worry. I'll think something.'
	8	Jackie warned me the water. She said it wasn't safe to drink.
	9	We warned our children the dangers of playing in the street.
344	C	omplete the sentences using these verbs (in the correct form) + a preposition:
		complain dream hear remind remind think think warn
	1	It was my idea. I thought of it first.
		Ben is never satisfied. He's always something.
		I can't make a decision yet. I need time to your proposal.
		Before you go into the house, I must you the dog. He's bitten
		people before, so be careful.
	5	She's not a well-known singer. Not many people have her.
	6	A: You wouldn't go away without telling me, would you?
	_	B: Of course not. I wouldn't it.
		I would have forgotten my appointment if Jane hadn't me it.
	8	Do you see that man over there? Does he you anybody you know?

Unit 135

Verb + preposition 4 of/for/from/on

Verb + of

accuse / suspect somebody OF

Sue accused me of being selfish.

Some students were **suspected of** cheating in the exam.

approve / disapprove OF ...

His parents don't **approve of** what he does, but they can't stop him.

die OF or FROM an illness etc.

'What did he die of?' 'A heart attack.'

consist OF ...

We had an enormous meal. It consisted of seven courses.

В

Verb + for

pay (somebody) FOR ...

I didn't have enough money to **pay for** the meal. (not pay the meal)

but pay a bill / a fine / a fee / tax / rent / a sum of money etc. (no preposition)

I didn't have enough money to pay the rent.

thank / forgive somebody FOR ...

I'll never forgive them for what they did.

apologise (TO somebody) FOR ...

When I realised I was wrong, I **apologised** (to them) for my mistake.

blame somebody/something FOR ..., somebody is to blame FOR ...

Everybody **blamed** me **for** the accident.

Everybody said that I was to blame for the accident.

blame (a problem etc.) ON ...

The accident wasn't my fault. Don't **blame** it **on** me.

C

Verb + from

suffer FROM an illness etc.

There's been an increase in the number of people **suffering from** heart disease.

protect somebody/something FROM

Sun block **protects** the skin **from** the sun.

D

Verb + on

depend / rely ON ...

'What time will you be home?' 'I don't know. It depends on the traffic.'

You can **rely on** Anna. She always keeps her promises.

You can use **depend + when/where/how** etc. with or without **on**:

'Are you going to buy it?' 'It **depends how much** it is.' (or It depends **on** how much)

live ON money/food

Michael's salary is very low. It isn't enough to live on.

congratulate / compliment somebody ON ...

I congratulated her on doing so well in her exams.

The meal was really good. I complimented Mark on his cooking skills.

Unit **135**

135.1 Put in the correct preposition. If no preposition is necessary, leave the space empty.

- 1 Some students were suspected __of__ cheating in the exam.
- 2 Are you going to apologise what you did?
- 3 The apartment consists three rooms, a kitchen and bathroom.
- 4 I was accused lying, but I was telling the truth.
- 5 We finished our meal, paid the bill, and left the restaurant.
- 6 The accident was my fault, so I had to pay the repairs.
- 7 Some people are dying hunger, while others eat too much.
- 8 I called Helen to thank her the present she sent me.
- 9 The government is popular. Most people approve what they're doing.
- 10 Do you blame the government the economic situation?
- 11 When something goes wrong, you always blame it other people.

135.2 Complete the second sentence so that it means the same as the first.

- 1 Sue said that I was selfish.
 - Sue accused me of being selfish
- 2 The misunderstanding was my fault, so I apologised. I apologised
- 3 Jane won the tournament, so I congratulated her. I congratulated
- 4 He has enemies, and he has a bodyguard to protect him. He has a bodyguard to protect
- 5 There are eleven players in a football team.
 - A football team consists
- 6 Sandra eats only bread and eggs.
 - Sandra lives
- 7 You can't say that your problems are my fault. You can't blame

135.3 Complete the sentences using these verbs (in the correct form) + a preposition:

accuse apologise -approve- congratulate depend live pay suffer

- 1 His parents don't approve of what he does, but they can't stop him.
- 2 When you went to the theatre with Paul, who the tickets?
- 3 It's not pleasant when you are something you didn't do.
- 4 We hope to go to the beach tomorrow, but it the weather.
- 5 Things are cheap there. You can very little money.
- 6 You were rude to Lisa. I think you should her.
- 7 Alex ... back pain. He spends too much time working at his desk.
- 8 When I saw David, I him passing his driving test.

135.4 Put in the correct preposition. If no preposition is necessary, leave the space empty.

- 1 I'll never forgive them for what they did.
- 2 They wore warm clothes to protect themselves the cold.
- 3 You know you can always rely me if you need any help.
- 4 Sophie doesn't have enough money to pay her college fees.
- 5 She's often unwell. She suffers very bad headaches.
- 6 I don't know whether I'll go out tonight. It depends how I feel.
- 7 She hasn't got a job. She depends her parents for money.
- 8 My usual breakfast consists fruit, cereal and coffee.
- 9 I complimented her her English. She spoke really well.

Verb + preposition 5 in/into/with/to/on

A

Verb + in

believe IN ...

Do you **believe in** God? (= Do you believe that God exists?)

I believe in saying what I think. (= I believe it is right to say what I think)

but believe something (= believe it is true), believe somebody (= believe they are telling the truth)

The story can't be true. I don't **believe it**. (not believe in it)

specialise IN ...

Helen is a lawyer. She specialises in company law.

succeed IN ...

I hope you **succeed in** finding the job you want.

В

Verb + into

break INTO ...

Our house was broken into a few days ago, but nothing was stolen.

crash / drive / bump / run INTO ...

He lost control of the car and **crashed into** a wall.

divide / cut / split something INTO two or more parts

The book is divided into three parts.

translate a book etc. FROM one language INTO another

She's a famous writer. Her books have been translated into many languages.

C

Verb + with

collide WITH ...

There was an accident this morning. A bus collided with a car.

fill something **WITH** ... (but **full of** ... – see Unit 131B)

Take this saucepan and fill it with water.

provide / supply somebody WITH ...

The school **provides** all its students with books.

n

Verb + to

happen TO ...

What **happened to** that gold watch you used to have? (= where is it now?)

invite somebody **TO a** party / a wedding etc.

They only **invited** a few people **to** their wedding.

prefer one thing/person TO another

I prefer tea to coffee.

Verb + on

concentrate ON ...

I tried to concentrate on my work, but I kept thinking about other things.

insist ON ...

I wanted to go alone, but some friends of mine **insisted on** coming with me.

spend (money) ON ...

How much do you spend on food each week?

Unit **136**

136.1 Complete the sentences using these verbs (in the correct form) + a preposition:

divide drive fill happen -insist invite succeed believe concentrate 1 I wanted to go alone, but my friends insisted on coming with me. 2 I haven't seen Mike for ages. I wonder what has him. 3 We've been the party, but unfortunately we can't go. four apartments. 4 It's a very large house. It's ghosts. I think people imagine that they see them. 5 I don't 6 Steve gave me an empty bucket and told me to it 7 I was driving along when the car in front stopped suddenly. I couldn't stop in time and the back of it. 8 Don't try and do two things together. one thing at a time. 9 It wasn't easy, but in the end we finding a solution to the problem. 136.2 Complete the second sentence so that it means the same as the first. 1 There was a collision between a bus and a car. A bus collided with a car 2 I don't mind big cities, but I prefer small towns. I prefer 3 I got all the information I needed from Jane. Jane provided me 4 This morning I bought a pair of shoes which cost £70. This morning I spent 5 There are ten districts in the city. The city is divided 136.3 Put in the correct preposition. If the sentence is already complete, leave the space empty. 1 The school provides all its students with books. 2 A strange thing happened me a few days ago. 3 Mark decided to give up sport to concentrate his studies. 4 Money should be used well. I don't believe wasting it. 5 My present job isn't wonderful, but I prefer it what I did before. 6 I hope you succeed getting what you want. 7 As I was coming out of the room, I collided somebody who was coming in. 8 There was an awful noise as the car crashed a tree. 9 Patrick is a photographer. He specialises sports photography. 10 Do you spend a lot of money clothes? 11 I was amazed when Joe walked into the room. I couldn't believe it. 12 Somebody broke my car and stole the radio. 13 I was quite cold, but Tom insisted having the window open. 14 The teacher decided to split the class four groups. 15 I filled the tank, but unfortunately I filled it the wrong kind of petrol. 16 Some words are difficult to translate another. one language 136.4 Use your own ideas to complete these sentences. Use a preposition. on coming with me 1 I wanted to go out alone, but my friend insisted 2 I spend a lot of money 3 I saw the accident. The car crashed

4 Chris prefers basketball

5 The restaurant we went to specialises6 Shakespeare's plays have been translated

Phrasal verbs 1 General points

A

We often use verbs with the following words:

in on up away by about over round or around out off down back through along forward

So you can say look out / get on / take off / run away etc. These are phrasal verbs.

We often use on/off/out etc. with verbs of movement. For example:

get on The bus was full. We couldn't get on. drive off A woman got into the car and drove off.

come backturn roundSarah is leaving tomorrow and coming back on Saturday.When I touched him on the shoulder, he turned round.

But often the second word (on/off/out etc.) gives a special meaning to the verb. For example:

break down Sorry I'm late. The car **broke down**. (= the engine stopped working)

look out! There's a car coming. (= be careful)

take off It was my first flight. I was nervous as the plane took off. (= went into the air)

get on How was the exam? How did you get on? (= How did you do?) get by My French isn't very good, but it's enough to get by. (= manage)

For more phrasal verbs, see Units 138-145.

R

Sometimes a phrasal verb is followed by a *preposition*. For example:

phrasal verb preposition

run away from Why did you **run away from** me?

keep up with You're walking too fast. I can't keep up with you. look up at We looked up at the plane as it flew above us.

look forward to Are you **looking forward to** your trip?

_

Sometimes a phrasal verb has an *object*. Usually there are two possible positions for the object. So you can say:

I **turned on** the light. or I **turned** the light **on**.

object object

If the object is a pronoun (it/them/me/him etc.), only one position is possible:

I **turned** it **on**. (not I turned on it)

Some more examples:

Can you fill in this form? fill this form in?

but They gave me a form and told me to **fill it in**. (not fill in it)

Don't { throw away this box. throw this box away.

but I want to keep this box, so don't **throw it away**. (not throw away it)

☐ I'm going to take off my shoes. take my shoes off.

but These shoes are uncomfortable. I'm going to take them off. (not take off them)

Don't wake up the baby. wake the baby up.

but The baby is asleep. Don't wake her up. (not wake up her)

137.1 Complete each sentence using a verb from A (in the correct form) + a word from B. You can use a word more than once. fly down on get away bу go look sit speak out round up 1 The bus was full. We couldn't get on for a bit. 2 I've been standing for the last two hours. I'm going to 3 A cat tried to catch the bird, but it just in time. 4 We were trapped in the building. We couldn't a little? 5 I can't hear you very well. Can you 6 'Do you speak German?' 'Not very well, but I can 7 Everything has got so expensive. Prices have a lot. 8 I thought there was somebody behind me, but when I , there was nobody there. Complete the sentences using a word from A and a word from B. You can use a word more than once. forward through with away back in up at to 1 You're walking too fast. I can't keep up with you. 2 My holidays are nearly over. Next week I'll be work. the top floor of the building to admire the view. 3 We went 4 The meeting tomorrow is going to be difficult. I'm not looking it. £50,000. 5 There was a bank robbery last week. The robbers got 6 I love to look the stars in the sky at night. the open window. 7 I was sitting in the kitchen when a bird flew 137.3 Complete the sentences using these phrasal verbs + it/them/me: fill in take off give back switch on wake up get out 1 They gave me a form and told me to fill it in at 6.30? 2 I'm going to bed now. Can you 3 I've got something in my eye and I can't 4 I don't like it when people borrow things and don't 5 I want to use the hair dryer. How do I 6 My shoes are dirty. I'd better before going into the house. 137.4 Use your own ideas to complete the sentences. Use a noun (this box etc.) or a pronoun (it/them etc.) + the word in brackets (away/up etc.). 1 Don't throw away this box I want to keep it. (away) 2 I don't want this newspaper. You can throw it away .' (away) 3 I borrowed these books from the library. I have to take tomorrow. (back) 4 We can turn Nobody is watching it. (off) 5 A: How did the vase get broken? в: I'm afraid I knocked while I was cleaning. (over) 6 Shh! My mother is asleep. I don't want to wake (up) 7 It's cold today. You should put if you're going out. (on) 8 It was only a small fire. I was able to put easily. (out)

B: Yes, they've put

10 It's a bit dark in this room. Shall I turn

9 A: Is this hotel more expensive than when we stayed here last year?

(up)

? (on)

Phrasal verbs 2 in/out

A

Compare in and out:

in = into a room, a building, a car etc.

How did the thieves get in?

Here's a key, so you can **let yourself in**.

Lisa walked up to the edge of the pool and **dived in**. (= into the water)

I've got a new apartment. I'm **moving** in on Friday.

As soon as I got to the airport, I **checked**

In the same way you can say **go in**, **come in**, **walk in**, **break in** etc.

Compare in and into:

I'm moving in next week.

I'm moving **into my new flat** on Friday.

out = out of a room, building, a car etc.

He just stood up and walked out.

I had no key, so I was locked out.

She swam up and down the pool, and then **climbed out**.

Andy opened the window and **looked out**.

(at a hotel) What time do we have to check out?

In the same way you can say **go out**, **get out**, **move out**, **let** somebody **out** etc.

Compare out and out of:

He walked out.

He walked **out of the room**.

В

Other verbs + in

drop in = visit somebody for a short time without arranging to do this I **dropped in** to see Chris on my way home.

join in = take part in an activity that is already going on They were playing cards, so I **joined in**.

plug in an electrical machine = connect it to the electricity supply

The fridge isn't working because you haven't **plugged** it **in**.

fill in a form, a questionnaire etc. = write the necessary information on a form Please **fill in** the application form and send it to us by 28 February.

You can also say **fill out** a form.

take somebody **in** = *deceive* somebody

The man said he was a policeman and I believed him. I was completely taken in.

Other verbs + out

eat out = eat at a restaurant, not at home

There wasn't anything to eat at home, so we decided to eat out.

drop out of college, university, a course, a race = stop before you have completely finished a course/race etc.

Gary went to university but dropped out after a year.

get out of something that you arranged to do = avoid doing it

I promised I'd go to the wedding. I don't want to go, but I can't **get out** of it now.

cut something **out** (of a newspaper etc.)

There was a beautiful picture in the magazine, so I **cut** it **out** and kept it.

leave something **out** = *omit it, not include it*

In the sentence 'She said that she was ill', you can leave out the word 'that'.

cross something out / rub something out

Some of the names on the list had been **crossed out**.

Sourach cross out

138.1 Complete the sentences using a verb in the correct form.

- 1 Here's a key so that you can <u>let</u> yourself in.
- 2 Liz doesn't like cooking, so she out a lot.
- 3 Amy isn't living in this apartment any more. She out a few weeks ago.
- 4 If you're in our part of town, you should in and say hello.
- 5 When I in at the airport, I was told my flight would be delayed.
- 6 There was an article in the paper that I wanted to keep, so I it out.
- 7 I wanted to iron some clothes, but there was nowhere to the iron in.
- 8 I hate in questionnaires.
- 9 Steve was upset because he'd been out of the team.
- 10 Be careful! The water's not very deep here, so don't in.
- 11 If you write in pencil and you make a mistake, you can it out.
- 12 Paul started doing a Spanish course, but he out after a few weeks.

138.2 Complete the sentences with in, into, out or out of.

- 1 I've got a new flat. I'm moving in on Friday.
- 2 We checked the hotel as soon as we arrived.
- 3 As soon as we arrived at the hotel, we checked
- 4 The car stopped and the driver got
- 5 Thieves broke the house while we were away.
- 6 Why did Sarah drop college? Did she fail her exams?

138.3 Complete the sentences using a verb + in or out (of).

- 1 Lisa walked to the edge of the pool, <u>dived</u> in and swam to the other end.
- 2 Not all the runners finished the race. Three of them
- 3 I went to see Joe and Sophie in their new house. They last week.
- 4 I've told you everything you need to know. I don't think I've anything.
- 5 Some people in the crowd started singing. Then a few more people and soon everybody was singing.
- 6 We go to restaurants a lot. We like
- 7 Don't be by him. If I were you, I wouldn't believe anything he says.
- 8 I to see Laura a few days ago. She was fine.
- 9 A: Can we meet tomorrow morning at 10?
 - B: Probably. I'm supposed to go to another meeting, but I think I can

138.4 Complete the sentences. Use the word in brackets in the correct form.

- 1 A: The fridge isn't working.
 - B: That's because you haven't plugged it in (plug)
- 2 A: What do I have to do with these forms?
 - B: and send them to this address. (fill)
- 3 A: I've made a mistake on this form.
 - B: That's all right. Just and correct it. (cross)
- 4 A: Did you believe the story they told you?
 - B: Yes, I'm afraid they completely (take)
- 5 A: Have you been to that new club in Bridge Street?
 - B: We wanted to go there a few nights ago, but they wouldn't because we weren't members. (let)

it.

Phrasal verbs 3 out

A

out = not burning, not shining

go out

put out a fire / a cigarette / a light

turn out a light

blow out a candle

Suddenly all the lights in the building went out.

We managed to **put** the fire **out**.

I turned the lights out before leaving.

We don't need the candle. You can blow it out.

R

work out

work out = do physical exercises

Rachel works out at the gym three times a week.

work out = *develop*, *progress*

Good luck for the future. I hope everything works out well for you.

A: Why did James leave the company?

B: Things didn't work out. (= things didn't work out well)

work out (for mathematical calculations)

The total bill for three people is £84.60. That works out at £28.20 each.

work something **out** = calculate, think about a problem and find the answer

 345×76 ? I need to do this on paper. I can't **work** it **out** in my head.

C

Other verbs + out

carry out an order, an experiment, a survey, an investigation, a plan etc.

Soldiers are expected to carry out orders.

An investigation into the accident will be carried out as soon as possible.

fall out (with somebody) = stop being friends

They used to be very good friends. I'm surprised to hear that they have fallen out.

David fell out with his father and left home.

find out that/what/when ... etc., **find out about** something = *get information*

The police never **found out** who committed the murder.

I just **found out** that it's Helen's birthday today.

I checked a few websites to **find out** about hotels in the town.

give/hand things **out** = give to each person

At the end of the lecture, the speaker gave out information sheets to the audience.

point something **out** (**to** somebody) = draw attention to something

As we drove through the city, our guide **pointed out** all the sights.

I didn't realise I'd made a mistake until somebody **pointed** it **out to** me.

run out (of something)

We ran out of petrol on the motorway. (= we used all our petrol)

sort something **out** = find a solution to, put in order

There are a few problems we need to **sort out**.

All these papers are mixed up. I'll have to **sort** them **out**.

turn out to be ..., turn out good/nice etc., turn out that ...

Nobody believed Paul at first, but he **turned out** to be right. (= it became clear in the end that he was right)

The weather wasn't so good in the morning, but it **turned out** nice later.

I thought they knew each other, but it turned out that they'd never met.

try out a machine, a system, a new idea etc. = test it to see if it is OK

The company is trying out a new computer system at the moment.

139.1 Which words can go together? Choose from the list.

a light a mistake a new product an order a candle a cigarette a mess 1 turn out a light

5 put out 2 point out 6 try out 3 blow out 7 sort out 4 carry out

139.2 Complete the sentences using a verb + out.

- 1 The company is trying out a new computer system at the moment.
- 2 Steve is very fit. He does a lot of sport and regularly.
- 3 The road will be closed for two days next week while building work is
- of time. 4 We didn't manage to discuss everything at the meeting. We
- 5 You have to the problem yourself. I can't do it for you.
- 6 I don't know what happened exactly. I need to
- on a small group of patients. 7 The new drug will be
- the 8 I thought the two books were the same until a friend of mine difference.
- 9 They got married a few years ago, but it didn't

and they separated.

- 10 There was a power cut and all the lights
- 11 We thought she was American at first, but she

to be Swedish.

- 12 Sometimes it cheaper to eat in a restaurant than to cook at home.
- 13 I haven't applied for the job yet. I want to

more about the company first.

14 It took the fire brigade two hours to the fire.

139.3 For each picture, complete the sentence using a verb + out.

They've run out of petrol

The man with the beard is leaflets.

The weather has

Sally and Kim are

They've

Lisa is trying to how

6

at the gym.

139.4 Complete the sentences. Each time use a verb + out.

- 1 A: Was the fire serious?
 - B: No, we were able to put it out
- 2 A: This recipe looks interesting.
 - B: Yes, let's
- 3 A: How much money do I owe you exactly?
 - B: Just a moment. I'll have to
- 4 A: What happened about your problem with your bank?
 - B: It's OK now. I went to see them and we

Phrasal verbs 4 on/off (1)

A

On and off for lights, machines etc.

We say: the light **is on / put** the light **on / leave** the light **on etc. turn** the light **on/off** or **switch** the light **on/off**

Shall I leave the lights on or turn them off? 'Is the heating on?' 'No, I switched it off.'

We need some boiling water, so I'll **put** the kettle **on**.

Also put on some music / a CD etc.

I haven't listened to this CD yet. Shall I put it on? (= shall I play it)

R

On and off for events etc.

go on = happen

What's all that noise? What's going on? (= what's happening)

call something off = cancel it

The open air concert had to be **called off** because of the weather.

put something off, put off doing something = delay it

The wedding has been put off until January.

We can't **put off** making a decision. We have to decide now.

C

On and off for clothes etc.

put on clothes, glasses, make-up, a seat belt etc.

My hands were cold, so I put my gloves on.

Also put on weight = qet heavier

I've **put on** two kilograms in the last month.

try on clothes (to see if they fit)

I tried on a jacket in the shop, but it didn't fit me very well.

take off clothes, glasses etc.

It was warm, so I took off my jacket.

D

Off = away from a person or place

be off (to a place)

Tomorrow I'm off to Paris / I'm off on holiday.

(= I'm going to Paris / I'm going on holiday)

walk off / run off / drive off / ride off / go off (similar to walk away / run away etc.)

Diane got on her bike and rode off.

Mark left home at the age of 18 and went off to Canada.

set off = start a journey

We **set off** very early to avoid the traffic. (= We left early)

take off = leave the ground (for planes)

After a long delay the plane finally took off.

see somebody **off** = qo with them to the airport/station to say qoodbye

Helen was going away. We went to the station with her to see her off.

140.1 Complete the sentences using **put on** + the following:

a CD the heating the kettle the light the oven

- 1 It was getting dark, so I put the light on
- 2 It was getting cold, so I
- 3 I wanted to bake a cake, so I
- 4 I wanted to make some tea, so I
- 5 I wanted to listen to some music, so I

140.2 Complete the sentences. Each time use a verb + on or off.

- 1 It was warm, so I took off my jacket.
- 2 What are all these people doing? What's
- 3 The weather was too bad for the plane to , so the flight was delayed.
- 4 I didn't want to be disturbed, so I my phone.
- 5 Rachel got into her car and at high speed.
- 6 Tim has weight since I last saw him. He used to be quite thin.
- 7 A: What time are you leaving tomorrow?
- B: I'm not sure yet, but I'd like to as early as possible.
- 8 Don't until tomorrow what you can do today.
- 9 There was going to be a strike by bus drivers, but now they have been offered more money and the strike has been
- 10 Are you cold? Shall I get you a sweater to
- 11 When I go away, I prefer to be alone at the station or airport. I don't like it when people come to me

(4)

(6)

140.3 Look at the pictures and complete the sentences.

Her hands were cold, so she put her gloves on

Maria but it was too big for her.

Mark's parents went to the airport to

The plane at 10.55.

The match because of the weather.

He took his sunglasses out of his pocket

Phrasal verbs 5 on/off (2)

A

Verb + **on** = continue doing something

drive on / walk on / play on = continue driving/walking/playing etc.

Shall we stop at this petrol station or shall we **drive on** to the next one?

go on = continue

The party went on until 4 o'clock in the morning.

go on / carry on doing something = continue doing something

We can't **go on** spending money like this. We'll have nothing left soon.

I don't want to carry on working here. I'm going to look for another job.

Also go on with / carry on with something

Don't let me disturb you. Please carry on with what you're doing.

keep on doing something = do it continuously or repeatedly

He keeps on criticising me. I'm fed up with it!

В

Get on

get on = progress

How are you **getting on** in your new job? (= How is it going?)

get on (with somebody) = have a good relationship

Joanne and Karen don't get on. They're always arguing.

Richard gets on well with his neighbours. They're all very friendly.

get on with something = continue doing something you have to do, usually after an interruption I must **get on with** my work. I have a lot to do.

-

Verb + off

doze off / drop off / nod off = fall asleep

The lecture wasn't very interesting. In fact I **dozed off** in the middle of it.

finish something **off** = do the last part of something

A: Have you finished painting the kitchen?

B: Nearly. I'll finish it off tomorrow.

go off = explode

A bomb went off in the city centre, but fortunately nobody was hurt.

Also an alarm can go off = ring

Did you hear the alarm go off?

put somebody **off** (doing something) = cause somebody not to want something or to do something

We wanted to go to the exhibition, but we were **put off** by the long queue.

What **put** you **off** applying for the job? Was the salary too low?

rip somebody off = cheat somebody (informal)

Did you really pay £2,000 for that painting? I think you were ripped off.

(= you paid too much)

show off = try to impress people with your ability, your knowledge etc.

Look at that boy on the bike riding with no hands. He's just showing off.

tell somebody **off** = speak angrily to somebody because they did something wrong

Clare's mother **told** her **off** for wearing dirty shoes in the house.

11 CI	hange the <u>uı</u>	nderlined w	ords. Keep t	:he same i	meaning, b	ut use a ve	erb + on or	off.	
1	Did you hea	r the bomb	explode?						
	Did you hea	r the bomb	go off	?					
2	The meetin	g <u>continued</u>	longer than	I expected	d.				
	The meetin	g		long	er than I ex	pected.			
3	We didn't s			ed walking	; .				
		op to rest. \							
4	I <u>fell asleep</u>	while I was \	_						
_	1			was watc	_				
5	Gary doesn				<u>tinue</u> workii	ng.			
_		t want to re					working.		
6	The fire alar	_	e middle of	_					
7	The fire alar				he middle o	of the night	t.		
/	Martin phor	ies me conti	nuously. It'	s very ann			~		
	Martin				it's ver	y annoying	g.		
Co	omplete eac	h sentence	using a verb	+ on or c	off.				
1	We can't	go on sper	nding money	y like this.	We'll have	nothing le	ft soon.		
	I was standi			-					
	I'm not read		-	e a few th	ings to				
	'Shall I stop								
	Bill paid too			_					
	'Is Emma er			-				very w	
	I was very ti	red at work	today. I nea					a couple of t	imes.
	Ben was			-	ss for being	late for w	•	-	
	I really like	_					rea	ally well toge	ther.
	There was a	very loud no				*/aa			
11		la coffae Lee		_	e mistake. I	ı s very iru	_	200	
	I've just had				alwaye			ny work.	
	Peter is always We decided			•	-	······································		the cost of ti	ickets
		_					•		
	omplete the ou will need			owing ve	rbs (in the d	correct for	m) + on or	off . Someti	mes
	carry	finish	get	get	get	go	rip	tell	
	-			•	_	80	''P	ccu	
1	A: How a		-	-	job?				
_		nks. It's goin			_				
2	A: Have you		letter you h	nad to writ					
_	B: I've start				ir	the morn	ing.		
3	A: We took								
		rmally it cos							
4	A: Why wer	-		_					
_	•	ot. My alarm	i clock didn'		ا ساعدا ساما	o2 D= : :	منتاطط	المصاحبة الأن	.h2
5	A: How	The intervi	10W W25 OV		your intervi	ew: Do yo	ou trink yo	u'll get the jo	יטכ
۵	•	. The intervi			lto rain?				
0	a: Did you s в: No, we	rop praying	remms wher	i it startec	The rain w	asn't very	heavy		
7	a: Some ch	ildren at the	next table i	n the resta		-	-		
,		n't their pare					. c. y budiy.		
8	A: Why doe					•			
J	B: He			,	his boss.				
					1113 0033				

Phrasal verbs 6 up/down

Compare up and down:

put something up (on a wall etc.) I put a picture up on the wall.

pick something up

There was a letter on the floor. I **picked** it **up** and looked at it.

stand up

Alan **stood up** and walked out.

turn something up

I can't hear the TV. Can you

turn it up a bit?

take something down (from a wall etc.) I didn't like the picture, so I **took** it down.

put something down

I stopped writing and put down my pen.

sit down / bend down / lie down

I bent down to tie my shoelace.

turn something down

The oven is too hot. **Turn** it **down** to 150 degrees.

Knock down, cut down etc.

knock down a building, blow something down, cut something down etc.

Some old houses were knocked down to make way for the new shopping centre.

Why did you **cut down** the tree in your garden?

be **knocked down** (by a car etc.)

A man was knocked down by a car and taken to hospital.

burn down = be destroyed by fire

They were able to put out the fire before the house **burnt down**.

Down = getting less

slow down = *qo more slowly*

You're driving too fast. Slow down.

calm (somebody) **down** = become calmer, make somebody calmer

Calm down. There's no point in getting angry.

cut down (on something) = eat, drink or do something less often

I'm trying to cut down on coffee. I drink too much of it.

Other verbs + down

break down = stop working (for machines, cars, relationships etc.)

The car broke down and I had to phone for help.

Their marriage broke down after only a few months.

close down / shut down = stop doing business

There used to be a shop at the end of the street; it **closed down** a few years ago.

let somebody **down** = disappoint them because you didn't do what they hoped

You can always rely on Paul. He'll never let you down.

turn somebody/something **down** = refuse an application, an offer etc.

I applied for several jobs, but I was **turned down** for all of them.

Rachel was offered the job, but she decided to **turn** it **down**.

write something down = write something on paper because you may need the information later

I can't remember Tim's address. I wrote it down, but I can't find it.

For each picture, complete the sentences using a verb + up or down. In most sentences you will need other words as well.

- 1 There used to be a tree next to the house, but we cut it down
- 2 There used to be some shelves on the wall, but I
- 3 The ceiling was so low, he couldn't straight.
- 4 She couldn't hear the radio very well, so she
- 5 While they were waiting for the bus, they on the ground.
- 6 A few trees in the storm last week.
- 7 We've got some new curtains, but we haven't yet.
- 8 Lisa dropped her keys, so she and

142.2 Complete the sentences. Use the following verbs (in the correct form) + down:

calm let take turn turn write

- 1 I don't like this picture on the wall. I'm going to take it down
- 2 The music is too loud. Can you
- 3 David was very angry. I tried to
- 4 Sarah gave me her phone number. I on a piece of paper.
- 5 I promised I would help Anna. I don't want to
- 6 I was offered the job, but I decided I didn't want it. So I

142.3 Complete each sentence using a verb (in the correct form) + down.

- 1 I stopped writing and put down my pen.
- 2 I was really angry. It took me a long time to
- 3 The train as it approached the station.
- 4 Sarah applied to study medicine at university, but she
- 5 Our car is very reliable. It has never
- 6 I need to spend less money. I'm going to on things I don't really need.
- 7 I didn't play very well. I felt that I had the other players in the team.
- 8 The shop because it was losing money.
- 9 This is a very ugly building. Many people would like it to
- 10 I can't understand why you the chance of working abroad for a year. It would have been a great experience for you.
- 11 A: Did you see the accident? What happened exactly?
 - B: A man by a car as he was crossing the road.
- 12 Peter got married when he was 20, but unfortunately the marriage a few years later.

Phrasal verbs 7 up (1)

go up / come up / walk up (to ...) = approach

A man came up to me in the street and asked me for money.

catch up (with somebody), **catch** somebody up = move faster than somebody in front of you sothat you reach them

I'm not ready to go yet. You go on and I'll catch up with you / I'll catch you up.

keep up (with somebody) = continue at the same speed or level

You're walking too fast. I can't keep up (with you).

You're doing well. Keep it up!

set up an organisation, a company, a business, a system, a website etc. = start it The government has **set up** a committee to investigate the problem.

take up a hobby, a sport, an activity etc. = start doing it

Laura took up photography a few years ago. She takes really good pictures. fix up a meeting etc. = arrange it

We've **fixed up** a meeting for next Monday.

grow up = become an adult

Ann was born in Hong Kong but grew up in Australia.

bring up a child = raise, look after a child

Her parents died when she was a child and she was **brought up** by her grandparents.

clean up / clear up / tidy up something = make it clean, tidy etc.

Look at this mess! Who's going to tidy up? (or tidy it up)

wash up = wash the plates, dishes etc. after a meal

I hate washing up. (or I hate doing the washing-up.)

end up somewhere, end up doing something etc.

There was a fight in the street and three men **ended up** in hospital. (= that's what happened to these men in the end)

I couldn't find a hotel and **ended up** sleeping on a bench at the station. (= that's what happened to me in the end)

give up = stop trying, give something up = stop doing it

Don't give up. Keep trying!

Sue got bored with her job and decided to **give** it **up**. (= stop doing it)

make up something, be made up of something

Children under 16 make up half the population of the city. (= half the population are children under 16)

Air is **made up** mainly **of** nitrogen and oxygen. (= Air consists of ...)

take up space or time = use space or time

Most of the space in the room was taken up by a large table.

turn up / show up = arrive, appear

We arranged to meet David last night, but he didn't turn up.

use something **up** = use all of it so that nothing is left

I'm going to make some soup. We have a lot of vegetables and I want to use them up.

286

Look at the pictures and complete the sentences. Use <u>three</u> words each time, including a verb from Section A.

A man came up to me in the street and asked me the way to the station.

Tom was a long way behind the other runners, but he managed to

them. TOM

Sue the front door of the house and rang the doorbell.

Tanya was running too fast for Paul. He couldn't her

Complete the sentences. Use the following verbs (in the correct form) + up:

-end- end give give grow make take take turn use wash

- 1 I couldn't find a hotel and ended up sleeping on a bench at the station.
- 2 I'm feeling very tired now. I've all my energy.
- 3 After dinner I and put the dishes away.
- 4 People often ask children what they want to be when they
- 5 We invited Tom to the party, but he didn't ...
- 6 Two years ago James his studies to be a professional footballer.
- 7 A: Do you do any sports?
 - B: Not at the moment, but I'm thinking of
- tennis.
- 8 You don't have enough determination. You
 - You too easily. in Canada, where she still lives.
- 9 Karen travelled a lot for a few years and10 I do a lot of gardening. It
 - most of my free time.
- 11 There are two universities in the city, and students ______ 20 per cent of the population.

Complete the sentences. Use the following verbs + up (with any other necessary words):

bring catch fix give go keep keep make set tidy

- 1 Sue got bored with her job and decided to give it up
- 2 I'm not ready yet. You go on and I'll catch up with you.
- 3 The room is in a mess. I'd better
- 4 We expect to go away on holiday sometime in July, but we haven't

the rest of the class.

yet.

- 5 Stephen is having problems at school. He can't the rest
 6 Although I in the country, I have always preferred cities.
- 7 Our team started the game well, but we couldn't and in the end we
- 8 I saw Mike at the party, so I him and said hello.
- 9 When I was on holiday, I joined a tour group. The group two Americans, three Germans, five Italians and myself.
- 10 Helen has her own internet website. A friend of hers helped her to

Phrasal verbs 8 up (2)

bring up a topic etc. = introduce it in a conversation

I don't want to hear any more about this matter. Please don't bring it up again.

come up = be introduced in a conversation

Some interesting points came up in our discussion yesterday.

come up with an idea, a suggestion etc. = produce an idea

Sarah is very creative. She's always coming up with new ideas.

make something up = invent something that is not true

What Kevin told you about himself wasn't true. He made it all up.

В

cheer up = *be happier*, **cheer** somebody **up** = *make somebody feel happier*

You look so sad! Cheer up!

Helen is depressed at the moment. What can we do to cheer her up?

save up for something / to do something = save money to buy something

Dan is **saving up** for a trip round the world.

clear up = become bright (for weather)

It was raining when I got up, but it cleared up later.

C

blow up = explode, **blow** something **up** = destroy it with a bomb etc.

The engine caught fire and blew up.

The bridge was **blown up** during the war.

tear something **up** = tear it into pieces

I didn't read the letter. I just **tore** it **up** and threw it away.

beat somebody **up** = hit someone repeatedly so that they are badly hurt

A friend of mine was attacked and **beaten up** a few days ago. He was badly hurt and had to go to hospital.

D

break up / split up (with somebody) = separate

I'm surprised to hear that Sue and Paul have **split up**. They seemed very happy together.

do up a coat, a shoelace, buttons etc. = fasten, tie etc.

It's quite cold. **Do up** your coat before you go out.

do up a building, a room etc. = repair and improve it

The kitchen looks great now that it has been **done up**.

look something up in a dictionary, encyclopaedia etc.

If you don't know the meaning of a word, you can **look** it **up** in a dictionary.

put up with something = tolerate it

We live on a busy road, so we have to **put up with** a lot of noise from the traffic.

hold up a person, a plan etc. = *delay*

Don't wait for me. I don't want to **hold** you **up**.

Plans to build a new factory have been **held up** because of the company's financial problems.

mix up people/things, get people/things mixed up = you think one is the other

The two brothers look very similar. Many people mix them up. (or ... get them mixed up)

144.1 Which goes with which?

- 1 I'm going to tear up2 Jane came up with
- 3 Paul is always making up
- 4 I think you should do up
- 5 I don't think you should bring up
- 6 I'm saving up for
- 7 We had to put up with

		1	
a	a new camera	1	f
Ь	a lot of bad weather	2	
С	your jacket	3	
d	an interesting suggestion	4	
e	excuses	5	
f	the letter	6	
g	that subject	7	

1.2 Look at the pictures and complete the sentences. You will need two or three words each time.

- Complete the sentences using a verb (in the correct form) + up. Sometimes you will need other words as well.
 - 1 Some interesting matters came up in our discussion yesterday.
 - 2 The ship and sank. The cause of the explosion was never discovered.
 - 3 Two men have been arrested after a man was outside a restaurant last night. The injured man was taken to hospital.
 - 4 'Is Robert still going out with Tina?' 'No, they've
 - 5 My hands were so cold, I found it hard to my shoelaces.
 - 6 I wish it would stop raining! I hope it soor
 - 7 I wanted to phone Chris, but I dialled Laura's number by mistake. I got their phone numbers
- 144.4 Complete the sentences using a verb + up. You will need other words as well.
 - 1 Don't wait for me. I don't want to hold you up
 - 2 I don't know what this word means. I'll have to
 - 3 There's nothing we can do about the problem. We'll just have toit.
 - 4 'Was that story true?' 'No, I
 - 5 I think we should follow Tom's suggestion. Nobody has a better plan.
 - 6 I hate this photo. I'm going to
 - 7 I'm trying to spend less money at the moment. I'm a trip to Australia.

Phrasal verbs 9 away/back

A

Compare away and back:

away = away from home

__ We're **going away** on holiday today.

away = away from a place, a person etc.

- The woman got into her car, started the engine and **drove away**.
- I tried to take a picture of the bird, but it flew away.
- I dropped the ticket and it **blew away** in the wind.

The police searched the house and **took away** a computer.

In the same way you can say:

walk away, run away, look away etc.

back = back home

We'll be back in three weeks.

back = back to a place, a person etc.

- A: I'm going out now.
- B: What time will you be back?

After eating at a restaurant, we **walked** back to our hotel.

I've still got Jane's keys. I forgot to **give** them **back** to her.

When you've finished with that book, can you **put** it **back** on the shelf?

In the same way you can say:

go back, come back, get back, take something back etc.

R

Other verbs + away

get away = escape, leave with difficulty

We tried to catch the thief, but she managed to get away.

get away with something = do something wrong without being caught

I parked in a no-parking zone, but I **got away with** it. I didn't have to pay a fine.

keep away (from ...) = don't go near

Keep away from the edge of the pool. You might fall in.

give something **away** = give it to somebody else because you don't want it any more

Did you sell your old computer?' 'No, I gave it away.'

put something away = put it in the place where it is kept, usually out of sight

When the children had finished playing with their toys, they **put** them **away**.

throw something **away** = put it in the rubbish

I kept the letter, but I **threw away** the envelope.

_

Other verbs + back

wave back / smile back / shout back / write back / hit somebody back

I waved to her and she waved back.

call/phone/ring (somebody) back = return a phone call

I can't talk to you now. I'll **call** you **back** in ten minutes.

get back to somebody = reply to them by phone etc.

I sent him an email, but he never got back to me.

look back (on something) = think about what happened in the past

My first job was in a travel agency. I didn't like it very much at the time but, **looking back on** it, I learnt a lot and it was a very useful experience.

pay back money, pay somebody back

- If you borrow money, you have to **pay** it **back**.
- Thanks for lending me the money. I'll pay you back next week.

145.1 Look at the pictures and complete the sentences.

She waved to him and he waved back

It was windy. I dropped a twenty-pound note and it

Sue opened the letter, read it and in the envelope.

He tried to talk to her, but she just

Ellie threw the ball to Ben and he

His shoes were worn out, so he

?'

Complete the sentences. Use a verb + away or back.

- 1 I was away all day yesterday. I got back very late
- 2 I haven't seen our neighbours for a while. I think they must
- 3 'I'm going out now.' 'OK. What time will you
- 4 A man was trying to break into a car. When he saw me, he
- 5 I smiled at him, but he didn't
- 6 If you cheat in the exam, you might with it. But you might get caught.
- 7 Be careful! That's an electric fence. from it.

145.3 Complete the sentences using a verb in the correct form.

- 1 The woman got into her car, started the engine and drove away.
- 2 Here's the money you need. ____ me back when you can.
- 3 Don't that box away. It could be useful.
- 4 Jane doesn't do anything at work. I don't know how she away with it.
- 5 I'm going out now. I'll back in about an hour.
- 6 You should think more about the future; don't back all the time.
- 7 Gary is very generous. He won some money in the lottery and it all away.
- 8 I'll back to you as soon as I have the information you need.

145.4 Complete the sentences. Use the verb in brackets + away or back.

- 1 A: Do you still have my keys?
 - B: No. Don't you remember? I gave them back to you yesterday. (give)
- 2 A: Do you want this magazine?
 - B: No, I've finished with it. You can

(throw)

- 3 A: How are your new jeans? Do they fit you OK?
 - B: No, I'm going to to the shop. (take)
- 4 A: Here's the money you asked me to lend you.
 - B: Thanks. I'll as soon as I can. (pay)
- 5 A: What happened to all the books you used to have?
 - B: I didn't want them any more, so I (give)
- 6 A: Did you phone Sarah?
 - B: She wasn't there. I left a message asking her to _____ (call)

Appendix 1 Regular and irregular verbs

1.1 Regular verbs

If a verb is regular, the past simple and past participle end in -ed. For example:

infinitive clean finish use paint stop carry past simple past participle cleaned finished used painted stopped carry

For spelling rules, see Appendix 6.

For the past simple (I cleaned / they finished / she carried etc.), see Unit 5.

We use the *past participle* to make the perfect tenses and all the passive forms.

Perfect tenses (have/has/had cleaned):

I have cleaned the windows. (present perfect – see Units 7–8)

They were still working. They **had**n't **finished**. (past perfect – see Unit 15)

Passive (is cleaned / was cleaned etc.):

He was carried out of the room. (past simple passive)
This gate has just been painted. (present perfect passive)

1.2 Irregular verbs

When the past simple and past participle do *not* end in -ed (for example, I saw / I have seen), the verb is *irregular*.

With some irregular verbs, all three forms (infinitive, past simple and past participle) are the same. For example, **hit**:

Don't **hit** me. (infinitive)

Somebody **hit** me as I came into the room. (past simple)

I've never **hit** anybody in my life. (past participle – present perfect)

George was **hit** on the head by a stone. (past participle – passive)

With other irregular verbs, the past simple is the same as the past participle (but different from the infinitive). For example, $tell \rightarrow told$:

Can you **tell** me what to do? (infinitive)

She **told** me to come back the next day. (past simple)

Have you **told** anybody about your new job? (past participle – present perfect)

I was **told** to come back the next day. (past participle – passive)

With other irregular verbs, all three forms are different. For example, wake \rightarrow woke/woken:

I'll wake you up. (infinitive)

I woke up in the middle of the night. (past simple)

The baby has **woken** up. (past participle – present perfect)

I was woken up by a loud noise. (past participle – passive)

1.3 The following verbs can be regular or irregular:

```
burn\rightarrow burnedorburntsmell\rightarrow smelledorsmeltdream\rightarrow dreamedordreamt [dremt]*spell\rightarrow spelledorspeltlean\rightarrow leanedorleant [lent]*spill\rightarrow spilledorspiltlearn\rightarrow learnedorlearntspoil\rightarrow spoiledorspoil* pronunciation
```

So you can say:

I **leant** out of the window. *or* I **leaned** out of the window.

The dinner has been **spoiled**. *or* The dinner has been **spoilt**.

In British English the irregular form (**burnt/learnt** etc.) is more usual. For American English, see Appendix 7.

1	- 4	
Ι.	4	

- List of life		
infinitive	past simple	past participle
be	was/were	been
beat	beat	beaten
become	became	become
begin	began	begun
bend	bent	bent
bet	bet	bet
bite	bit	bitten
blow	blew	blown
break	broke	broken
bring	brought	brought
broadcast	broadcast	broadcast
build	built	built
burst	burst	burst
buy	bought	bought
catch	caught	caught
choose	chose	chosen
come	came	come
cost	cost	cost
creep	crept	crept
cut	cut	cut
deal	dealt	dealt
dig do	dug did	dug
draw	drew	done drawn
drink	drank	drunk
drive	drove	driven
eat	ate	eaten
fall	fell	fallen
feed	fed	fed
feel	felt	felt
fight	fought	fought
find	found	found
flee	fled	fled
fly	flew	flown
forbid	forbade	forbidden
forget	forgot	forgotten
forgive	forgave	forgiven
freeze	froze	frozen
get	got	got/gotten
give	gave	given
go	went	gone
grow	grew	grown
hang	hung	hung
have	had	had
hear	heard	heard
hide	hid	hidden
hit	hit	hit
hold hurt	held	held
keep	hurt kept	hurt kept
kneel	knelt	knelt
know	knew	known
lay	laid	laid
lead	led	led
leave	left	left
lend	lent	lent
let	let	let
lie	lay	lain

infinitive	past simple	past participle
light	lit	lit
lose	lost	lost
make	made	made
mean	meant	meant
meet	met	met
pay	paid	paid
put	put	put
read ride	read [red]*	read [red]*
ring	rode	ridden
rise	rang rose	rung risen
run	ran	run
say	said	said
see	saw	seen
seek	sought	sought
sell	sold	sold
send	sent	sent
set	set	set
sew	sewed	sewn/sewed
shake	shook	shaken
shine	shone	shone
shoot	shot	shot
show	showed	shown/showed
shrink	shrank	shrunk
shut	shut	shut
sing	sang	sung
sink	sank	sunk
sit	sat	sat
sleep slide	slept slid	slept slid
speak	spoke	spoken
spend	spent	spent
spit	spat	spat
split	split	split
spread	spread	spread
spring	sprang	sprung
stand	stood	stood
steal	stole	stolen
stick	stuck	stuck
sting	stung	stung
stink	stank	stunk
strike	struck	struck
swear	swore	sworn
sweep swim	swept	swept
swing	swam	swum
take	swung took	swung taken
teach	taught	taught
tear	tore	torn
tell	told	told
think	thought	thought
throw	threw	thrown
understand	understood	understood
wake	woke	woken
wear	wore	worn
weep	wept	wept
win	won	won
write	wrote	written

Appendix 2 Present and past tenses

simple continuous present I do I am doing present simple (\rightarrow Units 2–4) present continuous (\rightarrow Units 1, 3–4) Ann often plays tennis. 'Where's Ann?' 'She's playing tennis.' I work in a bank, but I don't enjoy it Please don't disturb me now. I'm much. working. **Do** you **like** parties? Hello. Are you enjoying the party? It doesn't rain so much in summer. It **isn't raining** at the moment. I have done present I have been doing present perfect simple perfect present perfect continuous $(\rightarrow Units 7-8, 10-14)$ $(\rightarrow Units 9-11)$ Ann has played tennis many times. Ann is tired. She has been playing I've lost my key. Have you seen it You're out of breath. Have you been anywhere? running? How long have you and Sam known How long have you been learning each other? English? A: Is it still raining? It's still raining. It has been raining B: No, it has stopped. all day. The house is dirty. I haven't cleaned it I haven't been feeling well recently. for weeks. Perhaps I should go to the doctor. ∣ did I was doing past past simple (\rightarrow Units 5–6, 13–14) past continuous (\rightarrow Unit 6) Ann played tennis yesterday I saw Ann at the sports centre yesterday. She was playing tennis. afternoon. I **lost** my key a few days ago. I dropped my key when I was trying to open the door. There was a film on TV last night, but The television was on, but we weren't we didn't watch it. watching it. What **did** you **do** when you finished What were you doing at this time work yesterday? yesterday? I had done I had been doing past perfect past perfect (\rightarrow Unit 15) past perfect continuous (\rightarrow Unit 16) Ann was tired yesterday evening It wasn't her first game of tennis. She had played many times before. because she had been playing tennis They couldn't get into the house in the afternoon.

James decided to go to the doctor

because he hadn't been feeling well.

For the passive, see Units 42–44.

because they **had lost** the key. The house was dirty because I **hadn't**

cleaned it for weeks.

Appendix 3 The future

3.1 List of future forms:

I'm leaving tomorrow. present continuous $(\rightarrow Unit 19 A)$ My train **leaves** at 9.30. present simple $(\rightarrow Unit 19B)$ I'm going to leave tomorrow. (be) going to $(\rightarrow Units 20, 23)$ I'll leave tomorrow. will $(\rightarrow Units 21-23)$ future continuous I'll be leaving tomorrow. $(\rightarrow Unit 24)$ I'll have left by this time tomorrow. future perfect $(\rightarrow Unit 24)$ I hope to see you before I leave tomorrow. present simple $(\rightarrow Unit 25)$

3.2 Future actions

We use the present continuous (I'm doing) for arrangements:

I'm leaving tomorrow. I've got my plane ticket. (already planned and arranged)

'When are they getting married?' 'On 24 July.'

We use the present simple (I leave / it leaves etc.) for timetables, programmes etc.:

My train **leaves** at 11.30. (according to the timetable)

What time does the film begin?

We use (be) going to ... to say what somebody has already decided to do:

I've decided not to stay here any longer. I'm going to leave tomorrow. (or I'm leaving tomorrow.)

'Your shoes are dirty.' 'Yes, I know. I'm going to clean them.'

We use will ('ll) when we decide or agree to do something at the time of speaking:

A: I don't want you to stay here any longer.

B: OK. I'll leave tomorrow. (B decides this at the time of speaking)

That bag looks heavy. I'll help you with it.

I won't tell anybody what happened. I promise. (won't = will not)

3.3 Future happenings and situations

Most often we use **will** to talk about future happenings ('something **will happen**') or situations ('something **will be**'):

I don't think John is happy at work. I think he'll leave soon.

This time next year I'll be in Japan. Where will you be?

We use (be) going to when the situation now shows what is going to happen in the future:

Look at those black clouds. It's going to rain. (you can see the clouds now)

3.4 Future continuous and future perfect

Will be (do)**ing** = will be in the middle of (doing something):

This time next week I'll be on holiday. I'll be lying on a beach or swimming in the sea.

We also use will be -ing for future actions (see Unit 24C):

What time will you be leaving tomorrow?

We use **will have (done)** to say that something will already be complete before a time in the future:

I won't be here this time tomorrow. I'll have already left.

3.5 We use the present (not will) after when/if/while/before etc. (see Unit 25):

I hope to see you **before** I **leave** tomorrow. (not before I will leave)

When you are in London again, come and see us. (not When you will be)

If we don't hurry, we'll be late.

Appendix 4 Modal verbs (can/could/will/would etc.)

This appendix is a summary of modal verbs. For more information, see Units 21–41.

needn't

can't

Compare can/could etc. for actions:

```
I can go out tonight. (= there is nothing to stop me)
 can
 I can't go out tonight.
 could
 I could go out tonight, but I'm not very keen.
 I couldn't go out last night. (= I wasn't able)
 can or
 I go out tonight? (= do you allow me?)
 may
 will/won't
 I think I'll go out tonight.
 I promise I won't go out.
 would
 I would go out tonight, but I have too much to do.
 I promised I wouldn't go out.
 shall
 Shall I go out tonight? (do you think it is a good idea?)
 should or
 go out tonight. (= it would be a good thing to do)
 ought to
 I must go out tonight. (= it is necessary)
 must
 I mustn't go out tonight. (= it is necessary that I do not go out)
 needn't
 I needn't go out tonight. (= it is not necessary)
Compare could have ... / would have ... etc. :
 could
```

I **could have gone** out last night, but I decided to stay at home. would I would have gone out last night, but I had too much to do. should or should

have gone out last night. I'm sorry I didn't. ought to

We use will/would/may etc. to say whether something is possible, impossible, probable,

I **needn't have gone** out last night. (= I went out, but it was not necessary)

certain etc. Compare:

```
will
 'What time will she be here?' 'She'll be here soon.'
would
 She would be here now, but she's been delayed.
should or
 be here soon. (= I expect she will be here soon)
ought to
may or
might or
 be here now. I'm not sure. (= it's possible that she is here)
 might \
could
 could
 She must be here. I saw her come in.
must
```

can't

She **can't** possibly **be** here. I know for certain that she's away on holiday.

Compare would have ... / should have ... etc. :

will would	She will have arrived by now. (= before now) She would have arrived earlier, but she was delayed.				
should or ought to	I wonder where she is. She $\begin{cases} should \\ ought to \end{cases}$ have arrived by now.				
may or might or could	She must have arrived by now (= I'm sure = there is no other possibility)				
must	She must have arrived by now. (= I'm sure – there is no other possibility)				

She can't possibly have arrived yet. It's much too early. (= it's impossible)

Appendix 5 Short forms (**I'm / you've / didn't** etc.)

In spoken English we usually say I'm / you've / didn't etc. (short forms or contractions) rather than I am / you have / did not etc. We also use these short forms in informal writing (for example, a letter or message to a friend).

When we write short forms, we use an apostrophe (') for the missing letter(s):

 $l'm = l \underline{a}m$ you've = you $\underline{h}\underline{a}$ ve $didn't = did \underline{n}\underline{o}t$

5.2 List of short forms:

							1	* -
	'm = am	l'm						
;	's = is <i>or</i> has	i	he 's	she 's	it 's		İ	
	're = are					you 're	we 're	they 're
	've = have	ľve			1	you 've	we 've	they 've
	'll = will	ľll	he 'll	she 'll		you 'll	we'll	they 'll
	'd = would <i>or</i> h	nad I 'd	he 'd	she 'd		you 'd	we 'd	they 'd
				1		1	1	

's can be is or has:

She's ill. (= She is ill.)

She's gone away. (= She has gone)

but **let's** = let **us**:

Let's go now. (= Let us go)

'd can be would or had:

I'd see a doctor if I were you. (= I would see)

I'd never seen her before. (= I had never seen)

We use some of these short forms (especially 's) after question words (who/what etc.) and after that/there/here:

who's what's where's how's that's there's here's who'll there'll who'd

Who's that woman over there? (= who is)

What's happened? (= what has)

Do you think **there'll** be many people at the party? (= there **will**)

We also use short forms (especially 's) after a noun:

Katherine's going out tonight. (= Katherine is)

My best friend's just got married. (= My best friend has)

You cannot use 'm / 's / 're / 've / 'll / 'd at the end of a sentence (because the verb is stressed in this position):

'Are you tired?' 'Yes, I **am**.' (not Yes, I'm.)

Do you know where she is? (not Do you know where she's?)

5.3 Negative short forms

isn't	(= is not)	don't	(= do not)	haven't	(= have not)
aren't	(= are not)	doesn't	(= does not)	hasn't	(= has not)
wasn't	(= was not) (= were not)	didn't	(= did not)		(= had not)
can't	(= cannot)	couldn't	(= could not)	needn't	(= must not)
won't	(= will not)	wouldn't	(= would not)		(= need not)
shan't	(= shall not)	shouldn't	(= should not)		(= dare not)

Negative short forms for **is** and **are** can be:

he isn't / she isn't / it isn't or he's not / she's not / it's not

you aren't / we aren't / they aren't or you're not / we're not / they're not

Appendix 6 Spelling

6.1 Nouns, verbs and adjectives can have the following endings:

noun + - s/-es (plural)	book s	idea s	match es
verb + -s/-es (after he/she/it)	work s	enjoy s	wash es
verb + - ing	work ing	enjoy ing	wash ing
verb + - ed	work ed	enjoy ed	wash ed
adjective + - er (comparative)	cheap er	quick er	bright er
adjective + - est (superlative)	cheap est	quick est	bright est
adjective + - ly (adverb)	cheap ly	quick ly	bright ly

When we use these endings, there are sometimes changes in spelling. These changes are listed below.

6.2 Nouns and verbs + -s/-es

The ending is -es when the word ends in -s/-ss/-sh/-ch/-x:

bus/busesmiss/misseswash/washesmatch/matchessearch/searchesbox/boxes

Note also:

potato/potatoes tomato/tomatoes do/does go/goes

6.3 Words ending in -y (baby, carry, easy etc.)

If a word ends in a consonant* + y (-by/-ry/-sy/-vy etc.)

y changes to ie before the ending -s:

baby/babies story/stories country/countries secretary/secretaries hurry/hurries study/studies apply/applies try/tries

y changes to i before the ending -ed:

hurry/hurried study/studied apply/applied try/tried

y changes to i before the endings -er and -est:

easy/easier/easiest heavy/heavier/heaviest lucky/luckier/luckiest

y changes to i before the ending -ly:

easy/easily heavy/heavily temporary/temporarily

y does not change before -ing:

hurrying studying applying trying

y does not change if the word ends in a vowel* + y (-ay/-ey/-oy/-uy):

play/plays/played monkey/monkeys enjoy/enjoys/enjoyed buy/buys

An exception is: day/daily

Note also: pay/paid lay/laid say/said

6.4 Verbs ending in -ie (die, lie, tie)

If a verb ends in -ie, ie changes to y before the ending -ing: die/dying lie/lying tie/tying

The other letters (b c d f g etc.) are consonant letters.

^{*} a e i o u are vowel letters.

6.5

Words ending in -e (hope, dance, wide etc.)

Verbs

If a verb ends in -e, we leave out e before the ending -ing:

hope/hoping smile/smiling dance/dancing confuse/confusing

Exceptions are **be/being**

and verbs ending in -ee: see/seeing agree/agreeing

If a verb ends in -e, we add -d for the past (of regular verbs):

hope/hoped smile/smiled dance/danced confuse/confused

Adjectives and adverbs

If an adjective ends in -e, we add -r and -st for the comparative and superlative: wide/wider/widest late/later/latest large/larger/largest

If an adjective ends in -e, we keep e before -ly in the adverb:

polite/politely extreme/extremely absolute/absolutely

If an adjective ends in -le (simple, terrible etc.), the adverb ending is -ply, -bly etc. :

sim**ple**/sim**ply** terri**ble**/terri**bly**

Doubling consonants (stop/stopping/stopped, wet/wetter/wettest etc.)

Sometimes a word ends in *vowel* + *consonant*. For example:

st**op** pl**an rub big wet thin prefer regret**

Before the endings -ing/-ed/-er/-est, we double the consonant at the end. So $p \rightarrow pp$, $n \rightarrow nn$ etc. For example:

sto p	$p \rightarrow pp$	sto pp ing	sto pp ed
pla n	$n \rightarrow nn$	pla nn ing	pla nn ed
ru b	$b \rightarrow bb$	ru bb ing	ru bb ed
bi g	$g\to gg$	bi gg er	bi gg est
we t	$t \rightarrow tt$	we tt er	we tt est
thi n	$n \to \boldsymbol{nn}$	thi nn er	thi nn est

If the word has more than one syllable (**prefer**, **begin** etc.), we double the consonant at the end only if the final syllable is stressed:

preFER / preferring / preferred

perMIT / permitting / permitted

reasonable/reasonably

reGRET / regretting / regretted

beGIN / beginning

If the final syllable is not stressed, we do *not* double the final consonant:

VISit / visiting / visited

deVELop / developing / developed

HAPpen / happening / happened

reMEMber / remembering / remembered

In British English, verbs ending in -I have -II- before -ing and -ed whether the final syllable is stressed or not:

not:

travel / travelling / travelled

cancel / cancelling / cancelled

For American spelling, see Appendix 7.

Note that

we do not double the final consonant if the word ends in two consonants (-rt, -lp, -ng etc.):

start / starting / started

help / helping / helped

long / longer / longest

we do not double the final consonant if there are two vowel letters before it (-oil, -eed etc.):

boil / boiling / boiled need / needing / needed

explain / explaining / explained

cheap / cheaper / cheapest

loud / louder / loudest

quiet / quieter / quietest

we do *not* double **y** or **w** at the end of words. (At the end of words **y** and **w** are not consonants.) stay / staying / stayed grow / growing new / newer / newest

Appendix 7 American English

There are a few grammatical differences between British English and American English:

Unit	BRITISH	AMERICAN
7A–B and 13A	The present perfect or past simple can be used for new or recent happenings. The present perfect is more common: I've lost my key. Have you seen it? (or lost my key. Did you see it?)	The present perfect or past simple can be used for new or recent happenings. The past simple is more common: I lost my key. Did you see it? (or I've lost my key. Have you seen it?)
	Sally isn't here. She's gone out.	Sally isn't here. She went out.
	The present perfect or past simple can be used with just, already and yet. The present perfect is more common: I'm not hungry. I've just had lunch. (or I just had lunch.) A: What time is Mark leaving? B: He's already left. Have you finished your work yet?	The present perfect or past simple can be used with just, already and yet. The past simple is more common: I'm not hungry. I just had lunch. (or I've just had lunch.) A: What time is Mark leaving? B: He already left. Did you finish your work yet?
17C	British speakers usually say: have a bath have a shower have a break have a holiday	American speakers say: take a bath take a shower take a break take a vacation
21D and 22D	Will or shall can be used with I/we: I will/shall be late this evening. Shall I ? and shall we ? are used to ask for advice etc. : Which way shall we go?	Shall is unusual: I will be late this evening. Should I ? and should we ? are more usual to ask for advice etc. : Which way should we go?
28	British speakers use can't to say they believe something is not probable: Sarah hasn't contacted me. She can't have got my message.	American speakers use must not in this situation: Sarah hasn't contacted me. She must not have gotten my message.
32	You can use needn't or don't need to : We needn't hurry. or We don't need to hurry.	Needn't is unusual. The usual form is don't need to: We don't need to hurry.
34A-B	After insist, demand etc. you can use should: I insisted that he should apologise. Many people are demanding that something should be done about the problem.	The subjunctive is normally used. Should is unusual after insist, demand etc.: I insisted that he apologize.* Many people are demanding that something be done about the problem.
51B	British speakers generally use Have you? / Isn't she? etc.: A: Lisa isn't very well today. B: Isn't she? What's wrong with her?	American speakers generally use You have? / She isn't? etc. : A: Lisa isn't very well today. B: She isn't? What's wrong with her?
70B	Accommodation is usually uncountable: There isn't enough accommodation.	Accommodation can be countable: There aren't enough accommodations.

^{*} Many verbs ending in -ise in British English (apologise/organise/specialise etc.) are spelt with -ize (apologize/organize/specialize etc.) in American English.

Unit	DDITICLI	AMERICANI
	BRITISH	AMERICAN
74B	to/in hospital (without the): Three people were injured and taken to hospital .	to/in the hospital: Three people were injured and taken to the hospital.
79C	Nouns like government/team/family etc. can have a singular or plural verb: The team is/are playing well.	These nouns normally take a singular verb in American English: The team is playing well.
121B	at the weekend / at weekends: Will you be here at the weekend?	on the weekend / on weekends: Will you be here on the weekend?
124D	at the front / at the back (of a group etc.): Let's sit at the front (of the cinema).	in the front / in the back (of a group etc.): Let's sit in the front (of the movie theater).
131C	different from or different to: It was different from/to what I'd expected.	different from or different than: It was different from/than what I'd expected.
137A	British speakers use both round and around : He turned round . <i>or</i> He turned around .	American speakers use around (not usually 'round'): He turned around .
137C	British speakers use both fill in and fill out : Can you fill in this form? <i>or</i> Can you fill out this form?	American speakers use fill out : Can you fill out this form?
141B	<pre>get on = progress:</pre>	American speakers do not use get on in this way. American speakers use get along (with somebody): Richard gets along well with his new neighbors.
144D	do up a house etc. : That old house looks great now that it has been done up.	fix up a house etc.: That old house looks great now that it has been fixed up.
Appendix	RRITISH	: AMERICAN
1.3	The verbs in this section (burn, spell etc.) can be regular or irregular (burned or burnt, spelled or spelt etc.).	The verbs in this section are normally regular (burned, spelled etc.).
l <u></u>	The past participle of get is got : Your English has got much better. (= has become much better) Have got is also an alternative to have : I've got two brothers. (= I have two brothers.)	The past participle of get is gotten : Your English has gotten much better. Have got = have (as in British English): I've got two brothers.
6.6	British spelling: travel → travelling / travelled cancel → cancelling / cancelled	American spelling: travel → traveling / traveled cancel → canceling / canceled

Additional exercises

These exercises are divided into the following sections:

Present and past (Units 1–6)	Exercise 1
Present and past (Units 1–14)	Exercises 2-4
Present and past (Units 1–17)	Exercises 5–8
Past continuous and used to (Units 6, 18)	Exercise 9
The future (Units 19–25)	Exercises 10–13
Past, present and future (Units 1–25)	Exercises 14–15
Modal verbs (can/must/would etc.) (Units 26–36)	Exercises 16–18
if (conditional) (Units 25, 38–40)	Exercises 19–21
Passive (Units 42–45)	Exercises 22–24
Reported speech (Units 47–48, 50)	Exercise 25
-ing and to (Units 53–66)	Exercises 26–28
a/an and the (Units 69–78)	Exercise 29
Pronouns and determiners (Units 82–91)	Exercise 30
Adjectives and adverbs (Units 98–108)	Exercise 31
Conjunctions (Units 25, 38, 112–118)	Exercise 32
Prepositions (time) (Units 12, 119–122)	Exercise 33
Prepositions (position etc.) (Units 123–128)	Exercise 34
Noun/adjective + preposition (Units 129–131)	Exercise 35
Verb + preposition (Units 132–136)	Exercise 36
Phrasal verbs (Units 137–145)	Exercises 37–41

Present and past

Units 1-6, Appendix 2

Put the verb into the correct form: present simple (I do), present continuous (I am doing), past simple (I did) or past continuous (I was doing).

SII	simple (I did) or past continuous (I was doing).		
1	1 We can go out now. It isn't raining (it / not / rain) any more.		
2	Katherine was waiting (wait) for me wh	en larrived (1/arrive).	
3	(I / get) hungry.	Let's go and have something to eat.	
4	What . (you / do)	in your spare time? Do you have any hobbies?	
5	The weather was horrible when	(we / arrive). It was cold and	
(it / rain) hard.			
6	Louise usually (p	hone) me on Fridays, but	
(she / not / phone) last Friday.			
7	A: When I last saw you,	(you / think) of moving to a new flat.	
	в: That's right, but in the end	(I / decide) to stay where I was.	
8	Why	(you / look) at me like that? What's the matter?	
9	It's usually dry here at this time of the year.	(it / not / rain) much.	

10 Sorry I'm late. My phone (ring) three times while

(I / get) ready to go out. 11 Lisa was busy when (we / go) to

11 Lisa was busy when (we / go) to see her yesterday. She had an exam today and (she / prepare) for it. (we / not / want) to disturb her, so (we / not / stay) very long.

12 When I first (tell) Tom what happened, (he / not / believe) me. (he / think) that (I / joke).

Present and past

Units 1-14, Appendix 2

here?

?

Which is correct?

- 1 Everything is going well. We didn't have / haven't had any problems so far. (haven't had is correct)
- 2 Lisa didn't go / hasn't gone to work yesterday. She wasn't feeling well.
- 3 Look! That man over there wears / is wearing the same sweater as you.
- 4 I went / have been to New Zealand last year.
- 5 I didn't hear / haven't heard from Jess recently. I hope she's OK.
- 6 I wonder why James is / is being so nice to me today. He isn't usually like that.
- 7 Jane had a book open in front of her, but she didn't read / wasn't reading it.
- 8 I wasn't very busy. I didn't have / wasn't having much to do.
- 9 It begins / It's beginning to get dark. Shall I turn on the light?
- 10 After finishing school, Tim got / has got a job in a factory.
- 11 When Sue heard the news, she wasn't / hasn't been very pleased.
- 12 This is a nice restaurant, isn't it? Is this the first time you are / you've been here?
- 13 I need a new job. I'm doing / I've been doing the same job for too long.
- 14 'Anna has gone out.' 'Oh, has she? What time did she go / has she gone?'
- 15 'You look tired.' 'Yes, I've played / I've been playing basketball.'
- 16 Where are you coming / do you come from? Are you American?
- 17 I'd like to see Tina again. It's a long time since I saw her / that I didn't see her.
- 18 Robert and Maria have been married since 20 years / for 20 years.

Complete each question using a suitable verb.

- 1 A: I'm looking for Paul. Have you seen him?
 - в: Yes, he was here a moment ago.
- 2 A: Why did you go to bed so early last night?
 - B: I was feeling very tired.
- ? 3 A: Where ...
 - B: Just to the shop at the end of the street. I'll be back in a few minutes.
- 4 A: TV every evening?
 - B: No, only if there's something special on.
- 5 A: Your house is very beautiful. How long
- в: Nearly ten years.
- 6 A: How was your holiday? a nice time?
 - B: Yes, thanks. It was great.
- Sarah recently?
 - B: Yes, we had lunch together a few days ago.
- 8 A: Can you describe the woman you saw? What
 - B: A red sweater and black jeans.
- 9 A: I'm sorry to keep you waiting. long?
 - B: No, only about ten minutes.
- 10 A: How long you to get to work in the morning?
 - B: Usually about 45 minutes. It depends on the traffic.
- 11 A: a horse before?
 - B: No, this is the first time. I'm a little nervous.
- 12 A: to the United States?
 - B: No, never, but I went to Canada a few years ago.

Additional exercises

Use your own ideas to complete B's sentences.

- 1 A: What's the new restaurant like? Is it good?
 - I've never been в: I've no idea.

2 A: How well do you know Ben?

в: Very well. We

3 A: Did you enjoy your holiday?

в: Yes, it was really good. It's the best holiday

4 A: Is David still here?

B: No, I'm afraid he isn't.

5 A: I like your suit. I haven't seen it before.

B: It's new. It's the first time

6 A: How did you cut your knee?

B: I slipped and fell when

7 A: Do you ever go swimming?

B: Not these days. I haven't

8 A: How often do you go to the cinema?

в: Very rarely. It's nearly a year

9 A: I've bought some new shoes. Do you like them?

B: Yes, they're very nice. Where

there.

since we were children.

about ten minutes ago.

tennis.

a long time.

to the cinema.

them?

Present and past

Units 1-17, 110, Appendix 2

Put the verb into the correct form: past simple (I did), past continuous (I was doing), past perfect (I had done) or past perfect continuous (I had been doing).

Yesterday afternoon Sarah went (get) there, Paul

(go) to the station to meet Paul. When she (already / wait)

for her. His train

(arrive) early.

When I got home, Ben

he and off and just then he

(not / watch) it. He (snore) loudly. I

(lie) on the sofa. The TV was on, but (fall) asleep (turn) the TV (wake) up.

Last night I a book when suddenly I (get) up to see what it was, but I

(just / go) to bed and (hear) a noise. I (not / see) anything, so I

(read)

(go) back to bed.

(miss) the

(have)

(arrange)

Lisa had to go to New York last week, but she almost

plane. She suddenly

(stand) in the queue at the check-in desk when she (realise) that she (leave) her

passport at home. Fortunately she lives near the airport, so she

time to take a taxi home to get it. She

(get) back to the airport

just in time for her flight.

(meet) Peter and Lucy yesterday as I

(walk) through the park. They

(be) to the sports centre where they

(play) tennis. They

(go) to a cafe and

(invite) me to join them, but I to meet another friend and (n

(not / have) time.

6 Make sentences from the words in brackets. Put the verb into the correct form: present perfect

(I have done), present perfect continuous (I have been doing), past perfect (I had done) or past perfect continuous (I had been doing).

- 1 Amanda is sitting on the ground. She's out of breath. (she / run) She has been running.
- 2 Where's my bag? I left it under this chair. (somebody / take / it)
- 3 We were all surprised when Jess and Nick got married last year. (they / only / know / each other / a few weeks)
- 4 It's still raining. I wish it would stop. (it / rain / all day)
- 5 Suddenly I woke up. I was confused and didn't know where I was. (I / dream)

- 6 I wasn't hungry at lunchtime, so I didn't have anything to eat. (I / have / a big breakfast)
- 7 Every year Robert and Tina spend a few days at the same hotel by the sea. (they / go / there for years)
- 8 I've got a headache.
 - (I / have / it / since I got up)
- 9 Next month Gary is going to run in a marathon. (he / train / very hard for it)

Put the verb into the correct form.

Thanks. Bye.

JOE:

Sarah and Joe are old friends. They meet by chance at a train station.

```
(I / not / see)
SARAH: Hello, Joe. (1)
 you for ages. How are you?
 I'm fine. How about you?
IOE:
 (2)
 (you / look) good.
sarah: Thanks. You too.
 So, (3)
 (you / go) somewhere or
 (you / meet) somebody?
 (4)
 (I / go) to London for a business meeting.
 (5) ..
JOE:
 (you / often / go) away on business?
SARAH: Oh. (6)
JOE:
 Quite often, yes. And you? Where (7)
 (you / go)?
SARAH: Nowhere. (8)
 (I / meet) a friend.
 Unfortunately her train (9)
 (be) delayed -
 (I / wait) here for nearly an hour.
 How are your children?
JOE:
SARAH: They're all fine, thanks. The youngest (11)
 (just / start)
 school.
 (she / get) on?
 How (12) ....
JOE:
 (she / like) it?
 (13)
SARAH: Yes, (14)
 (she / think) it's great.
 (you / work) at the moment? The last time I
JOE:
 (15)
 (speak) to you, (17) ....
 (16)
 (you / work) in a travel agency.
SARAH: That's right. Unfortunately the company (18) ....
 (go) out
 of business a couple of months after (19)
 (I / start) work
 there, so (20)
 (I / lose) my job.
 And (21)
 (you / not / have) a job since then?
JOE:
 (I / have) a few temporary
SARAH: Not a permanent job. (22)
 jobs. By the way, (23)
 (you / see) Matt recently?
 Matt? He's in Canada.
JOE:
SARAH: Really? How long (24)
 (he / be) in Canada?
 About a year now. (25)
 (I / see) him a few days before
JOE:
 (he / go). (27)
 (he / be)
 (26)
 unemployed for months, so (28)
 (he / decide) to try his
 (he / really / look forward)
 luck somewhere else. (29)
 to going.
SARAH: So, what (30)
 (he / do) there?
 I have no idea. (31)
 (I / not / hear) from him since
 (he / leave). Anyway, I have to go and catch my train.
 It was really nice to see you again.
sarah: You too. Bye. Have a good trip.
```

STATION

8 Put the verb into the most suitable form.

1	Who	(invent) the bicycle	?
2	'Do you still have a headache?' '	No,	(it / go). I'm OK now.'
	I was the last to leave the office las		(go)
	home when I	(leave).	(6.7)
4	What	(you / do) last weeken	d?
	(you / go) away?	•	
5	I like your car. How long		(you / have) it?
6	It's a shame the trip was cancelled	. 1	(look) forward to it.
7	Jane is an experienced teacher and	loves her job.	(she / teach)
	for 15 years.	•	,
8	(I / buy	y) a new jacket last week,	but
	(I / not / wear) it yet.	•	
9	A few days ago	(I / see) a man at a party	y whose face (be)
	very familiar. At first I couldn't thin	nk where	(I / see)
	him before. Then suddenly	(I / rememb	er) who (it / be).
10	(you	ı / hear) of Agatha Christi	e? (she / be)
	a writer who	(die) in 1976.	(she / write)
	more than 70 detective novels.		(you / read) any of them?
11	A: What	(this word	d / mean)?
	в: I've no idea.	(I / never	/ see) it before. Look it up in the
	dictionary.		
12	A:	(you / get) to the thea	tre in time for the play last night?
	B: No, we were late. By the time w	ve got there,	
	(it / already / start).		
13	I went to Sarah's room and	(kno	ck) on the door, but there
	(be) no	answer. Either	(she / go) out
	or	(she / not / want) to se	ee anyone.
14	Patrick asked me how to use the pl	•	(he / never /
	use) it before, so	,	t / know) what to do.
15		o) for a swim after work y	<u> </u>
	•	need) some exercise beca	use
	(she / sit) in an office all day in from	nt of a computer.	

Past continuous and used to

Units 6, 18

Complete the sentences using the past continuous (was/were -ing) or used to Use the verb in brackets.

in	brackets.		
1	I haven't been to the cinema for ages now. We	used to go a lot. (go)	
2	Ann didn't see me wave to her. She was looking in the other direction. (look)		
3	I a lot, but I don't us	se my car very much these days. (drive)	
4	I asked the taxi driver to slow down. She	too fast. (drive)	
5	Rosemary and Jonathan met for the first time w	hen they in the same	
	bank. (work)		
6	When I was a child, I	a lot of bad dreams. (have)	
7	I wonder what Joe is doing these days. He	in Spain when I last	
	heard from him. (live)		
8	'Where were you yesterday afternoon?' 'I	volleyball.' (play)	
9	'Do you do any sports?' 'Not these days, but I	volleyball.' (play)	
10	George looked very nice at the party. He	a very smart suit. (wear)	

The future

Units 19-25, Appendix 3

What do you say to your friend in these situations? Use the words given in brackets. Use the present continuous (I am doing), going to or will (I'll).

1 You have made all your holiday arrangements. Your destination is Jamaica.

FRIEND: Have you decided where to go for your holiday yet?

YOU: I'm going to Jamaica. (1/go)

2 You have made an appointment with the dentist for Friday morning.

FRIEND: Shall we meet on Friday morning?

you: I can't on Friday.

(I / go)

3 You and some friends are planning a holiday in Spain. You have decided to hire a car, but you haven't arranged this yet.

FRIEND: How do you plan to travel round Spain? By train?

you: No

(we / hire)

4 Your friend has two young children. She wants to go out tomorrow evening. You offer to look after the children.

FRIEND: I want to go out tomorrow evening, but I don't have a babysitter.

you: That's no problem.

(I / look after)

5 You have already arranged to have lunch with Sue tomorrow.

FRIEND: Are you free at lunchtime tomorrow?

you: No.

(have lunch)

6 You are in a restaurant. You and your friend are looking at the menu. Maybe your friend has decided what to have. You ask her/him.

you: What

? (you / have)

FRIEND: I don't know. I can't make up my mind.

7 You and a friend are reading. It's getting a bit dark and your friend is having trouble reading. You decide to turn on the light.

FRIEND: It's getting a bit dark, isn't it? It's difficult to read.

you: Yes.

(I / turn on)

8 You and a friend are reading. It's getting a bit dark and you decide to turn on the light. You stand up and walk towards the light switch.

FRIEND: What are you doing?

YOU:

(I / turn on)

Put the verb into the most suitable form. Use a present tense (simple or continuous), will (I'll) or shall.

Conversation 1 (in the morning)

JENNY: (1) Are you doing (you / do) anything tomorrow evening, Helen?

HELEN: No, why?

JENNY: Well, would you like to go to the cinema? Strangers on a Plane is on. I want to see it, but I don't want to go alone.

don't want to go atone.

HELEN: OK, (2)

(I / come) with you. What time

(3)

(we / meet)?

JENNY: Well, the film (4)

(start) at 8.45, so

HELEN: Fine. (6)

(I / meet) you at about 8.30 outside the cinema, OK? (I / see) Tina later this evening.

11EEE14. 1111C. (0)

(I / ask) her if she wants to come too?

JENNY: Yes, do that. (8)

(I / see) you tomorrow then. Bye.

```
Conversation 2 (later the same day)
HELEN: Jenny and I (9)
 (go) to the cinema tomorrow night to see
 Strangers on a Plane. Why don't you come too?
TINA: I'd love to come. What time (10)
 (the film / start)?
HELEN: 8.45.
 (you / meet) outside the cinema?
TINA: (11)
HELEN: Yes, at 8.30. Is that OK for you?
 (I / be) there at 8.30.
TINA: Yes, (12)
Put the verb into the most suitable form. Sometimes there is more than one possibility.

 A has decided to learn a language.

 A: I've decided to try and learn a foreign language.
 B: Have you? Which language (1) are you going to learn (you / learn)?
 A: Spanish.
 B: (2)
 (you / do) a course?
 (it / start) next week.
 A: Yes, (3)
 B: That's great. I'm sure (4)
 (you / enjoy) it.
 A: I hope so. But I think (5)
 (it / be) difficult.
2 A wants to know about B's holiday plans.
 A: I hear (1)
 (you / go) on holiday soon.
 (we / go) to Finland.
 B: That's right. (2)
 (you / have) a nice time.
 A: I hope (3)
 (I / send) you a postcard and
 B: Thanks. (4)
 (I / get) in touch with you when
 (5)
 (I / get) back.
 (6)
3 A invites B to a party.
 A: (1)
 (I / have) a party next Saturday. Can you come?
 B: On Saturday? I'm not sure. Some friends of mine (2)
 (come)
 to stay with me next week, but I think (3)
 (they / leave)
 by Saturday. But if (4)
 (they / be) still here,
 (I / not / be) able to come to the party.
 (5)
 A: OK. Well, tell me as soon as (6)
 (you / know).
 B: Right. (7)
 (I / call) you during the week.
4 A and B are two secret agents arranging a meeting. They are talking on the phone.
 A: Well, what time (1)
 (we / meet)?
 B: Come to the cafe by the station at 4 o'clock.
 (I / wait) for you
 (2)
 (you / arrive).
 when (3)
 ...... (I / sit) by the window
 (4)
 and (5)
 (I / wear) a bright green sweater.
 (Agent 307 / come) too?
 A: OK. (6)
 B: No, she can't be there.
 A: Oh. (7)
 (I / bring) the documents?
 B: Yes. (8)
 (I / explain) everything when
 (I / see) you. And don't be late.
 (9)
 A: OK. (10)
 (I / try) to be on time.
```

13 P	Put the verb into the correct form. Choose from the following:		
	present continuous (I am doing) present simple (I do)	will ('ll) / won't will be doing	
	going to (I'm going to do)	shall	
1	I feel a bit hungry. I think	(I / have) something to eat.	
	Why are you putting on your coat?	(you / go) somewhere?	
	What time	(I / phone) you tonight? About 7.30?	
	Look! That plane is flying towards the a		
	We must do something soon, before		
	I'm sorry you've decided to leave the co		
·	when	(you / go).	
7		e) you my phone number? If	
,	(I / give) you my number,	(you / call) me?	
Ω	Are you still watching that programme?	· · · · · · · · · · · · · · · · · · ·	
9		o) to a wedding next weekend. A friend of mine	
9			
10		married.	
10	I'm not ready yet.	(I / tell) you when	
	(I / be) ready. I promise	(I / not / be) very long.	
11	A: Where are you going?		
	в: To the hairdresser's.	(I / have) my hair cut.	
12	She was very rude to me. I refuse to spe	eak to her again until	
	(she / apologise).		
13	I wonder where	(we / live) ten years from now?	
14	What do you plan to do when	(you / finish) your course at	
	college?		
	3		
		11 % 4 25	
Past, p	present and future	Units 1–25	
14 L	Jse your own ideas to complete B's sent	ences.	
1	A: How did the accident happen?		
	B: I was going too fast and couldn'	t stop in time.	
2	A: Is that a new camera?	·	
	B: No. I	it a long time.	
3	A: Is that a new computer?		
_	B: Yes, I	it a few weeks ago.	
	A: I can't talk to you right now. You can	•	
-		back in about half an hour.	
_	B: OK. I		
5	A: This is a nice restaurant. Do you com		
_	B: No, it's the first time I	here.	
6	a: Do you do any sport?		
	B: No, I	football, but I gave it up.	
7	' A: I'm sorry I'm late.		
	в: That's OK. I	long.	
8	B a: When you went to the US last year, v	vas it your first visit?	
	в: No, I	there twice before.	
9	a: Do you have any plans for the weeke	nd?	
	B: Yes, I	to a party on Saturday night.	
10	A: Do you know what Steve's doing the		
	-		
	B: No, I	him for ages.	

by then.

15

Robert is travelling in North America. He sends an email to a friend in Winnipeg (Canada). Put the verb into the most suitable form.

000	
Delete Junk Reply Reply All Forward Print To Do	
Subject: To:	
Hi (1) I've just arrived (I / just / arrive) in Minneapolis. (I / travel) for more than a month now, and (3) think about coming home. Everything (4) (5) (be) really interesting, and (6) some really kind people.	(I / begin) to (I / see) so far
(7) (I / leave) Kansas City a we (I / stay) there with Emily, the aunt of a friend from colle hospitable and although (9) (I / end up) st	ege. She was really helpful and [I] [I] [I] [I] [I] [I] [I] [I] [I] [I]
(11) $(I / enjoy)$ the journal (12) $(I / take)$ the Greyhound bus a some really interesting people – everybody was really fri	and (13)(meet)
So now I'm here, and (14) (15)	Canada. I'm not sure exactly when g – it depends what happens while (I / let) you
(20) (I / stay) with a family people I know at home. Tomorrow (21) they know who (22) (build finished yet, but (23) (it /	(we / visit) some people i) a house in the mountains. It isn't
Anyway, that's all for now. (24) Robert	(I / be) in touch again soon.

Modal verbs (can/must/would etc.)

Units 26-36, Appendix 4

Which alternatives are correct? Sometimes only one alternative is correct, and sometimes two of the alternatives are possible.

- 1 'What time will you be home tonight?' 'I'm not sure. I late.'

 (A) may be (B) might be C can be (both A and B are correct)
- 2 I can't find the theatre tickets. They out of my pocket.

 A must have fallen B should have fallen C had to fall
- 3 Somebody ran in front of the car as I was driving. Fortunately I just in time.

 A could stop B could have stopped C managed to stop
- 4 We've got plenty of time. We yet.

 A mustn't leave B needn't leave C don't need to leave

5	out but I didn't feel like it, so I st A could go B could have gone C must have go	5
6	I'm sorry I come to your party las	
·	A couldn't come B couldn't have come C wasn	
7	'What do you think of my theory?' 'I'm not sure. Yo A could be B must be C might be	ou right.'
8	I couldn't wait for you any longer.	, and so I went.
	A must go B must have gone C had to go	
9	'Do you know where Sarah is?' 'No. I suppose she A should have gone B may have gone C could	shopping.' have gone
10	At first they didn't believe me when I told them what I them that I was telling the trut	h.
	A was able to convince B managed to convince	C could convince
11	I promised I'd call Gary this evening. I A mustn't forget B needn't forget C don't have	e to forget
12	Why did you leave without me? You A must have waited B had to wait C should ha	for me.
13	Lisa called me and suggested lunc A we have B we should have C to have	ch together.
14	You look nice in that jacket, but you hardly ever wear i A You'd better wear B You should wear C You o	t. it more often. ought to wear
15	Shall I buy a car? What's your advice? What A will you do B would you do C shall you do	?
17 Co	omplete the sentences using the words in brackets.	
	Don't phone them now. They might be having lunch. (might / have)	
2	I've eaten too much. Now I feel sick.	
		o much. (shouldn't / eat)
3	I wonder why Tom didn't phone me.	(must /forgat)
4	He Why did you go home so early?	(must / forget)
7	You	home so early. (needn't / go)
5	You've signed the contract.	, , , , , , , , , , , , , , , , , , ,
		now. (can't / change)
6	'What's Linda doing?' 'I'm not sure.'	
7	She	TV. (may / watch)
/	Laura was standing outside the cinema. She	for somebody. (must / wait)
8	He was in prison at the time that the crime was comm	
	He	it. (couldn't / do)
9	Why weren't you here earlier? You	here earlier. (ought / be)
10	Why didn't you ask me to help you?	
		ou. (would / help)
11	I'm surprised you weren't told that the road was dange	
12	You Gary was in a strange mood yesterday.	about it. (should / warn)
12	He	very well. (might not / feel)

18

Complete B's sentences using can/could/might/must/should/would + the verb in brackets. In some sentences you need to use have: must have ... / should have ... etc. In some sentences you need the negative (can't/couldn't etc.).

- 1 A: I'm hungry.
 - B: But you've just had lunch. You can't be hungry already. (be)
- 2 A: I haven't seen our neighbours for ages.
 - B: No. They must have gone away. (go)
- 3 A: What's the weather like? Is it raining?
 - B: Not at the moment, but it later. (rain)
- 4 A: Where's Julia?
 - B: I'm not sure. She out. (go)
- 5 A: I didn't see you at Michael's party last week.
 - B: No, I had to work that night, so I (go)
- 6 A: I think I saw you at Michael's party last week.
 - B: No, you me. I didn't go to Michael's party. (see)
- 7 A: What time will we get to Sue's house?
 - B: Well, it takes about one and a half hours, so if we leave at 3 o'clock, we there by 4.30. (get)
- 8 A: When was the last time you saw Bill?
 - B: Years ago. I him if I saw him now. (recognise)
- 9 A: Did you hear the explosion?
 - B: What explosion?
 - A: There was a loud explosion about an hour ago. You

it. (hear)

- 10 A: We weren't sure which way to go. In the end we turned right.
 - B: You went the wrong way. You

left. (turn)

if (conditional)

Units 25, 38-40

19 Put the verb into the correct form.

- 1 If you found a wallet in the street, what would you do with it? (you / find)
- 2 I must hurry. My friend will be annoyed if I'm not on time. (I / not / be)
- 3 I didn't realise that Gary was in hospital. If I'd known he was in hospital, I would have gone to visit him. (I / know)
- 4 If the phone , can you answer it? (ring)
- 5 I can't decide what to do. What would you do if in my position? (you / be)
- 6 A: What shall we do tomorrow?
 - B: Well, if a nice day, we can go to the beach. (it / be)
- 7 A: Let's go to the beach.
 - B: No, it's too cold. If warmer, I wouldn't mind going. (it / be)
- 8 A: Did you go to the beach yesterday?
 - B: No, it was too cold. If warmer, we might have gone. (it / be)
- 9 If enough money to go anywhere in the world, where would you go? (you / have)
- 10 I'm glad we had a map. I'm sure we would have got lost if
 - one. (we / not / have)
- 11 The accident was your fault. If more carefully, it wouldn't have happened. (you / drive)
- 12 A: Why do you read newspapers?
 - B: Well, if newspapers, I wouldn't know what was happening in the world. (I / not / read)

Additional exercises

20 Complete the sentences. 1 Lisa is tired all the time. She shouldn't go to bed so late. If Lisa didn't go to bed so late, she wouldn't be tired all the time. 2 It's getting late. I don't think Sarah will come to see us now. I'd be surprised if Sarah to see us now.

3 I'm sorry I disturbed you. I didn't know you were busy. lf you were busy, I

4 I don't want them to be upset, so I've decided not to tell them what happened.

upset if I them what happened.

5 The dog attacked you, but only because you frightened it. the dog, it

6 Unfortunately I didn't have an umbrella and so I got very wet in the rain.

so wet if an umbrella.

7 Martin failed his driving test. He was very nervous and that's why he failed. If he so nervous, he. the test.

21 Use your own ideas to complete the sentences.

- 1 I'd go out tonight if
- 2 I'd have gone out last night if
- 3 If you hadn't reminded me,
- 4 If I had my camera,
- 5 If you give me the camera,
- 6 Who would you phone if
- 7 We wouldn't have been late if
- 8 If I'd been able to get a ticket,
- 9 If I'd done better at the interview.
- 10 You wouldn't be hungry now if
- 11 Cities would be nicer places if
- 12 If there was no TV,

Passive

Units 42-45

(I / teach) by my

(injure)

you.

you.

Put the verb into the most suitable passive form.

- 1 There's somebody behind us. I think we're being followed (we / follow).
- 2 A mystery is something that can't be explained (can't / explain).
- 3 We didn't play football yesterday. The game (cancel).
- 4 The TV (repair). It's working again now.
- 5 In the middle of the village there is a church which (restore) at the moment. The work is almost finished.
- 6 The tower is the oldest part of the church. (it / believe) to be over 600 years old.
- 7 If I didn't do my job properly, (I / would / sack).
- 8 A: I left a newspaper on the desk last night and it isn't there now.

(it / might / throw) away.

9 I learnt to swim when I was very young. mother.

10 After (arrest), I was taken to the police station.

11 ' (you / ever / arrest)?' 'No, never.' 12 Two people (report) to

in an explosion at a factory in Birmingham early this morning.

Put the verb into the correct form, active or passive.

- 1 This house is quite old. It was built (build) over 100 years ago.
- 2 My grandfather was a builder. He built (build) this house many years ago.
- 3 'Is your car still for sale?' 'No, I
- 4 A: Is the house at the end of the street still for sale?
 B: No, it (sell).
- 5 Sometimes mistakes
- 6 I wouldn't leave your car unlocked. It.
- 7 My bag has disappeared. It
- 8 I can't find my hat. Somebody
- 9 It's a serious problem. I don't know how it
- 10 We didn't leave early enough. We
- 11 Nearly every time I travel by plane, my flight
- 12 A new bridge and the bridge

(make). It's inevitable.

(sell) it.'

(might / steal).

(must / steal).

(must / take) it by mistake.

(can / solve).

(should / leave) earlier.

(delay).

(build) across the river. Work started last year (expect) to open next year.

Read these newspaper reports and put the verbs into the most suitable form.

1 Castle Fire

Winton Castle (1) was damaged (damage) in a fire last night. The fire, which (2) (discover) at about

9 o'clock, spread very quickly. Nobody
(3) (injure), but two

people had to (4)

(rescue) from an upstairs room. A number of paintings (5)

(believe / destroy).

ilt (6)

[2]

(not / know) how the fire started.

SHOP ROBBERY

In Paxham yesterday a shop assistant

(1) (force) to hand over £500 after (2)

(2)

(threaten) by a man with a knife. The man escaped in a car which (3)

(steal) earlier in the day.

The car (4)

(later / find) in a car park where it (5)

(abandon) by the

thief. A man (6)

(arrest) in connection with the robbery and

(7)

(still / question) by the police.

ROAD DELAYS

Repair work started yesterday on the Paxham–Longworth road. The road

(1) (resurface)

and there will be long delays. Drivers

(2) (ask) to use

an alternative route if possible. The work

(3) (expect) to last two weeks. Next Sunday the road

(4) (close), and

traffic (5) (divert).

4 Accident

A woman (1)

A woman (1) (take) to hospital after her car collided with a

lorry near Norstock yesterday. She
(2) (allow)

home later after treatment. The road

3)(block)

for an hour after the accident, and traffic had to (4) (divert).

A police inspector said afterwards: 'The

woman was lucky. She could (5)

(kill).'

315

Reported speech

Units 47-48, 50

25

Complete the sentences using reported speech.

A woman phoned at lunchtime yesterday and asked if she could speak to Paul I told and

I asked

but she said

later. But she never did.

I went to London recently, but my visit didn't begin well. I had reserved a hotel room, but when I got to the hotel they told

When I asked

they said

, but

There was nothing I could do. I just had to look for somewhere else to stay.

After getting off the plane, we had to queue for an hour to get through immigration. Finally it was our turn. The immigration official asked us

, and we told

Then he wanted to know

and

He seemed satisfied with our answers, checked our passports and wished us a pleasant stay.

A: What time is Sue arriving this afternoon?

в: About three. She said

us

A: Aren't you going to meet her?

в: No, she said

She said

A few days ago a man phoned from a marketing company and started asking me questions. He wanted to know and asked

I don't like people phoning and asking questions like that, and I put the phone down.

so I told

6

Louise and Sarah are in a restaurant waiting for Paul.

LOUISE: I wonder where Paul is. He said

SARAH: Maybe he's got lost. LOUISE: I don't think so. He said

And I told

Five minutes later

JOE: Is there anything to eat?

JANE: You just said

JOE: Well, I am now. I'd love a banana.

JANE: A banana? But you said

You told

-ing and to ...

Units 53-66

Put the verb into the correct form.

- 1 How old were you when you learnt to drive? (drive)
- 2 I don't mind walking home, but I'd rather get a taxi. (walk, get)
- 3 I can't make a decision. I keep

my mind. (change)

4 He had made his decision and refused

his mind. (change) your mind?

5 Why did you change your decision? What made you (change)

) - --- ------

6 It was a really good holiday. I really enjoyed

by the sea again. (be)

7 Did I really tell you I was unhappy? I don't remember

that. (say)

8 'Remember _____ Tom tomorrow.' 'OK. I won't forget.' (call)

9	9 The water here is not very good. I'd avoid	it if I were you. (drink)
10	O I pretended interested i	n the conversation, but really it was very
	boring. (be)	
11	1 I got up and looked out of the window	what the weather was like. (see)
12	2 I have a friend who claims	able to speak five languages. (be)
	3 I like carefully about th	
	decision. (think, make)	ngs seriore
14	4 I had a flat in the centre of town but I didn't like	there, so I decided
14	(live, move)	there, so raceided
15	,	He had to stop
15	because of an injury. (be, play)	The flad to stop
16	6 After by the police, the	man admitted
10	•	
17		00 miles an hour. (stop, steal, drive)
17	7 A: How do you make this machine	? (work)
	B: I'm not sure. Try that	t button and see what happens. (press)
	Make sentences from the words in brackets.	
1	1 I can't find the tickets. (I / seem / lose / them)	
	I seem to have lost them.	
2	2 I don't have far to go. (it / not / worth / take / a ta	xi)
_	It's not worth taking a taxi.	N)
	•	
3	3 I'm feeling a bit tired. (I / not / fancy / go / out)	
4	4 Tim isn't very reliable. (he / tend / forget / things)	
·	The following th	
_		
5	5 I've got a lot of luggage. (you / mind / help / me?)	
6	6 There's nobody at home. (everybody / seem / go o	out)
	, , , , ,	•
-	7	
/	7 We don't like our apartment. (we / think / move)	
8	8 The vase was very valuable. (I / afraid / touch / it)	
0	O. Bon nover carries a let of management him. The / at	iraid / rabbad)
9	9 Ben never carries a lot of money with him. (he / at	raid / robbed)
10	0 I wouldn't go to see the film. (it / not / worth / see	e)
11	1 I'm very tired after that long walk. (I / not / used /	walk / so far)
''	1 Till very thed after that long walk. (17 hot 7 dsed 7	walk / 30 lai)
12	2 Sue is on holiday. I received a postcard from her ye	sterday. (she / seem / enjoy / herself)
13	3 Dan had lots of photographs he'd taken while on he	oliday. (he / insist / show / them to me)
.5	5 24de tota of priotographs he d taken white on h	
14	4 I don't want to do the shopping. (I'd rather / some	body else / do / it)

28 C	omplete the second sentence so that the meaning is similar to the first.
1	I was surprised I passed the exam.
	I didn't expect to pass the exam
2	Did you manage to solve the problem?
	Did you succeed in solving the problem ?
3	I don't read newspapers any more.
	I've given up
4	I'd prefer not to go out tonight.
_	I'd rather
5	He finds it difficult to sleep at night.
_	He has trouble
6	Shall I phone you this evening?
-	Do you want ?
/	Nobody saw me come in.
0	I came in without
8	They said I was a cheat.
0	I was accused
9	It will be good to see them again.
10	I'm looking forward
10	What do you think I should do? What do you advise me
11	· · · · · · · · · · · · · · · · · · ·
11	It's a pity I couldn't go out with you last night. I'd like
12	
12	I wish I'd taken your advice.
	I regret
a/an ar	and the Units 69–76
29 Pi	ut in a/an or the where necessary. Leave the space empty if the sentence is already complete.
	I don't usually like staying at hotels, but last summer we spent two weeks at a very nice hotel by the sea.
2	If you go to live in foreign country, you should try and learn language.
3	Helen is economist. She lives in United States and works for investment

	I don't usually like staying at — hotels, but last summer we spent two weeks at — very nice hotel by the sea.
2	If you go to live in foreign country, you should try and learn language.
3	Helen iseconomist. She lives ininvestment company.
	I love sport, especially tennis . I play two or three times week if I can, but I'm not very good player.
	I won't be home for dinner this evening. I'm meeting some friends after work and we're going to cinema.
6	When unemployment is high, it's difficult for people to find work. It's big problem.
7	There was accident as I was going home last night. Two people were taken to
	hospital. I think most accidents are caused by people driving too fast.
8	A: What's name of hotel where you're staying? B: Ambassador. It's in Queen Street in city centre. It's near station.
9	I have two brothers. older one is training to be pilot with British Airways. younger one is still at school. When he leaves school, he wants to go to university to study law.

Pronouns and determiners

Units 82-91

	Which alternatives are correct? Sometimes only one alternative is correct, and sometimes two lternatives are possible.
	I don't remember about the accident.
'	(A) anything B something C nothing (A is correct)
2	Chris and I have known for quite a long time. A us B each other C ourselves
3	'How often do the buses run?' twenty minutes.' A All B Each C Every
4	I shouted for help, but came. A nobody B no-one C anybody
5	Last night we went out with some friends of A us B our C ours
6	It didn't take us a long time to get here. A It wasn't much B There wasn't much C It wasn't a lot
7	Can I have milk in my coffee, please? A a little B any C some
8	Sometimes I find it difficult to A concentrate B concentrate me C concentrate myself
9	There's on at the cinema that I want to see, so there's no point in going. A something B anything C nothing
10	I drink water every day. A much B a lot of C lots of
11	in the centre are open on Sunday. A Most of shops B Most of the shops C The most of the shops
12	There were about twenty people in the photo. I didn't recognise of them. A any B none C either
13	I've been waiting for Sarah to phone. A all morning B the whole morning C all the morning
14	I can't afford to buy anything in this shop so expensive

Adjectives and adverbs

A All is

Units 98-108

There are mistakes in some of these sentences. Correct the sentences where necessary. Write 'OK' if the sentence is already correct.

1	The building was total destroyed in the fire.	totally destroyed
2	I didn't like the book. It was such a stupid story.	OK

- 2 I didn't like the book. It was such a stupid story.
- 3 The city is very polluted. It's the more polluted place I've ever been to.

B Everything is **C** All are

- 4 I was disappointing that I didn't get the job. I was wellqualified and the interview went well.
- 5 It's warm today, but there's quite a strong wind.
- 6 Joe works hardly, but he doesn't get paid very much.
- 7 The company's offices are in a modern large building.
- 8 Dan is a very fast runner. I wish I could run as fast as him.

- 9 I missed the three last days of the course because I was ill.
- 10 You don't look happy. What's the matter?
- 11 The weather has been unusual cold for the time of the year.
- 12 The water in the pool was too dirty to swim in it.
- 13 I got impatient because we had to wait so long time.
- 14 Is this box big enough or do you need a bigger one?
- 15 This morning I got up more early than usual.

Conjunctions

Units 25, 38, 112-118

Which is correct?

- 1 I'll try to be on time, but don't worry if / when I'm late. (if is correct)
- 2 Don't throw that bag away. If / When you don't want it, I'll have it.
- 3 Please report to reception if / when you arrive at the hotel.
- 4 We've arranged to go to the beach tomorrow, but we won't go if / when it's raining.
- 5 Tanya is in her final year at school. She still doesn't know what she's going to do if / when she leaves.
- 6 What would you do if / when you lost your keys?
- 7 I hope I'll be able to come to the party, but I'll let you know if / unless I can't.
- 8 I don't want to be disturbed, so don't phone me if / unless it's something important.
- 9 Please sign the contract if / unless you're happy with the conditions.
- 10 I like travelling by ship as long as / unless the sea is not rough.
- 11 You might not remember the name of the hotel, so write it down if / in case you forget it.
- 12 It's not cold now, but take your coat with you if / in case it gets cold later.
- 13 Take your coat with you and then you can put it on if / in case it gets cold later.
- 14 They always have the TV on, even if / if nobody is watching it.
- 15 Even / Although | left home early, | got to work late.
- 16 Despite / Although we've known each other a long time, we're not particularly close friends.
- 17 'When did you leave school?' 'As / When I was 17.'
- 18 I think Ann will be very pleased as / when she hears the news.

Prepositions (time)

Units 12, 119-122

Put in one of the following: during on for since until

1 Jack has gone away. He'll be back in a week.

2 We're having a party Saturday. Can you come?

3 I've got an interview next week. It's Tuesday morning. 9.30

4 Sue isn't usually here weekends. She goes away.

5 The train service is very good. The trains are nearly always time.

6 It was a confusing situation. Many things were happening the same time.

7 I couldn't decide whether or not to buy the sweater. the end I decided not to.

8 The road is busy all the time, even night.

9 I met a lot of nice people my stay in New York.

10 I saw Helen Friday, but I haven't seen her then.

11 Robert has been doing the same job five years.

12 Lisa's birthday is the end of March. I'm not sure exactly which day it is.

13 We have some friends staying with us the moment. They're staying Friday.

14 If you're interested in applying for the job, your application must be received Friday.

15 I'm just going out. I won't be long – I'll be back _____ten minutes.

Prepositions (position and other uses)

Units 123-128

Put in the missing preposition.

1 I'd love to be able to visit every country the world.

2 Jessica White is my favourite author. Have you read anything her?

3 'Is there a bank near here?' 'Yes, there's one ... the end of this road.'

4 Tim is away at the moment. He's holiday.

5 We live the country, a long way from the nearest town.

6 I've got a stain my jacket. I'll have to have it cleaned.

7 We went a party Lisa's house on Saturday.

8 Boston is the east coast of the United States.

9 Look at the leaves that tree. They're a beautiful colour.

10 'Have you ever been Tokyo?' 'No, I've never been Japan.'

11 Mozart died Vienna in 1791 the age of 35.

12 'Are you this photo?' 'Yes, that's me, the left.'

13 We went the theatre last night. We had seats the front row.

14 'Where's the light switch?' 'It's the wall the door.'

15 It was late when we arrived the hotel.

16 I couldn't decide what to eat. There was nothing the menu that I liked.

17 We live a tower block. Our apartment is the fifteenth floor.

18 A: What did you think of the film?

B: Some parts were a bit stupid, but the whole I enjoyed it.

19 'When you paid the restaurant bill, did you pay cash?' 'No, I paid credit card.'

20 'How did you get here? Did you come the bus?' 'No, car.'

21 A: I wonder what's TV this evening. Do you have a newspaper?

B: Yes, the TV programmes are the back page.

22 Helen works for a telecommunications company. She works the customer services

department.

23 Anna spent two years working Chicago before returning

24 'Did you enjoy your trip the beach?' 'Yes, it was great.'

25 Next summer we're going a trip to Canada.

Noun/adjective + prepositions

Units 129-131

Italy.

Put in the missing preposition.

1 The plan has been changed, but nobody seems to know the reason this.

2 Don't ask me to decide. I'm not very good making decisions.

3 Some people say that Sue is unfriendly, but she's always very nice me.

4 What do you think is the best solution the problem?

5 There has been a big increase the price of oil recently.

6 He lives a rather lonely life. He doesn't have much contact other people.

7 Paul is a keen photographer. He likes taking pictures people.

8 Michael got married a woman he met when he was studying at college.

9 He's very brave. He's not afraid anything.

10 I'm surprised the amount of traffic today. I didn't think it would be so busy.

11 Thank you for lending me the guidebook. It was full useful information.

12 I'm afraid I've had to change my plans, so I can't meet you tomorrow. I'm sorry that.

Verb + preposition

Units 132-136

Complete each sentence with a preposition where necessary. If no preposition is necessary, leave the space empty.

1 She works quite hard. You can't accuse her being lazy. 2 Who's going to look your children while you're at work? 3 The problem is becoming serious. We have to discuss 4 The problem is becoming serious. We have to do something it. 5 I prefer this chair the other one. It's more comfortable. the office to tell them I won't be at work today. 6 I need to phone 7 The river divides the city two parts. 8 'What do you think your new boss?' 'She's all right, I suppose.' me what I have to do? 9 Can somebody please explain 10 I said hello to her, but she didn't answer me 11 'Do you like staying at hotels?' 'It depends the hotel.' it. Where is it?' 12 'Have you ever been to Borla?' 'No, I've never heard 13 You remind me somebody I knew a long time ago. You look just like her. 14 This is wonderful news! I can't believe 15 George is not an idealist – he believes being practical. 16 What's funny? What are you laughing

17 What did you do with all the money you had? What did you spend it
18 If Alex asks you money, don't give him any.

19 I apologised Sarah keeping her waiting so long.

20 Lisa was very helpful. I thanked her everything she'd done.

Phrasal verbs

Units 137-145

37 A

A says something and B replies. Which goes with which?

1 - I've made a mistake on this form.

2 I'm too warm with my coat on.

3 This jacket looks nice.

4 My phone number is 576920.

5 This room is in a mess.

6 What's 45 euros in dollars?

7 How did you find the mistake?

8 I'm not sure whether to accept their offer or not.

9 I need a place to stay when I'm in London.

10 It's a subject he doesn't like to talk about.

11 I don't know what this word means.

1

a Don't worry. I'll clear it up.

b No problem. I can fix it up.

c Kate pointed it out.

d That's OK. Cross it out and correct it.

e Yes, why don't you try it on?

f OK, I won't bring it up.

g Just a minute. I'll write it down.

h Why don't you take it off then?

i You can look it up.

j I think you should turn it down.

k Give me a moment. I'll work it out.

1 d

2

3 4 5

5 6 7

7 8

9 10

11

0	nly one alternative is correct. Which is it?
	Nobody believed Paul at first but he B to be right. (B is correct) A came out B turned out C worked out D carried out
2	Here's some good news. It will A turn you up B put you up C blow you up D cheer you up
3	I was annoyed with the way the children were behaving, so I A told them up B told them off C told them out D told them over
4	The club committee is of the president, the secretary and seven other members. A set up B made up C set out D made out
5	You were going to apply for the job, and then you decided not to. So what ? A put you off B put you out C turned you off D turned you away
6	I had no idea that he was lying to me. I was completely A taken in B taken down C taken off D taken over
7	Helen started a course at college, but she A went out B fell out C turned out D dropped out
8	You can't predict everything. Often things don't as you expect. A make out B break out C work out D get out
9	Why are all these people here? What's ? A going off B getting off C going on D getting on
10	It's a very busy airport. There are planes or landing every few minutes. A going up B taking off C getting up D driving off
11	The traffic was moving slowly because a bus had and was blocking the road. A broken down B fallen down C fallen over D broken up
12	How are you in your new job? Are you enjoying it? A keeping on B going on C carrying on D getting on
C	omplete the sentences. Use two words each time.
	Keep away from the edge of the pool. You might fall in.
2	I didn't notice that the two pictures were different until Tanya pointed it me.
	I asked Dan if he had any suggestions about what we should do, but he didn't come anything.
	I'm glad Sarah is coming to the party. I'm really looking seeing her again.
	Things are changing all the time. It's difficult to keep all these changes. I don't want to run food for the party. Are you sure we have enough?
7	Don't let me interrupt you. Carry your work.
8	Steve was very happy in his job until he fell his boss. After that, it was
	impossible for them to work together, and Steve decided to leave.
	I've had enough of being treated like this. I'm not going to put it any more.
10	I didn't enjoy the trip very much at the time, but when I look it now, I realise it was a good experience and I'm glad I went on it.
11	The wedding was supposed to be a secret, so how did you find it? Did Jess tell you?
12	There is a very nice atmosphere in the office where I work. Everybody gets everybody else.

C	Complete each sentence using a phrasal ve	erb that means the same as the word	ls in brackets.
1	The football match had to be called of	f because of the weather. (cancell	ed)
2	The story Kate told wasn't true. She ma	ide it up (invented it)	
		station, but no-one was injured. (exp	oloded)
4	Paul finally nearly	y an hour late. (arrived)	
5	Here's an application form. Can you	and sign it, please	? (complete it)
6	A number of buildings are going to be	to make way for	the new road.
	(demolished)		
7	I'm having a few problems with my comp	uter which need to be	as soor
	as possible. (put right)		
	Be positive! You must never	! (stop trying)	
	I was very tired and	in front of the television. (fell asle	• •
	After eight years together, they've decide		ate)
	The noise is terrible. I can't	any longer. (tolerate it)	
	We don't have a lot of money, but we have		(manage)
	I'm sorry I'm late. The meeting	longer than I expected.	
14	We need to make a decision today at the	latest. We can't	any longer.
	(delay it)		
C	Complete the sentences. Use one word each	ch time.	
	You're driving too fast. Please slow d		
	It was only a small fire and I managed to		ucket of water.
	The house is empty at the moment, but I		in
_	next week.	think the new tenants are	
4		1y clothes don't fit any more.	
5	Their house is really nice now. They've	it up really well	
	I was talking to the woman sitting next to	, ,	out
	that she works for the same company as r	•	
7	'Do you know what happened?' 'Not yet	-	out.'
8	There's no need to get angry.	down!	
9	If you're going on a long walk, plan your re	oute carefully before you	off.
10	Sarah has just phoned to say that she'll be	e late. She's been	up.
11	You've written my name wrong. It's Mart	in, not Marin – you	out the T.
12	Three days at £45 a day – that	out at £135.	
13	We had a really interesting discussion, but	t Jane didn't i	n. She just
	listened.		
14	Jonathan is pretty fit. He	out in the gym every day.	
	Come and see us more often. You can	in any time you	like.
16	We are still discussing the contract. There	are still a couple of things to	
	out.		
17	My alarm clock o	iff in the middle of the night and	

me up.

Study guide

This guide is to help you decide which units you need to study. The sentences in the guide are grouped together (*Present and past, Articles and nouns* etc.) in the same way as the units in the *Contents* (pages iii–vi).

Each sentence can be completed using one or more of the alternatives (A, B, C etc.). There are between two and five alternatives each time. IN SOME SENTENCES MORE THAN ONE ALTERNATIVE IS POSSIBLE.

If you don't know or if you are not sure which alternatives are correct, then you probably need to study the unit(s) in the list on the right. You will also find the correct sentence in this unit. (If two or three units are listed, you will find the correct sentence in the first one.)

There is a key to this study guide on page 372.

IF Y	OU ARE NOT SURE WHICH IS RIGHT	STUDY UNIT
Presei	nt and past	
1.1	At first I didn't like my job, but to enjoy it now. A I'm beginning B I begin	1, 3
1.2	I don't understand this sentence. What ? A does mean this word B does this word mean C means this word	2, 49
1.3	Robert away two or three times a year. A is going usually B is usually going C usually goes D goes usually	2, 3, 110
1.4	How now? Better than before? A you are feeling B do you feel C are you feeling	4
1.5	It was a boring weekend. anything. A I didn't B I don't do C I didn't do	5
1.6	Matt while we were having dinner. A phoned B was phoning C has phoned	6, 14
Prese	nt perfect and past	The same
2.1	James is on holiday. He to Italy. A is gone B has gone C has been	7
2.2	Everything is going well. We any problems so far. A didn't have B don't have C haven't had	8
2.3	Sarah has lost her passport again. It's the second time this A has happened B happens C happened D is happening	8
2.4	You're out of breath. ? A Are you running B Have you run C Have you been running	9
2.5	Where's the book I gave you? What with it? A have you done B have you been doing C are you doing	10
2.6	each other for a long time?' 'Yes, since we were at school.' A Do you know B Have you known C Have you been knowing	11, 10
2.7	Sally has been working here A for six months B since six months C six months ago	12

IF YO	U ARE NOT SURE WHICH IS RIGHT	STUDY
2.8	It's two years Joe. A that I don't see B that I haven't seen C since I didn't see D since I last saw	12
2.9	It raining for a while, but now it's raining again. A stopped B has stopped C was stopped	13
2.10	My mother in Italy. A grew up B has grown up C had grown up	13
2.11	a lot of sweets when you were a child? A Have you eaten B Had you eaten C Did you eat	14
2.12	Jack in New York for ten years. Now he lives in Los Angeles. A lived B has lived C has been living	14, 11
2.13	The man sitting next to me on the plane was very nervous. He before.	15
2.14	A hasn't flown B didn't fly C hadn't flown D wasn't flying Katherine was sitting in an armchair resting. She was tired because very hard.	16
	A she was working B she's been working C she'd been working	in the second
2.15	a car when you were living in Paris? A Had you B Were you having C Have you had D Did you have	17, 14
2.16	I tennis a lot, but I don't play very much now. A was playing B was used to play C used to play	18
Future		
3.1	I'm tired. to bed now. Goodnight. A I go B I'm going	19
3.2	tomorrow, so we can go out somewhere. A I'm not working B I don't work C I won't work	19, 21
3.3	That bag looks heavy. you with it. A I'm helping B I help C I'll help	21
3.4	I think the weather be nice later. A will B shall C is going to	23, 22
3.5	'Anna is in hospital.' 'Yes, I know. her this evening.' A I visit B I'm going to visit C I'll visit	23, 20
3.6	We're late. The film by the time we get to the cinema. A will already start B will be already started C will already have started	24
3.7	Don't worry late tonight. A if I'm B when I'm C when I'll be D if I'll be	25

IF YO	U ARE NOT SURE WHICH IS RIGHT	STUDY UNIT
Modals		-
4.1	The fire spread through the building very quickly, but fortunately everybody	26
	A was able to escape B managed to escape C could escape	
4.2	I'm so tired I for a week. A can sleep B could sleep B could have slept	27
4.3	The story be true, but I don't think it is. A might B can C could D may	27, 29
4.4	Why did you stay at a hotel when you were in Paris? You	27
4.5	'I've lost one of my gloves.' 'You it somewhere.' A must drop B must have dropped C must be dropping D must have been dropping	28
4.6	'Why wasn't Amy at the meeting yesterday?' 'She about it.' A might not know B may not know C might not have known D may not have known	29
4.7	What was the problem? Why leave early? A had you to B did you have to C must you D you had to	31
4.8	We've got plenty of time. We hurry. A don't need to B mustn't C needn't	32
4.9	You missed a great party last night. You Why didn't you? A must have come B should have come C ought to have come D had to come	33
4.10	Jane won the lottery. I a car with the money she'd won. A suggested that she buy C suggested her to buy D suggested that she bought	34
4.11	You're always at home. You out more often. A should go B had better go C had better to go	35
4.12	It's late. It's time home. A we go B we must go C we should go D we went E to go	35
4.13	a little longer, but I really have to go now. A I'd stay B I'll stay C I can stay D I'd have stayed	36
If and w	rish	
5.1	I'm not going to bed yet. I'm not tired. If I to bed now, I wouldn't sleep. A go B went C had gone D would go	38
5.2	If I were rich, a lot. A I'll travel B I can travel C I would travel D I travelled	39
5.3	I wish I have to work tomorrow, but unfortunately I do. A don't B didn't C wouldn't D won't	39, 41

IF YOU ARE NOT SURE WHICH IS RIGHT	STUDY
5.4 The view was wonderful. If a camera with me, I would have taken some pictures. A I had B I would have C I would have had D I'd had	40
5.5 The weather is horrible. I wish it raining. A would stop B stopped C stops D will stop	41
Passive	
6.1 We by a loud noise during the night. A woke up B are woken up C were woken up D were waking up	42
A new supermarket is going to next year.A build B be built C be building D building	43
6.3 There's somebody walking behind us. I think A we are following B we are being following C we are followed D we are being followed	43
6.4 'Where ?' 'In Chicago.' A were you born B are you born C have you been born D did you born	44
6.5 There was a fight at the party, but nobody A was hurt B got hurt C hurt	44
6.6 Jane to phone me last night, but she didn't. A supposed B is supposed C was supposed	45
6.7 Where ? Which hairdresser did you go to? A did you cut your hair B have you cut your hair C did you have cut your hair D did you have your hair cut	46
Reported speech	
7.1 Paul left the room suddenly. He said he to go. A had B has C have	48, 47
7.2 Hi, Joe. I didn't expect to see you. Sonia said you in hospital.A are B were C was D should be	48, 47
7.3 Ann and left. A said goodbye to me B said me goodbye C told me goodbye	48
Questions and auxiliary verbs	
8.1 'What time ?' 'At 8.30.' A starts the film B does start the film C does the film start	49
8.2 'Do you know where ?' 'No, he didn't say.' A Tom has gone B has Tom gone C has gone Tom	50
8.3 The police officer stopped us and asked us where A were we going B are we going C we are going D we were going	50

IF YO	OU ARE NOT SURE WHICH IS RIGHT	STUDY
8.4	'Do you think it will rain?' ' A I hope not. B I don't hope. C I don't hope so.	51
8.5	'You don't know where Karen is, ?' 'Sorry, I have no idea.' A don't you B do you C is she D are you	52
-ing and	d to	P. Carlo
9.1	You can't stop me what I want. A doing B do C to do D that I do	53
9.2	I must go now. I promised late. A not being B not to be C to not be D I wouldn't be	54, 36
9.3	Do you want with you or do you want to go alone? A me coming B me to come C that I come D that I will come	55
9.4	I know I locked the door. I clearly remember it. A locking B to lock C to have locked	56
9.5	She tried to be serious, but she couldn't help A laughing B to laugh C that she laughed D laugh	57
9.6	Paul lives in Berlin now. He likes there. A living B to live	58
9.7	It's not my favourite job, but I like the kitchen as often as possible. A cleaning B clean C to clean D that I clean	58
9.8	I'm tired. I'd rather out this evening, if you don't mind. A not going B not to go C don't go D not go	59
9.9	I'd rather anyone what I said. A you don't tell B not you tell C you didn't tell D you wouldn't tell	59
9.10	Are you looking forward on holiday? A going B to go C to going D that you go	60, 62
9.11	When Lisa came to Britain, she had to get used on the left. A driving B to driving C to drive	61
9.12	I'm thinking a house. Do you think that's a good idea? A to buy B of to buy C of buying D about buying	62, 66
9.13	a place to stay. In fact it was surprisingly easy. A difficulty to find B difficulty finding C trouble to find D trouble finding	63
9.14	I phoned the restaurant a table. A for reserve B to reserve C for reserving D for to reserve	64
9.15	James doesn't speak very clearly. A It is difficult to understand him. B He is difficult to understand. C He is difficult to understand him.	65

IF YO	U ARE NOT SURE WHICH IS RIGHT	STUDY
9.16	The path was icy, so we walked very carefully. We were afraid A of falling B from falling C to fall D to falling	66
9.17	I didn't hear you in. You must have been very quiet. A come B to come C came	67
9.18	a hotel, we looked for somewhere to have dinner. A Finding B After finding C Having found D We found	68
Articles	and nouns	
10.1	It wasn't your fault. It was A accident B an accident C some accident	69
10.2	Where are you going to put all your ? A furniture B furnitures	70
10.3	'Where are you going?' 'I'm going to buy A a bread B some bread C a loaf of bread	70
10.4	Sandra is . She works at a large hospital. A nurse B a nurse C the nurse	71,72
10.5	Helen works six days week. A in B for C a D the	72
10.6	There are millions of stars in A space B a space C the space	73
10.7	Every day begins at 9 and finishes at 3. A school B a school C the school	74
10.8	a problem in most big cities. A Crime is B The crime is C The crimes are	75
10.9	When invented? A was telephone B were telephones C were the telephones D was the telephone	76
10.10	Have you been to ? A Canada or United States B the Canada or the United States C Canada or the United States D the Canada or United States	77
10.11	On our first day in Moscow, we visited A Kremlin B a Kremlin C the Kremlin	78
10.12	What time on TV? A is the news B are the news C is news D is the new	79,70
10.13	It took us quite a long time to get here. It was journey. A three hour B a three-hours C a three-hour	80
10.14	This isn't my book. It's A my sister B my sister's C from my sister D of my sister E of my sister's	81

IF YO	DU ARE NOT SURE WHICH IS RIGHT	STUDY	
Pronou	ns and determiners	Will Continue	
11.1	What time shall we tomorrow? A meet B meet us C meet ourselves	82	
11.2	I'm going to a wedding on Saturday. is getting married. A A friend of me B A friend of mine C One my friends	83	
11.3	They live on a busy road. a lot of noise from the traffic. A It must be B It must have C There must have D There must be	84	
11.4	He's lazy. He never does work. A some B any C no	85	
11.5	'What would you like to eat?' 'I don't mind. – whatever you have.' A Something B Anything C Nothing		
11.6	We couldn't buy anything because of the shops were open. A all B no-one C none D nothing	86	
11.7	We went shopping and spent A a lot of B much C lots of D many	87	
11.8	don't visit this part of the town. A The most tourists B Most of tourists C Most tourists	88	
11.9	I asked two people the way to the station, but of them could help me. A none B either C both D neither	89	
11.10	had a great time at the party. A Everybody B All C All of us D Everybody of us	90	
11.11	The bus service is excellent. There's a bus ten minutes. A each B every C all	90, 91	
Relativ	Relative clauses		
12.1	I don't like stories have unhappy endings. A that B they C which D who	92	
12.2	I didn't believe them at first, but in fact everything was true. A they said B that they said C what they said	93	
12.3	What's the name of the man ? A you borrowed his car B which car you borrowed C whose car you borrowed D his car you borrowed	94	
12.4	Anna told me about her new job, a lot. A that she's enjoying B which she's enjoying C she's enjoying D she's enjoying it	95	
12.5	Sarah couldn't meet us, was a shame. A that B it C what D which	96	
12.6	George showed me some pictures by his father. A painting B painted C that were painted D they were painted	97, 92	

IF YO	OU ARE NOT SURE WHICH IS RIGHT	STUDY
Adject	ives and adverbs	
13.1	Jane doesn't enjoy her job any more. She's because every day she does exactly the same thing. A boring B bored	98
13.2	Lisa was carrying a bag. A black small plastic B small and black plastic C small black plastic D plastic small black	99
13.3	Maria's English is excellent. She speaks A perfectly English B English perfectly C perfect English D English perfect	100
13.4	Heto find a job, but he had no luck. A tried hard B tried hardly C hardly tried	101
13.5	I haven't seen her for , I've forgotten what she looks like. A so long B so long time C a such long time D such a long time	102
13.6	We don't have on holiday right now. A money enough to go B enough money to go C money enough for going D enough money for go	103
13.7	Sarah is doing OK at the moment. She has A a quite good job B quite a good job C a pretty good job	104
13.8	The exam was quite easy – I expected. A more easy that B more easy than C easier than D easier as	105
13.9	The more electricity you use, A your bill will be higher B will be higher your bill C the higher your bill will be D higher your bill will be	106
13.10	Patrick is a fast runner. I can't run as fast as A he B him C he can	107
13.11	The movie was really boring. It's I've ever seen. A most boring movie B the more boring movie C the movie more boring D the most boring movie	108
13.12	Ben likes walking. A Every morning he walks to work. B He walks to work every morning. D He every morning walks to work.	109
13.13	Joe never phones me. A Always I have to phone him. B I always have to phone him. D I have to phone always him.	110
13.14	Lucy	111
13.15	she can't drive, she bought a car. A Even B Even when C Even if D Even though	112, 113

IF YOU ARE NOT SURE WHICH IS RIGHT			
	ar a sa	UNIT	
14.1	I couldn't sleep very tired. A although I was B despite I was C despite of being D in spite of being	113	
14.2	You should insure your bike stolen. A in case it will be B if it will be C in case it is D if it is	114	
14.3	The club is for members only. You you're a member. A can't go in if B can go in only if C can't go in unless D can go in unless	115	
14.4	We watched TV all evening we didn't have anything better to do. A when B as C while D since	116	
14.5	'What's that noise?' 'It sounds a baby crying.' A as B like C as if D as though	117, 118	
14.6	They are very kind to me. They treat me their own son. A as I am B as if I would be C as if I am D as if I were	118	
14.7	I'll be in Singapore next week. I hope to see some friends of mine there.	119	
	A while I'll be B while I'm C during my visit D during I'm		
14.8	Joe is away at the moment. I don't know exactly when he's coming back, but I'm sure he'll be back Monday. A by B until		
Preposit	tions		
15.1	Bye! I'll see you A at Friday morning B on Friday morning C in Friday morning D Friday morning		
15.2	I'm going away the end of January. A at B on C in	122	
15.3	When we were in Italy, we spent a few days A at B to C in	123, 125	
15.4	Our apartment is the second floor of the building. A at B on C in D to	124	
15.5	I saw Steve a conference on Saturday. A at B on C in D to	125	
15.6	When did they the hotel? A arrive to B arrive at C arrive in D get to E get in	126	
15.7	I'm going holiday next week. I'll be away for two weeks. A at B on C in D for	127	
15.8	We travelled 6.45 train, which arrived at 8.30. A in the B on the C by the D by	128	
15.9	'Have you read anything Ernest Hemingway?' 'No, what sort of books did he write?' A of B from C by	128	

-		CTUDY
IF YO	OU ARE NOT SURE WHICH IS RIGHT	STUDY
15.10	The accident was my fault, so I had to pay for the damage the other car.	129
	A of B for C to D on E at	Name of the Owner, where
15.11	I like them very much. They have always been very nice me. A of B for C to D with	130
15.12	I'm not very good repairing things. A at B for C in D about	131
15.13	I don't understand this sentence. Can you ? A explain to me this word B explain me this word C explain this word to me	132
15.14	If you're worried about the problem, you should do something it.	133
	A for B about C against D with	
15.15	'Who is Tom Hart?' 'I have no idea. I've never heard him.' A about B from C after D of	134
15.16	'What time will you be home?' 'I don't know. It depends the traffic.' A of B for C from D on	135
15.17	I prefer tea coffee. A to B than C against D from	136, 59
Phrasal verbs		
16.1	These shoes are uncomfortable. I'm going to A take off B take them off C take off them	137
16.2	They were playing cards, so I A joined in B came in C got in D broke in	138
16.3	Nobody believed Paul at first, but he to be right. A worked out B came out C found out D turned out	139
16.4	We can't making a decision. We have to decide now. A put away B put over C put off D put out	140
16.5	'Have you finished painting the kitchen?' 'Nearly. I'll tomorrow.'	141
	A finish it out B finish it over C finish it off	
16.6	You can always rely on Paul. He'll never A put you up B let you down C take you over D see you off	142
16.7	Children under 16 half the population of the city. A make up B put up C take up D bring up	143
16.8	I'm surprised to hear that Sue and Paul have They seemed very happy together. A broken up B ended up C finished up D split up	144
16.9	I parked in a no-parking zone, but I it. A came up with B got away with C made off with D got on with	145

In some of the exercises you have to use your own ideas to write sentences. Example answers are given in the Key. If possible, check your answers with somebody who speaks English well.

UNIT 1

- 1.1
- 2 e
- 3 g
- 1 a
- c 4
- 6 h
- 7 b
- 8 c
- 12
- 1 What's / What is he studying Is he enjoying
- 2 's / is your new job going it's getting / it is getting he isn't enjoying / he's not enjoying he's beginning / he is beginning

1.3

- 3 I'm not listening / I am not listening
- 4 She's having / She is having
- 5 I'm not eating / I am not eating
- 6 He's learning / He is learning
- 7 They aren't speaking / They're not speaking / They are not speaking
- 8 I'm getting / I am getting
- 9 isn't working / 's not working / is not working
- 10 I'm looking / I am looking

1.4

- 2 is changing
- 3 's getting / is getting
- 4 is rising
- 5 is starting

UNIT 2

- 2.1
- 2 drink
- 3 opens
- 4 causes
- 5 live
- 6 take
- 7 connects
- 2.2
- 2 do the banks close
- 3 don't use
- 4 does Ricardo come
- 5 do you do
- 6 takes ... does it take
- 7 does this word mean
- 8 doesn't do

2.3

- 3 rises
- 4 make
- 5 don't eat
- 6 doesn't believe
- 7 translates
- 8 don't tell
- 9 flows
- 2.4
- 2 Does your sister play tennis?
- 3 Which newspaper do you read?
- 4 What does your brother do?
- 5 How often do you go to the cinema?
- 6 Where do your grandparents live?

2.5

- 2 I promise
- 4 I apologise
- 3 Linsist
- 5 I recommend

UNIT 3

- 3.1
- 3 is trying
- 4 are they talking
- 5 OK
- 6 It's getting / It is getting
- 7 Ok
- 8 I'm coming / I am coming
- 9 are you getting
- 10 He always gets
- 11 OK
- 3.2
- 3 Everybody's waiting / Everybody is waiting
- 4 Are you listening
- 5 Do you listen
- 6 flows
- 7 's flowing / is flowing
- 8 We usually grow ... we aren't growing / we're not growing / we are not growing
- 9 it's improving / it is improving
- 10 She's staying / She is staying ... She always stays
- 11 I'm starting / I am starting
- 12 I'm learning / I am learning ... 's teaching / is teaching
- 13 I finish ... I'm working / I am working
- 14 live ... do your parents live
- 15 's looking / is looking ... She's staying / She is staying
- 16 does your brother do ... he isn't working / he's not working / he is not working
- 17 I usually enjoy ... I'm not enjoying / I am not enjoying

3.3

- 2 It's always breaking down.
- 3 I'm always making the same mistake. / ... that mistake.
- 4 You're always forgetting your glasses.

UNIT 4

- 4.1
- 2 I'm using / I am using
- 3 Ineed
- 4 does he want
- 5 is he looking
- 6 believes
- 7 I don't remember / I do not remember or I can't remember
- 8 I'm thinking / I am thinking
- 9 I think ... You don't use
- 10 consists

4.2

- What are you doing? I'm thinking.
- 3 Who does this umbrella belong to?
- 4 The dinner smells good.
- 5 Is anybody sitting there?
- 6 These gloves don't fit me.

4.3

- 2 Do you believe
- 3 OK (I feel is also correct)
- 4 It tastes
- 5 I think

4.4

- 2 's being / is being
- 3 's / is
- 4 are you being
- 5 Is he

UNIT 5

- 5.1
- 2 She had
- 3 She walked to work
- 4 It took her (about) half an hour
- 5 She started work
- 6 She didn't have (any) lunch. /
- ... eat (any) lunch.
 7 She finished work
- 8 She was tired when she got home.
- 9 She cooked
- 10 She didn't go
- 11 She went to bed
- 12 She slept

5.2

- 2 taught
- 3 sold
- 4 fell ... hurt
- 5 threw ... caught
- 6 spent ... bought ... cost

5.3

- 2 did you travel / did you go
- 3 did it take (you)
- 4 did you stay
- 5 Was the weather
- 6 Did you go to / Did you see / Did you visit

5.4

- 3 didn't disturb
- 7 didn't cost
- 4 left
- 8 didn't have
- 5 didn't sleep
- 9 were
- 6 flew

UNIT 6

6.1

Example answers:

- 3 I was working.
- 4 I was in bed asleep.
- 5 I was getting ready to go out.
- 6 I was watching TV at home.

6.2

Example answers:

- 2 was having a shower
- 3 were driving home
- 4 was reading the paper
- 5 was watching it

6.3

- 1 didn't see ... was looking
- 2 met ... were going ... was going ... had ... were waiting / waited
- 3 was cycling ... stepped ... was going ... managed ... didn't hit

6.4

- 2 were you doing
- 3 Did you go
- 4 were you driving ... happened
- 5 took ... wasn't looking
- 6 didn't know
- 7 saw ... was trying
- 8 was walking ... heard ... was following ... started
- 9 wanted
- 10 dropped ... was doing ... didn't break

UNIT 7

7.1

- 2 Lisa has broken her leg.
- 3 The bus fare has gone up.
- 4 Her English has improved.
- 5 Dan has grown a beard.
- 6 The letter has arrived.
- 7 The temperature has fallen.

7.2

- 2 been
- 3 gone
- 4 gone
- 5 been

7.3

- Yes, I've just seen her. / Yes, I have just seen her. or Yes, I just saw her.
- 3 He's already left. / He has already left. or He already left.
- 4 I haven't read it yet. or I didn't read it yet.
- 5 No, she's already seen the film. / No, she has already seen ... or No, she already saw ...
- 6 Yes, they've just arrived. /
 Yes, they have just arrived. or
 Yes, they just arrived.
- 7 We haven't told him yet. *or* We didn't tell him yet.

7.4

- 2 he's just gone out / he has just gone out or he just went out
- 3 I haven't finished yet or I didn't finish yet
- 4 I've already done it / I have already done it or I already did it
- 5 Have you found a place to live yet? or Did you find a place ... ?
- 6 I haven't decided yet or I didn't decide yet
- 7 she's just come back / she has just come back or she just came back

UNIT 8

8.1

- 2 Have you ever been to California?
- 3 Have you ever run (in) a marathon?
- 4 Have you ever spoken to a famous person?
- 5 What's the most beautiful place you've ever visited? / ... you have ever visited?

8.2

- 3 haven't eaten
- 4 I haven't played (it)
- 5 I've had / I have had
- 6 I haven't read
- 7 I've never been / I haven't been
- 8 it's happened / it has happened or that's happened / that has happened
- 9 I've never tried / I haven't tried or I've never eaten / I haven't eaten
- 10 's been / has been
- 11 I've never seen / I haven't seen

8.3

Example answers:

- 2 I haven't travelled by bus this week.
- 3 I haven't been to the cinema recently.
- 4 I haven't read a book for ages.
- 5 I haven't lost anything today.

8.4

- 2 Have you played tennis before? No, this is the first time I've played tennis.
- 3 Have you ridden a horse before? / Have you been on a horse before? No, this is the first time I've ridden a horse. / ... I've been on a horse.
- 4 Have you been to Japan before? No, this is the first time I've been to Japan.

UNIT 9

9.1

- 2 She's been watching television. / She has been watching television.
- 3 They've been playing tennis. / They have been playing tennis.
- 4 He's been running. / He has been running.

9.2

- 2 Have you been waiting long?
- 3 What have you been doing?
- 4 How long have you been working there?
- 5 How long have you been selling mobile phones?

9.3

- 2 've been waiting / have been waiting
- 3 've been learning Spanish / have been learning Spanish
- 4 She's been working there / She has been working there
- 5 They've been going there / They have been going there

94

- 2 I've been looking / I have been looking
- 3 are you looking
- 4 She's been teaching / She has been teaching
- 5 I've been thinking / I have been thinking
- 6 he's working / he is working
- 7 She's been working / She has been working

UNIT 10

10.1

- 2 She's been travelling / She has been travelling
 - She's visited / She has visited
- 3 He's won / He has won ... He's / He has been playing tennis
- 4 They've / They have been making (films ...)
 - They've / They have made (five films ...)

10.2

- 2 Have you been waiting long?
- 3 Have you caught any fish?
- 4 How many people have you invited?
- 5 How long have you been teaching?
- 6 How many books have you written? How long have you been writing books?
- 7 How long have you been saving? How much money have you saved?

10.3

- 2 Somebody's broken / Somebody has broken
- 3 Have you been working
- 4 Have you ever worked
- 5 has she gone
- 6 He's appeared / He has appeared
- 7 I haven't been waiting
- 8 it's stopped / it has stopped
- 9 I've lost / I have lost ... Have you seen
- 10 I've been reading / I have been reading ... I haven't finished
- 11 I've read / I have read
- 12 I've had / I have had

UNIT 11

11.1

- 3 have been married
- 4 OK
- 5 It's been raining / It has been raining
- 6 have you been living or have you lived
- 7 has been working
- 8 OK
- 9 I haven't drunk
- 10 have you had

11.2

- 2 How long have you been teaching English? or How long have you taught ...
- 3 How long have you known Katherine?
- 4 How long has your brother been in Australia?
- 5 How long have you had that jacket?

- 6 How long has Joe been working at the airport? or How long has Joe worked ...
- 7 How long have you been having guitar lessons?
- 8 Have you always lived in Chicago?

11.3

- 3 's been / has been
- 4 've been waiting / have been waiting
- 5 've known / have known
- 6 haven't played
- 7 's been watching / has been watching
- 8 haven't watched
- 9 've had / have had
- 10 hasn't been
- 11 've been feeling / have been feeling or 've felt / have felt
- 12 's lived / has lived or 's been living / has been living
- 13 haven't been
- 14 've always wanted / have always wanted

UNIT 12

12.1

- 2 since
- 3 for
- 4 for
- 5 since
- 6 for
- 7 since
- 8 since
- 9 for

12.2

- 2 How long has Kate been learning Japanese?
 - When did Kate start learning Japanese?
- 3 How long have you known Simon? When did you first meet Simon? / When did you and Simon first meet?
- 4 How long have Rebecca and David been married?
 - When did Rebecca and David get married? / When did Rebecca and David marry?

12.3

- 3 He has been ill since Sunday.
- 4 He has been ill for a few days.
- 5 She got married a year ago.
- 6 I've had a headache since I woke up.
- 7 She went to Italy three weeks ago.
- 8 I've been working in a hotel for six months. or I've worked in a hotel for six months.

12.4

- 2 No, I haven't seen Laura/her for about a month.
- 3 No, I haven't been to the cinema for a long time.
- 4 No, I haven't eaten in a restaurant for ages. / No, I haven't been to a restaurant for ages.
- 6 No, it's about a month since I (last) saw Laura/her. / No, it's been about a month since ...
- 7 No, it's a long time since I (last) went to the cinema. / No, it's been a long time since ...
- 8 No, it's ages since I (last) ate in a restaurant. / No, it's been ages since or
 - ... since I went to a restaurant.

UNIT 13

13.1

- 2 has gone
- 3 forgot
- 4 went
- 5 had
- 6 has broken

13.2

- 3 did William Shakespeare write
- 4 OK
- 5 *OK*
- 6 Who invented
- 7 were you born
- 8 OK
- 9 Albert Einstein was ... who developed

13.3

- 3 I've forgotten / I have forgotten
- 4 arrested
- 5 it's improved / it has improved
- 6 I've finished / I have finished (I'm finished is also correct)
- 7 I applied
- 8 It was
- 9 There's been / There has been
- 10 He broke *or* He's broken / He has broken ... did that happen ... he fell

UNIT 14

- 3 *OK*
- 4 I bought
- 5 Where were you
- 6 Lucy left school
- 7 OK
- 8 OK
- 9 OK
- 10 When was this book published?

14.2

- 2 The weather has been cold recently.
- 3 It was cold last week.
- 4 I didn't read a newspaper yesterday.
- 5 I haven't read a newspaper today.
- 6 Emily has earned a lot of money this year.
- 7 She didn't earn so much last year.
- 8 Have you had a holiday recently?

14.3

- 2 I got ... I was ... I went
- 3 Have you seen ... I saw
- 4 I didn't sleep
- 5 There were
- 6 worked ... he gave
- 7 She's lived / She has lived
- 8 Did you go ... it was ... was
- 9 died ... I never met
- 10 I've never met / I have never met
- 11 I haven't seen
- 12 have you lived *or* have you been living ... did you live ... did you live

14.4

Example answers:

- 2 I haven't bought anything today.
- 3 I didn't watch TV yesterday.
- 4 I went out with some friends yesterday evening.
- 5 I haven't been to the cinema recently.
- 6 I've read a lot of books recently.

UNIT 15

15.1

- 2 It had changed a lot.
- 3 She'd arranged to do something else. / She had arranged ...
- 4 The film had already started.
- 5 I hadn't seen him for five years.
- 6 She'd just had breakfast. / She had just had ...

15.2

- 2 I'd never heard it before. / I had never heard ...
- 3 He'd never played (tennis) before. / He had never played ...
- 4 We'd never been there before. / We had never been ...

15.3

- 1 we called
- 2 there was ... She'd gone / She had gone
- 3 He'd just come back from / He had just come back from ... He looked
- 4 got a phone call
 He was
 He'd sent her / He had sent her ...
 she'd never replied to them /
 she had never replied to them

15.4

- 2 went
- 3 had gone
- 4 broke
- 5 saw ... had broken ... stopped

UNIT 16

16.1

- 2 They'd been playing football. / They had been playing ...
- 3 I'd been looking forward to it. / I had been looking forward ...
- 4 She'd been dreaming. / She had been dreaming.
- 5 He'd been watching a film. / He had been watching ...

16.2

- 2 I'd been waiting for 20 minutes when I realised that I was in the wrong restaurant. or ... that I had come to the wrong restaurant.
- 3 At the time the factory closed down, Sarah had been working there for five years.
- 4 The orchestra had been playing for about ten minutes when a man in the audience started shouting.
- 5 Example answer: I'd been walking along the road for about ten minutes when a car suddenly stopped just behind me.

16.3

- 3 he was walking
- 4 She'd been running / She had been running
- 5 They were eating
- 6 They'd been eating / They had been eating
- 7 He was looking
- 8 was waiting ... she'd been waiting / she had been waiting
- 9 I'd had / I had had
- 10 We'd been travelling / We had been travelling

UNIT 17

17.1

- 3 I don't have a ladder. / I haven't got a ladder.
- 4 We didn't have enough time.
- 5 He didn't have a map.
- 6 She doesn't have any money. / She hasn't got any money.
- 7 I don't have enough energy. / I haven't got enough energy.
- 8 They didn't have a camera.

17.2

- 2 B
- 3 A or C
- 4 AorC
- 5 A
- 6 C

17.3

- 3 he didn't have
- 4 I have or I've got
- 5 OK
- 6 I didn't have
- 7 OK (or He hasn't got)
- 8 Did you have
- 9 OK

17.4

- 2 has a break
- 3 had a party
- 4 have a look
- 5 's having / is having a nice time
- 6 had a chat
- 7 Did you have trouble
- 8 had a baby
- 9 was having a shower
- 10 Did you have a good flight?

UNIT 18

18.1

- 2 used to have/ride
- 3 used to live
- 4 used to eat/like/love
- 5 used to be
- 6 used to take
- 7 used to be
- 8 did you use to go

18.2

2-10

- She used to have lots of friends, but she doesn't know many people these days.
- She used to be very lazy, but she works very hard these days.
- She didn't use to like cheese, but she eats lots of cheese now.
- She used to be a hotel receptionist, but she works in a bookshop now.
- She used to play the piano, but she hasn't played the piano for years. / ... played it for years.
- She never used to read / She didn't use to read newspapers, but she reads a newspaper every day now.
- She didn't use to drink tea, but she likes it now.
- She used to have a dog, but it died two years ago.
- She used to go to a lot of parties, but she hasn't been to a party for ages.

18.3

Example answers:

- 3 I used to be a vegetarian, but now I eat meat sometimes.
- 4 I used to watch TV a lot, but I don't watch it much now.
- 5 I used to hate getting up early, but now it's no problem.
- 7 I didn't use to drink coffee, but I drink it every day now.
- 8 I didn't use to like hot weather, but now I love it.

UNIT 19

19.1

- 2 How long are you going for?
- 3 When are you leaving?
- 4 Are you going alone?
- 5 Are you travelling by car?
- 6 Where are you staying?

- 2 I'm working late. / I'm working till 9 o'clock.
- 3 I'm going to the theatre.
- 4 I'm meeting Julia.

19.3

Example answers:

- 2 I'm working tomorrow morning.
- 3 I'm not doing anything tomorrow evening.
- 4 I'm playing football next Sunday.
- 5 I'm going to a party this evening.

19.4

- 3 We're having / We are having
- 4 finishes
- 5 I'm not going / I am not going ... I'm staying / I am staying
- 6 Are you doing
- 7 We're going / We are going ...
- 8 I'm leaving / I am leaving
- 9 we're meeting / we are meeting
- 10 does this train get
- 11 I'm going / I am going ... Are you coming
- 12 does it end
- 13 I'm not using / I am not using
- 14 's coming / is coming ... She's travelling / She is travelling ... arrives

UNIT 20

20.1

- 2 What are you going to wear?
- 3 Where are you going to put it?
- 4 Who are you going to invite?

20.2

- 2 I'm going to take it back to the shop.
- 3 I'm not going to accept it.
- 4 I'm going to phone her tonight.
- 5 I'm going to complain.

20.3

- 2 He's going to be late.
- 3 The boat is going to sink.
- 4 They're going to run out of petrol.

- 2 was going to buy
- 3 were going to play
- 4 was going to phone
- 5 was going to give up
- 6 were you going to say

UNIT 21

21.1

- 2 I'll turn / I'll switch / I'll put
- 3 I'll send
- 4 I'll do
- 5 I'll show
- 6 I'll have
- 7 I'll stay / I'll wait
- 8 I'll pay / I'll give
- 9 I'll try

21.2

- 2 I'll go to bed.
- 3 I think I'll walk.
- 4 I'll eat anything.
- 5 I don't think I'll go swimming.

21.3

- 3 I'll meet
- 4 I'll lend
- 5 I'm having
- 6 I won't forget
- does your train leave 7
- 8 won't tell
- 9 Are you doing
- 10 Will you come

21.4

- 2 Shall I buy it?
- 3 What shall I give/buy/get Helen (for her birthday)?
- 4 Where shall we go (on holiday)?
- 5 Shall we go by car or (shall we) walk? / ... or (shall we go) on foot?
- 6 What time shall I come?

UNIT 22

22.1

- 2 I'm going
- 3 will get
- 4 is coming
- 5 we're going 6 It won't hurt

22.2

- 2 won't
- 3 'll/will
- 4 won't
- 5 'll/will
- 6 won't

22.3

- 2 It will look
- 3 you'll like / you will like
- 4 You'll get / You will get
- 5 people will live
- 6 we'll meet / we will meet
- 7 she'll come / she will come
- 8 it will be

22.4

- 2 Do you think it will rain?
- 3 When do you think it will end?
- 4 How much do you think it will cost?
- 5 Do you think they'll get married? / ... they will get married?
- 6 What time do you think you'll be back? / ... you will be back?
- 7 What do you think will happen?

Example answers:

- 2 I'll be in bed.
- 3 I'll be at work.
- 4 I'll probably be at home.
- 5 I don't know where I'll be this time next year.

UNIT 23

- 2 I'll lend
- 3 I'll get
- 4 I'm going to wash
- 5 are you going to paint
- 6 I'm going to buy
- 7 I'll show
- 8 I'll have
- 9 I'll call
- 10 He's going to have ... he's going to do

- 2 I'm going to take ... I'll join
- 3 you'll find ('you're going to find' is possible)
- 4 I'm not going to apply or I'm not applying
- 5 We're going to be late.
- 6 it's going to fall down
- 7 I'll take ... I'll pick ... Kate is going to take or Kate is taking

UNIT 24

24.1

- 2 b is true
- 3 a and c are true
- 4 b and d are true
- 5 c and d are true
- 6 cistrue

24.2

- 2 We'll have finished
- 3 we'll be playing
- 4 I'll be working
- 5 the meeting will have ended
- 6 he'll have spent
- 7 you'll still be doing
- 8 she'll have travelled
- 9 I'll be staying
- 10 Will you be seeing

UNIT 25

25.1

- 2 she goes
- 3 you know
- 4 Will you be ... I get
- 5 there are ... I'll call / I will call
- 6 it's / it is
- 7 you see ... you won't recognise / you will not recognise
- 8 I'll be / I will be ... he gets
- 9 you need ... I'm / I am
- 10 I'll wait / I will wait ... you're / you are

25.2

- 2 I'll give you my address when I find somewhere to live. *or*
 - ... when I've found somewhere to live
- 3 I'll come straight back home after I do the shopping. *or*
 - ... after I've done the shopping.
- 4 Let's go home before it gets dark.
 5 I won't speak to her until she apologises. or
 - ... until she has apologised.

25.3

- 2 you go / you leave
- 3 you decide or you've decided / you have decided
- 4 you're in Hong Kong / you go to Hong Kong
- 5 build the new road or 've built the new road / have built the new road

25.4

- 2 if
- 3 When
- 4 If
- 5 If
- 6 when
- 7 if
- , " 8 if

UNIT 26

26.1

- 3 can
- 4 be able to
- 5 been able to
- 6 can or will be able to
- 7 be able to

26.2

Example answers:

- 2 I used to be able to run fast.
- 3 I'd like to be able to play the piano.
- 4 I've never been able to get up early.

26.3

- 2 could run
- 3 can wait
- 4 couldn't eat
- 5 can't hear
- 6 couldn't sleep

26.4

- 2 was able to finish it
- 3 were able to find it
- 4 was able to get away

26.5

- 4 couldn't
- 5 managed to
- 6 could
- 7 managed to
- 8 could
- 9 managed to
- 10 couldn't

UNIT 27

27.1

- 2 We could have fish.
- 3 You could phone (her) now.
- 4 You could give her a book.
- 5 We could hang it in the kitchen.

27.2

- 3 I could kill him!
- 4 OK (could have is also possible)
- 5 I could stay here all day
- 6 it could be in the car (may/might are also possible)
- 7 OK
- 8 OK (could borrow is also possible)
- You could fall. (may/might are also possible)

27.3

- 2 could have come/gone
- 3 could apply
- 4 could have been
- 5 could have got/taken
- 6 could come

27.4

- 3 couldn't wear
- 4 couldn't have found
- 5 couldn't get
- 6 couldn't have been
- 7 couldn't have come/gone

UNIT 28

28.1

- 2 must 6 can't 3 can't 7 must
- 4 must 8 must
- 5 must 9 can't

28.2

- 3 go
- 4 have taken / have stolen / have moved
- 5 be
- 6 have been
- 7 be looking
- 8 have been
- 9 have heard10 be following

28.3

- 3 It must have been very expensive.
- 4 They must have gone away.
- 5 I must have left it in the restaurant last night.
- 6 It can't have been easy for her.
- 7 He must have been waiting for somebody.
- 8 She can't have understood what I said. *or* She couldn't have understood what I said.
- 9 I must have forgotten to lock it.
- 10 My neighbours must have been having a party.
- 11 The driver can't have seen the red light. *or*The driver couldn't have seen ...

UNIT 29

29.1

- 2 She might be busy.
- 3 She might be working.
- 4 She might want to be alone.
- 5 She might have been ill yesterday.
- 6 She might have gone home early.7 She might have had to go home
- early.

 8 She might have been working yesterday.
- 9 She might not want to see me.
- 10 She might not be working today.
- 11 She might not have been feeling well yesterday.

You can use **may** instead of **might** in all these sentences.

29.2

- 2 be
- 3 have been
- 4 be waiting
- 5 have arrived / have come

29.3

- 2 a She might be watching TV.
 - b She might have gone out.
- 3 a It might be in the car.
 - b You might have left it in the restaurant.
- 4 a He might have gone to bed early.
 - b He might not have heard the doorbell.
 - c He might have been in the shower.

You can use may instead of might in all these sentences.

29.4

- 3 might not have received it / might not have got it
- 4 couldn't have been an accident
- 5 couldn't have tried
- 6 might not have been American

UNIT 30

30.1

- 2 I might buy a Honda.
- 3 He might come on Saturday.
- 4 I might hang it in the dining room.
- 5 She might go to university.

You can use may instead of might in all these sentences.

30.2

- 2 might wake
- 3 might bite
- 4 might need
- 5 might slip
- 6 might break

You can use may instead of might in all these sentences.

30.3

- 2 might be able to meet
- 3 might have to work
- 4 might have to leave
- 5 might have to sell
- 6 might be able to fix

You can use may instead of might in all these sentences.

30.4

- 2 I might not go out this evening.
- 3 We might not be able to get tickets for the game.
- 4 Sam might not be able to go out with us tonight.

You can use may instead of might in all these sentences.

30.5

- 2 I might as well go
- 3 We might as well paint the bathroom.
- 4 We might as well watch it. / ... watch the film.

You can use may instead of might in all these sentences.

UNIT 31

31.1

- 3 We had to close
- 4 She has to leave or She'll have to leave / She will have to leave
- 5 do you have to be
- 6 I have to go or I'll have to go / I will have to go
- 7 Does he have to travel
- 8 do you have to go or will you have to go
- 9 did you have to wait
- 10 had to do

31.2

- 3 have to make
- 4 don't have to do
- 5 had to ask
- 6 don't have to pay or won't have to pay / will not have to pay
- 7 didn't have to go
- 8 has to make
- 9 will have to drive *or* is going to have to drive

31.3

- 3 OK (have to is also correct)
- 4 He has to work.
- 5 I had to work late yesterday evening.
- 6 OK (have to is also correct)
- 7 She has had to wear glasses since she was very young.

For the present perfect (has had) with for and since, see Units 11–12.

31.4

- 3 don't have to
- 4 mustn't
- 5 don't have to
- 6 mustn't
- 7 doesn't have to
- 8 mustn't
- 9 mustn't
- 10 don't have to

UNIT 32

32.1

- 2 don't need to 6 needn't
- 3 must 7 must ... mustn't

8 needn't ... must

- 4 mustn't
- 5 don't need to

32.2

- 2 needn't come
- 3 needn't walk
- 4 needn't ask
- 5 needn't explain

32.3

- 2 You needn't have walked home. You could have taken a taxi.
- 3 You needn't have stayed at a hotel. You could have stayed with us.
- 4 She needn't have phoned me in the middle of the night. She could have waited until the morning.
- 5 You needn't have shouted at me. You could have been more patient.
- 6 You needn't have left without saying anything. You could have said goodbye to me.

32.4

- 3 You needn't worry / You don't need to worry / You don't have to worry
- 4 You needn't wait / You don't need to wait / You don't have to wait
- 5 OK (You needn't keep is also correct)
- 6 I didn't need to go / I didn't have to
- 7 OK

UNIT 33

33.1

- 2 You should look for another job.
- 3 He shouldn't go to bed so late.
- 4 You should take a photo.
- She shouldn't use her car so much.
- 6 He should put some pictures on the

33.2

- 2 I don't think you should go out. / I think you should stay at home.
- 3 I think you should apply for it. / ... for the job.
- 4 I don't think the government should increase taxes.

- 3 should come
- 4 should do
- 5 should have done
- 6 should have won
- 7 should win
- 8 should be
- 9 should have turned

33.4

- 3 We should have reserved a table.
- 4 The shop should be open (now). /
 The shop should have
 opened by now. or
 It should ...
- 5 She shouldn't be doing 50. / She shouldn't be driving so fast. / She should be driving more slowly.
- 6 I should have written down her address. / I should have written her address down. or I should have written it down.
- 7 The driver in front shouldn't have stopped without warning. / ... shouldn't have stopped so suddenly.
- 8 I should have been looking where I was going. / I shouldn't have been looking behind me.

UNIT 34

341

- 2 | I should stay / I stay / I stayed a little longer
- 3 they should visit / they visit / they visited the museum after lunch
- 4 we should pay / we pay / we paid the rent by Friday
- 5 I should go / I go / I went away for a few days

34.2

- 1 b OK
 - c OK
 - d wrong
- 2 a OK
 - b wrong
 - c OK

34.3

- 2 should say
- 3 should worry
- 4 should leave
- 5 should ask
- 6 should listen

34.4

- 2 If it should rain
- 3 If there should be any problems
- 4 If anyone should ask
- 5 Should there be any problems
- 6 Should anyone ask (where I'm going)

34.5

- 2 I should keep
- 3 I should phone
- 4 I should get

UNIT 35

35.1

- 2 You'd better put a plaster on it.
- 3 We'd better reserve a table.
- 4 You'd better not go to work (this morning).
- 5 I'd better pay my phone bill (soon). / I'd better pay it (soon).
- 6 I'd better not disturb him.

35.2

- 3 'd better
- 4 should
- 5 should
- 6 'd better
- 7 should
- 8 should

35.3

- 1 b 'd/had
 - c close/shut
 - d hadn't
- 2 a did
 - b was done
 - c thought

35.4

- 2 It's time I had a holiday.
- 3 It's time the train left.
- 4 It's time I/we had a party.
- 5 It's time some changes were made. / It's time the company made some changes.
- 6 It's time he tried something else.

UNIT 36

36.1

Example answers:

- 2 I wouldn't like to be a teacher.
- 3 I'd love to learn to fly a plane.
- 4 It would be nice to have a big garden.
- 5 I'd like to go to Mexico.

36.2

- 2 'd enjoy / would enjoy
- 3 'd have enjoyed / would have enjoyed
- 4 would you do
- 5 'd have stopped / would have stopped
- 6 would have been
- 7 'd be / would be
- 8 'd have passed / would have passed
- 9 would have

36.3

- 2 e
- 3 b
- 4 f
- 5 a
- 6 d

36.4

- 2 He promised he'd call. /
 - ... he would call.
- 3 You promised you wouldn't tell her.
- 4 They promised they'd wait (for us). / ... they would wait.

36.5

- 2 wouldn't tell
- 3 wouldn't speak
- 4 wouldn't let

36.6

- 2 would shake
- 3 would always help
- 4 would share
- 5 would always forget

UNIT 37

371

- 2 Can/Could I leave a message (for her)? or
 - Can/Could you give her a message?
- 3 Can/Could you tell me how to get to the station? *or*
 - ... the way to the station? or
 - ... where the station is?
- 4 Can/Could I try on these trousers? or
 - Can/Could I try these (trousers) on?
- 5 Can I give/offer you a lift?

37.2

- 3 Do you think you could check these forms (for me)? / ... check them (for me)?
- 4 Do you mind if I leave work early?
- 5 Do you think you could turn the music down? / ... turn it down?
- 6 Is it OK if I close the window?
- 7 Do you think I could have a look at your paper? / ... at your newspaper?

272

- 2 Can/Could/Would you show me? or Do you think you could show me? or ... do it for me?
- 3 Would you like to sit down? or Would you like a seat? or Can I offer you a seat?
- 4 Can/Could/Would you slow down? or Do you think you could ...?
- 5 Can/Could/May I/we have the bill, please? or Do you think I/we could have ...?
- 6 Would you like to borrow it?

UNIT 38

- 2 b 5 b 3 a 6 a
- 4 b 7 b

38.2

- 2 bought
- 3 asked
- 4 would lose
- 5 'd be / would be
- 6 were ... stopped
- 7 gave ... 'd have / would have

38 3

- 2 If he did his driving test now, he'd fail (it) / ... he would fail (it).
- 3 If we stayed at a hotel, it would cost too much.
- 4 If she left her job, she wouldn't get another one.
- 5 If we invited Ben (to the party), we'd have to invite his friends too. / ... we would have to ...
- 6 If I told him what happened, he wouldn't believe me.

38.4

Example answers:

- 2 I'd be very angry if somebody broke into my house.
- 3 If you bought a car, it would cost you a lot to maintain it.
- 4 I'd be surprised if the economic situation improved.
- 5 Would you mind if I didn't go out with you tonight?

UNIT 39

39.1

- 3 I'd help / I would help
- 4 we lived
- 5 we'd live / we would live
- 6 It would taste
- 7 were/was
- 8 I wouldn't wait ... I'd go / I would go
- 9 you didn't go
- 10 there weren't ... there wouldn't be

39.2

- 2 I'd buy it / I would buy it if it weren't/wasn't so expensive.
- 3 We'd go out / We would go out more often if we could afford it.
- 4 If I didn't have to work late, I could meet you tomorrow. or ... I'd meet / I would meet ...
- or ... I'd be able to meet ...5 We could have lunch outside if it weren't raining / wasn't raining.
- 6 If I wanted his advice, I'd ask for it / I would ask for it.

39.3

- 2 I wish I had a computer.
- 3 I wish Helen were/was here.
- 4 I wish it weren't/wasn't (so) cold.
- 5 I wish I didn't live in a big city.
- 6 I wish I could go to the party.
- 7 I wish I didn't have to get up early tomorrow.
- 8 I wish I knew something about cars.
- 9 I wish I were feeling / was feeling better.

39.4

Example answers:

- 1 I wish I was at home.
- 2 I wish I had a big garden.
- 3 I wish I could tell jokes.
- 4 I wish I was taller.

UNIT 40

40.1

- 2 If he'd missed / he had missed (the train), he'd have missed / he would have missed (his flight too).
- 3 I'd have forgotten / I would have forgotten (if) you hadn't reminded
- 4 I'd had / I had had (your address), I'd have sent / I would have sent (you an email)
- 5 we'd have enjoyed / we would have enjoyed (it more if the weather) had been (better)
- 6 It would have been (quicker if) I'd walked / I had walked
- 7 I were / I was
- 8 I'd been / I had been

40.2

- 2 If the road hadn't been icy, the accident wouldn't have happened.
- 3 If I'd known / If I had known that Joe had to get up early, I'd have woken / I would have woken him up.
- 4 If I hadn't lost my phone (or If I'd had my phone), I'd have called you / I would have called you / I would have been able to call you / I could have called you
- 5 If Karen hadn't been wearing a seat belt, she'd have been injured / she would have been injured (in the crash). or ... she might/could have been injured
- 6 If you'd had / If you had had breakfast, you wouldn't be hungry now.
- 7 If I'd had / If I had had enough money, I'd have got / I would have got a taxi.

40.3

- 2 I wish I'd applied / I wish I had applied for it. or ... for the job.
- 3 I wish I'd learned / I wish I had learned to play a musical instrument (when I was younger). or I wish I could play ... / I wish I was able to play
- 4 I wish I hadn't painted it red. or ... the gate red.
- 5 I wish I'd brought / I wish I had brought my camera. or I wish I had my camera (with me)
- 6 I wish they'd phoned / I wish they had phoned me first (to say they were coming). or I wish I'd known / I wish I had known they were coming.

UNIT 41

41.1

- 2 hope 5 hope
- 3 wish
- 6 wish ... hope
- 4 wished

41.2

- 2 I wish Jane/she would come. or ... would hurry up.
- 3 I wish somebody would give me a job.
- 4 I wish the/that baby would stop crying.
- 5 I wish you would buy some new clothes. or I wish you would get some new clothes.
- 6 I wish you wouldn't drive so fast.
- 7 I wish you wouldn't leave the door open (all the time).
- 8 I wish people wouldn't drop litter in the street.

41.3

- 2 OK
- 3 I wish I had more free time.
- 4 I wish our flat was/were a bit bigger.
- 5 *OK*
- 6 OK
- 7 I wish everything wasn't/weren't so expensive.

- 3 I knew
- 4 I'd taken / I had taken
- 5 I could come
- 6 I wasn't / I weren't
- 7 they'd hurry up / they would hurry up
- 8 we didn't have
- 9 we could have stayed
- 10 it wasn't / it weren't
- 11 he'd decide / he would decide
- 12 we hadn't gone

UNIT 42

42.1

- 2 is made
- 3 was damaged
- 4 were invited
- 5 are shown
- 6 are held
- 7 was written ... was translated
- 8 were overtaken
- 9 is surrounded

42.2

- 2 When was television invented?
- 3 How are mountains formed?
- 4 When were antibiotics discovered?
- 5 What is silver used for?

42.3

- 3 covers
- 4 is covered
- 5 are locked
- 6 was sent ... arrived
- 7 sank ... was rescued
- 8 died ... were brought up
- 9 grew up
- 10 was stolen
- 11 disappeared
- 12 did Sue resign
- 13 was Ben fired
- 14 is owned
- 15 called ... was injured ... wasn't needed
- 16 were these pictures taken ... Did you take
- 17 'm not bothered / am not bothered

42.4

- 2 All flights were cancelled because of fog.
- 3 This road isn't used much.
- 4 I was accused of stealing money.
- 5 How are languages learned/learnt?
- 6 We were warned not to go out alone.

UNIT 43

43.1

- 2 it can't be broken
- 3 it can be eaten
- 4 it can't be used
- 5 it can't be seen
- 6 it can be carried

43.2

- 3 be made
- 4 be spent
- 5 have been repaired
- 6 be carried
- 7 be woken up
- 8 have been arrested
- 9 have been caused

43.3

- 2 The computer is being used at the moment.
- 3 I didn't realise that our conversation was being recorded.
- 4 ... we found that the game had been cancelled.
- 5 A new ring road is being built round the city.
- 6 A new hospital has been built near the airport.

43.4

- 3 It's been stolen! / It has been stolen!
- 4 Somebody has taken it. or ... taken my umbrella.
- 5 He's been promoted. / He has been promoted.
- 6 It's being redecorated. / It is being redecorated.
- 7 It's working again. / It is working again.
 - It's been repaired. / It has been repaired.
- 8 The furniture had been moved.
- 9 He hasn't been seen since then.
- 10 I haven't seen her for ages.
- 11 Have you ever been mugged?

UNIT 44

441

- 2 I was asked some difficult questions at the interview.
- 3 Amy was given a present by her colleagues when she retired.
- 4 I wasn't told about the meeting.
- 5 How much will you be paid for your work?
- 6 I think Tom should have been offered the job.
- 7 Have you been shown what to do?

44.2

- 2 being invited
- 3 being given
- 4 being knocked down
- 5 being treated
- 6 being stuck

44.3

2-6

- Ludwig van Beethoven was born in 1770.
- Galileo was born in 1564.
- · Mahatma Gandhi was born in 1869.
- Michael Jackson was born in 1958.
 Martin Luther King was born in 1929.
- Elvis Presley was born in 1935.
- William Shakespeare was born in 1564
- Leonardo da Vinci was born in 1452.
- 7 I was born in ...

44.4

- 2 got stung
- 3 get used
- 4 got stolen
- 5 get paid
- 6 got stopped
- 7 get damaged
- 8 get asked

UNIT 45

45.1

- 2 The weather is expected to be good tomorrow.
- 3 The thieves are believed to have got in through a window in the roof.
- 4 Many people are reported to be homeless after the floods.
- 5 The prisoner is thought to have escaped by climbing over a wall.
- 6 The man is alleged to have been driving at 110 miles an hour.
- 7 The building is reported to have been badly damaged by the fire.
- 8 a The company is said to be losing a lot of money.
 - b The company is believed to have lost a lot of money last year.
 - c The company is expected to make a loss this year.

45.2

- 2 He is supposed to know a lot of famous people.
- 3 He is supposed to be very rich.
- 4 He is supposed to have twelve children.
- 5 He is supposed to have been an actor when he was younger.

45.3

- 2 You're / You are supposed to be my friend.
- 3 I'm / I am supposed to be on a diet.
- 4 It was supposed to be a joke.
- 5 Or maybe it's / it is supposed to be a flower.
- 6 You're / You are supposed to be working.

45.4

- 2 're / are supposed to start
- 3 was supposed to phone
- 4 aren't / 're not / are not supposed to block
- 5 was supposed to depart

UNIT 46

- 1 b
- 2 a 3 a
- 4 b

46.2

- 2 Sarah has her car serviced once a year.
- 3 It cost twelve pounds to have my suit cleaned.
- 4 The last time I had my eyes tested was two years ago.
- 5 We've had some new cupboards fitted in the kitchen.
- 6 We need to get this document translated as soon as possible.

46.3

- 2 I had it cut.
- 3 We had them cleaned.
- 4 He had it built.
- 5 I had them delivered.

46.4

- 2 have another key made
- 3 you had your hair cut
- 4 Do you have a newspaper delivered
- 5 we're having / we are having a garage built
- 6 Have you had the washing machine fixed / Did you have the washing machine fixed
- 7 have your ears pierced
- 9 She had her credit cards stolen.
- 10 We all had our bags searched.

UNIT 47

47.1

- 2 He said (that) his father wasn't very
- 3 He said (that) Rachel and Mark were getting married next month.
- 4 He said (that) his sister had had a
- 5 He said (that) he didn't know what Joe was doing.
- 6 He said (that) he'd seen / he had seen Helen at a party in June and she'd seemed / she had seemed fine. or He said (that) he saw Helen ... and she seemed ...
- 7 He said (that) he hadn't seen Amy recently.
- 8 He said (that) he wasn't enjoying his job very much.
- 9 He said (that) I could come and stay at his place if I was ever in London.
- 10 He said (that) his car had been stolen a few days ago. or ... his car was stolen a few days
- or ... his car was stolen a few day ago.11 He said (that) he wanted to go on

holiday, but (he) couldn't afford it.

12 He said (that) he'd tell / he would tell Chris he'd seen / he had seen me. or ... he saw me.

47.2

Example answers:

- 2 she wasn't coming / she was going somewhere else / she couldn't come
- 3 they didn't like each other / they didn't get on with each other / they couldn't stand each other
- 4 he didn't know anyone
- 5 she would be away / she was going away
- 6 you were staying at home
- 7 he couldn't speak / he didn't speak any other languages
- 8 he'd seen you / he saw you last weekend

UNIT 48

48.1

- 2 But you said you didn't like fish.
- 3 But you said you couldn't drive.
- 4 But you said she had a very wellpaid job.
- 5 But you said you didn't have any brothers or sisters.
- 6 But you said you'd / you had never been to the United States.
- 7 But you said you were working tomorrow evening.
- 8 But you said she was a friend of yours.

48.2

2	Tell	7	tell said
3	Say	8	tell say
4	said	9	told
5	told	10	said

6 said

48.3

- 2 her to slow down
- 3 her not to worry
- 4 asked Tom to give me a hand or ... to help me
- 5 asked me to open my bag
- 6 asked him to get (me) a paper
- 7 told him to mind his own business
- 8 asked her to marry him
- 9 told her not to wait (for me) if I was late

UNIT 49

49.1

- 2 Were you born there?
- 3 Are you married?
- 4 How long have you been married?
- 5 Have you got (any) children? or Do you have (any) children?
- 6 How old are they?
- 7 What do you do?
- 8 What does your wife do?

49.7

- 3 Who paid it? / Who paid the bill?
- 4 What happened?
- 5 What did she/Diane say?
- 6 Who does it / this book belong to?
- 7 Who lives in that house? / Who lives there?
- 8 What did you fall over?
- 9 What fell off the shelf?
- 10 What does it / this word mean?
- 11 Who did you borrow it from? /
- ... borrow the money from?

 12 What are you worried about?

49.3

- 2 How is cheese made?
- 3 When was the computer invented?
- 4 Why isn't Sue working today?
- 5 What time are your friends coming?
- 6 Why was the trip cancelled?
- 7 Where was your mother born?
- 8 Why didn't you come to the party?
- 9 How did the accident happen?
- 10 Why doesn't this machine work?

49.4

- 2 Don't you like him?
- 3 Isn't it good?
- 4 Haven't you got any? or Don't you have any?

UNIT 50

50.1

30.1		
2	c	6
3	a	7
4	Ь	8

5 b **50.2**

- 2 How far is it to the airport?
- 3 I wonder how old Tom is.
- 4 When is Lisa going on holiday?
- 5 Could you tell me where the post office is?

Ь

- 6 I don't know whether anyone was injured in the accident.
- 7 Do you know what time you will arrive tomorrow?

- 2 He asked me where I'd been. / ... where I had been.
- 3 He asked me how long I'd been back. / ... how long I had been back.
- 4 He asked me what I was doing now.
- 5 He asked me why I'd come back. / ... why I had come back. or
 - ... why I came back.
- 6 He asked me where I was living.
- 7 He asked me if/whether I was glad to be back.
- 8 He asked me if/whether I had any plans to go away again.
- 9 He asked me if/whether I could help him find a job.

UNIT 51

51.1

- 2 doesn't
- 3 was
- 4 will
- 5 am ... isn't or 'm not ... is or can ... can't or can't ... can or am ... can't or can't ... is
- 6 should
- 7 won't
- 8 do
- 9 didn't
- 10 would ... could ... can't

51.2

- 3 Do you? I don't.
- 4 Didn't you? I did.
- 5 Haven't you? I have.
- 6 Did you? I didn't.

51.3

Example answers:

- 3 So did I. or Did you? What did you watch?
- 4 Neither will I. or Won't you? Where will you be?
- 5 So do I. or Do you? What sort of books do you like?
- 6 So would I. or Would you? Where would you like to live?
- 7 Neither can I. or Can't you? Why not?

51.4

- 2 I hope so.
- 3 | expect so.
- 4 I don't think so.
- 5 I'm afraid not.
- 6 I'm afraid so.
- 7 I suppose so.
- 8 I hope not.
- 9 I think so.

UNIT 52

52.1

- 3 don't you
- 4 were you
- 5 does she
- 6 isn't he
- 7 hasn't she
- 8 can't you
- 9 will they
- 10 aren't there
- 11 shall we
- 12 is it
- 13 aren't l
- 14 would you
- 15 hasn't she
- 16 should I
- 17 had he
- 18 will you

52.2

- 2 It's (very) expensive, isn't it?
- 3 The course was great, wasn't it?
- 4 You've had your hair cut, haven't you? *or*
 - You had your hair cut, didn't you?
- 5 She has a good voice, hasn't she? or She's got / She has got a good voice, hasn't she? or She has a good voice, doesn't she?
- 6 It doesn't look very good, does it?
- 7 This bridge isn't very safe, is it? or ... doesn't look very safe, does it?

52.3

- 2 Joe, you couldn't give me a hand (with this table), could you?
- 3 Kate, you don't know where Sarah is, do you? or ... you haven't seen Sarah, have you?
- 4 Helen, you haven't got a bicycle pump, have you? or ... you don't have a bicycle pump, do you?
- 5 Ann, you couldn't take me to the station, could you? or ... you couldn't give me a lift to the station, could you?
- 6 Robert, you haven't seen my keys, have you?

UNIT 53

53.1

- 2 playing tennis
- 3 driving too fast
- 4 going swimming
- 5 breaking the DVD player
- 6 waiting a few minutes

53.2

- 2 making
- 3 listening
- 4 applying
- 4 applying
- 5 reading
- 6 living
- 7 using
- 8 forgetting
- 9 paying
- 10 being
- 11 trying
- 12 losing

53.3

- 2 travelling
- 3 painting the kitchen
- 4 turning the music down
- 5 not interrupting

53.4

Example answers:

- 2 going out
- 3 sitting on the floor
- 4 having a picnic
- 5 laughing
- 6 breaking down

UNIT 54

54.1

- 2 to help him
- 3 to carry her bag (for her)
- 4 to meet at 8 o'clock
- 5 to tell him her name / to give him her name
- 6 not to tell anyone

54.2

- 2 to get
- 3 to live
- 4 (how) to use
- 5 to tell
- 6 say or to say

54.3

- 2 to look
- 3 walking
- 4 waiting
- 5 to finish
- 6 barking
- 7 to call
- 8 having
- 9 missing
- 10 to be

54.4

- 2 Tom appears to be worried about something.
- 3 You seem to know a lot of people.
- 4 My English seems to be getting better.
- 5 That car appears to have broken down.
- 6 David tends to forget things.
- 7 They claim to have solved the problem.

54.5

- 2 what to do
- 3 how to ride
- 4 whether to go
- 5 where to put
- 6 how to use

UNIT 55

55.1

- 2 or do you want me to lend you some
- 3 or would you like me to shut it
- 4 or would you like me to show you
- 5 or do you want me to repeat it
- 6 or do you want me to wait

- 2 to stay with them
- 3 her to call Joe.
- 4 him to be careful
- 5 her to give him a hand

55.3

- 2 I didn't expect it to rain.
- 3 Let him do what he wants.
- 4 Tim's glasses make him look older.
- 5 I want you to know the truth.
- 6 Sarah persuaded me to apply for the job.
- 7 My lawyer advised me not to say anything to the police.
- 8 I was warned not to believe everything he says.
- 9 Having a car enables you to get around more easily.

55.4

- 2 to go
- 3 to do
- 4 cry
- 5 to study
- 6 booking or you to book
- 7 borrow
- 8 to work
- 9 think

UNIT 56

56.1

- 2 driving 9 causing 3 to go 10 to do 4 raining 11 being 5 to win 12 to climb
- 6 asking 13 to tell 7 asking 14 talking... to see
- 8 to answer

56.2

- 2 He remembers going to Paris with his parents when he was eight.
- 3 He doesn't remember crying on his first day at school.
- 4 He can remember falling into the river.
- 5 He can't remember saying he wanted to be a doctor. or He can't remember wanting to be a doctor.
- 6 He doesn't remember being bitten by a dog.

56.3

- 1 b lending
 - c to phone / to call
 - d to say
 - e leaving/putting
- 2 a saying
 - b to say
 - c wearing / having / taking / putting on
- 3 a to become
 - b working
 - c reading / looking at
- 4 a losing or to lose
 - b to get / to feel
 - c crying or to cry

UNIT 57

57.1

- 2 Try turning it the other way.
- 3 Have you tried restarting it?
- 4 You could try phoning his office.
- 5 Have you tried taking an aspirin?

57.2

- 2 It needs painting.
- 3 It needs cutting.
- 4 They need tightening.
- 5 It needs emptying.

57.3

- 1 b knocking
 - c to put
 - d asking
 - e to reach
 - f to concentrate
- 2 a to go
 - b looking
 - c cleaning
 - d cutting
 - e You don't need to iron ... It doesn't need ironing
- 3 a overhearing
 - b get or to get
 - c smiling
 - d make or to make

UNIT 58

58.1

Example answers:

- 2 I don't mind playing cards.
- 3 I don't like being alone. or
 - ... to be alone.
- 4 I enjoy going to museums.
- 5 I love cooking. or I love to cook.

58.2

- 2 She likes teaching biology.
- 3 He likes taking pictures.
 or He likes to take pictures.
- 4 I didn't like working there.
- 5 She likes studying medicine.
- 6 He doesn't like being famous.
- 7 She doesn't like taking risks. or She doesn't like to take risks.
- 8 I like to know things in advance.

58.3

- 2 to sit
- 3 waiting
- 4 going or to go
- 5 to get
- 6 being
- 7 to come / to go
- 8 living
- 9 to talk
- 10 to have / to know / to get / to hear / to be told

58.4

- 2 I would like / I'd like to have seen the programme.
- 3 I would hate / I'd hate to have lost my watch.
- 4 I would love / I'd love to have met your parents.
- 5 I wouldn't like to have been alone.
- 6 I would prefer / I'd prefer to have travelled by train.

UNIT 59

59.1

Example answers:

- 2 I prefer basketball to football.
- 3 I prefer going to the cinema to watching DVDs at home.
- 3 I prefer being very busy to having nothing to do.
- 5 I prefer to go to the cinema rather than watch DVDs at home.
- 6 I prefer to be very busy rather than have nothing to do.

59.2

- 3 prefer
- 4 eat/stay
- 5 I'd rather (wait) / I'd prefer to (wait)
- 6 to go
- 7 I'd rather (think) / I'd prefer to (think)
- 8 I'd prefer to stand.
- 9 go
- 11 I'd prefer to go for a swim rather than play tennis.
- 12 I'd rather eat at home than go to a restaurant.
- 13 I'd prefer to think about it for a while rather than decide now.
- 14 I'd rather listen to some music than watch TV.

59.3

- 2 (would you rather) I told her
- 3 would you rather I did it
- 4 would you rather I phoned her

- 2 stayed/remained/waited
- 3 stay
- 4 didn't
- 5 were
- 6 didn't

UNIT 60

60.1

- 2 applying for the job
- 3 remembering names
- 4 winning the lottery
- 5 being late
- 6 eating at home, we went to a restaurant
- 7 having to queue or queuing
- 8 playing very well

60.2

- 2 by standing on a chair
- 3 by turning a key
- 4 by borrowing too much money
- 5 by driving too fast
- 6 by putting some pictures on the walls

60.3

- 2 paying/settling
- 3 going
- 4 using
- 5 going
- 6 being/travelling/sitting
- 7 asking/telling/consulting
- 8 doing/having
- 9 turning/going
- 10 taking

60.4

- 2 I'm looking forward to seeing her. / ... seeing Kate.
- 3 I'm not looking forward to going to the dentist (tomorrow).
- 4 She's looking forward to leaving school (next summer).
- 5 I'm looking forward to playing tennis (tomorrow).

UNIT 61

61.1

- 1 When Jack started working in this job, he wasn't used to driving two hours to work every morning, but after some time he got used to it. Now it's no problem for him. He's used to driving two hours every morning. / He is used to driving ...
- 2 She wasn't used to working nights and it took her a few months to get used to it. Now, after a year, it's OK for her. She's used to working nights. / She is used to working ...

61.2

- 2 No, I'm used to sleeping on the floor.
- 3 I'm used to working long hours.
- 4 Yes, I'm not used to going to bed so late.

61.3

- 2 They soon got used to her. / ... to the/their new teacher.
- 3 She had to get used to living in a much smaller house.
- 4 (example answers) They'll have to get used to the weather. / ... to the food. / ... to speaking a foreign language.

61.4

- 2 drink
- 3 eating
- 4 having
- 5 have
- 6 go
- 7 be
- 8 being
- 9 live ... living

UNIT 62

62.1

- 2 doing
- 3 coming/going
- 4 spending/having
- 5 buying/having
- 6 seeing
- 7 watching
- 8 solving
- 9 buying/having

62.2

- 2 of causing
- 3 from walking (or stop people walking)
- 4 for interrupting
- 5 of using
- 6 of doing
- 7 from escaping (or prevent the prisoner escaping)
- 8 on telling
- 9 to eating
- 10 for being
- 11 for inviting
- 12 of (not) wearing

62.3

- 2 on taking Ann to the station
- 3 on getting married
- 4 Sue for coming to see her
- 5 (to me) for not phoning earlier
- 6 me of being selfish

UNIT 63

63.1

- 2 There's no point in working if you don't need money.
- 3 There's no point in trying to study if you feel tired.
- 4 There's no point in hurrying if you've got plenty of time.

63.2

- 2 asking David
- 3 in going out
- 4 phoning her/Lisa
- 5 complaining (about what happened)
- 6 keeping

63.3

- 2 remembering people's names
- 3 getting a job
- 4 getting a ticket for the game
- 5 understanding him

63.4

- 2 reading
- 3 packing / getting ready
- 4 watching
- 5 going/climbing/walking
- 6 getting/being

63.5

- 2 went swimming
- 3 go skiing
- 4 goes riding
- 5 gone shopping

UNIT 64

64.1

- 2 I opened the box to see what was in it
- 3 I'm saving money to go to Canada.
- 4 I need a knife to chop these onions.
- 5 I'm wearing two sweaters to keep warm.
- 6 I phoned the police to report the accident.

64.2

- 2 to read
- 3 to walk / to go on foot
- 4 to drink
- 5 to put / to carry
- 6 to discuss / to consider /
 - to talk about
- 7 to go / to travel
- 8 to talk / to speak
- 9 to wear / to put on
- 10 to celebrate11 to help / to assist

- 2 for
- 3 to
- 3 10
- 4 to 5 for
- 6 to 7 for
- 8 for ... to

64.4

- 2 so that I wouldn't be cold.
- 3 so that he could contact me. / ... would be able to contact me.
- 4 so that nobody else would hear our conversation. / so that nobody else could hear ... / ... would be able to hear ...
- 5 so that we can start the meeting on time. / so that we'll be able to start ...
- 6 so that we wouldn't forget anything.
- 7 so that the car behind me could overtake. / ... would be able to overtake.

UNIT 65

65.1

- 2 This machine is easy to use.
- 3 The window was very difficult to open.
- 4 Some words are impossible to translate.
- 5 A car is expensive to maintain.
- 6 That chair isn't safe to stand on.

65.2

- 2 It's an easy mistake to make.
- 3 It's a nice place to live. *or* ... a nice place to live in.
- 4 It was a good game to watch.

65.3

- 2 It's careless of you to make the same mistake again and again.
- 3 It was nice of them to invite me (to stay with them). / It was nice of Dan and Jenny to ...
- 4 It's inconsiderate of them to make so much noise. / It's inconsiderate of the neighbours to ...

65.4

- 2 I'm / I am glad to hear or I was glad to hear
- 3 We were surprised to see
- 4 Pleased to meet

65.5

- 2 Paul was the last (person) to arrive.
- 3 Emily was the only student to pass (the exam). / ... the only one to pass (the exam).
- 4 I was the second customer/person to complain (about the service).
- 5 Neil Armstrong was the first person/man to walk on the moon.

65.6

- 2 're/are bound to be
- 3 's/is sure to forget
- 4 's/is not likely to rain or isn't likely to rain
- 5 's/is likely to be

UNIT 66

66.1

- 3 I'm afraid of losing it.
- 4 I was afraid to tell her.
- 5 We were afraid of missing our train.
- 6 We were afraid to look.
- 7 I was afraid of dropping it.
- 8 a I was afraid to eat it.
 - b I was afraid of getting sick.

66.2

- 2 in starting
- 3 to read
- 4 in getting
- 5 to know
- 6 in looking

66.3

- 2 sorry to hear
- 3 sorry for saying / sorry about saying / sorry I said
- 4 sorry to disturb
- 5 sorry for losing / sorry about losing / sorry I lost

66.4

- 1 b to leave
 - c from leaving
- 2 a to solve
- b in solving
- 3 a of/about going b to go
 - . . .
 - c to go
 - d to going
- 4 a to buy
 - b on buying
 - c to buy
 - d of buying

UNIT 67

67.1

- 2 arrive
- 3 take it / do it
- 4 it ring
- 5 him play or him playing
- 6 you lock it / you do it
- 7 her fall

67.2

- 2 We saw David and Helen playing tennis.
- 3 We saw Clare eating in a restaurant. / ... having a meal in a restaurant.
- 4 We heard Bill playing his guitar.
- 5 We could smell the dinner burning.
- 6 We saw Linda jogging/running.

67.3

- 3 tell 8 explode 4 crying 9 crawling
- 5 riding 10 slam 6 say 11 sleeping
- 7 run ... climb

UNIT 68

68.1

- 2 Amy was sitting in an armchair reading a book.
- 3 Sue opened the door carefully trying not to make a noise.
- 4 Sarah went out saying she would be back in an hour.
- 5 Lisa was in London for two years working in a bookshop.
- 6 Anna walked around the town looking at the sights and taking pictures.

68.2

- 2 I fell asleep watching TV.
- 3 A friend of mine slipped and fell getting off a bus.
- 4 I got very wet walking home in the rain.
- 5 Laura had an accident driving to work yesterday.
- 6 Two people were overcome by smoke trying to put out the fire.

68.3

- 2 Having bought our tickets, we went into the theatre.
- 3 Having had lunch, they continued their journey.
- 4 Having done the shopping, I went for a cup of coffee.

68.4

- 2 Thinking they might be hungry, ...
- 3 Being a vegetarian, ...
- 4 Not knowing his email address, ...
- 5 Having travelled a lot, ...
- 6 Not being able to speak the local language, ...
- 7 Having spent nearly all our money, ...

UNIT 69

- 3 We went to a very nice restaurant ...
- 4 OK
- 5 Tuse a toothbrush ...
- 6 ... if there's a bank near here?
- 7 ... for an insurance company
- 8 OK
- 9 OK
- 10 ... we stayed in a big hotel.
- 11 ... I hope we come to **a** petrol station soon.
- 12 ... I have a problem.
- 13 ... It's a very interesting idea.
- 14 John has an interview for a job tomorrow.
- 15 ... It's a good game.
- 16 O
- 17 Jane was wearing a beautiful necklace.

69.2

- 3 a key
- 4 a coat
- 5 sugar
- 6 a biscuit
- 7 electricity
- 8 an interview
- 9 blood
- 10 a question
- 11 a moment
- 12 a decision

69.3

- 2 days
- 3 meat
- 4 a queue
- 5 iokes
- 6 friends
- 7 people
- 8 air
- 9 patience
- 10 an umbrella
- 11 languages
- 12 space

UNIT 70

70.1

- 2 a a paper
 - b paper
- 3 a Light
- b a light 4 a time
- b a wonderful time
- 5 a nice room
- 6 advice
- 7 nice weather
- 8 bad luck
- 9 job
- 10 journey
- 11 total chaos
- 12 some bread
- 13 doesn't
- 14 Your hair is ... it
- 15 The damage

70.2

- 2 information
- 3 chairs
- 4 furniture
- 5 hair
- 6 progress
- 7 job
- 8 work
- 9 permission
- 10 advice
- 11 experience
- 12 experiences

70.3

- 2 I'd like some information about places to see in the town.
- 3 Can you give me (some) advice about which courses to do? / ... courses I can do?
- 4 What time is the news (on)?
- 5 It's a beautiful view, isn't it?
- 6 What horrible/awful weather!

UNIT 71

71.1

- 3 It's a vegetable.
- 4 It's a game. / It's a board game.
- 5 They're birds.
- 6 It's a (tall/high) building.
- 7 They're planets.
- 8 It's a flower.
- 9 They're rivers.
- 10 They're musical instruments.
- 12 He was a writer / a poet / a playwright / a dramatist.
- 13 He was a scientist / a physicist.
- 14 They were US presidents /
 American presidents / presidents of
 the USA.
- 15 She was an actress / a film actress / a film star / a movie star.
- 16 They were singers.
- 17 They were painters / artists.

71.2

- 2 He's a waiter.
- 3 She's a journalist.
- 4 He's a surgeon.
- 5 He's a chef.
- 5 He s a chei
- 6 He's a plumber.
- 7 She's a tour guide.
- 8 She's an interpreter.

71.3

- 4 a
- 5 an
- 6 (You're always asking questions!)
- 7 a
- 8 Som
- 9 (Do you like staying in hotels?)
- 10 (I've got sore feet.)
- 11 a
- 12 some
- 13 a...a
- 14 (Those are nice shoes.)
- 15 some
- 16 You need a visa to visit some countries
- 17 Jane is a teacher. Her parents were teachers too.
- 18 He's a liar. He's always telling lies.

UNIT 72

72.1

- ... and a magazine. The newspaper is in my bag, but I can't remember where I put the magazine.
- 2 I saw an accident this morning. A car crashed into a tree. The driver of the car wasn't hurt, but the car was badly damaged.
- 3 ... a blue one and a grey one. The blue one belongs to my neighbours; I don't know who the owner of the grey one is.
- 4 My friends live in **an** old house in **a** small village. There is **a** beautiful garden behind **the** house. I would like to have **a** garden like that.

72.2

- 1 a a
- b the
 - c the
- 2 a a
 - b a
 - c the
- 3 a a
- b the
 - c the
- 4 a an ... The
 - b the
 - c the
- 5 a the
 - b a c a

72 3

- 2 the dentist
- 3 the door
- 4 a mistake
- 5 the bus station
- 6 a problem
- 7 the post office
- 8 the floor
- 9 **the** book
- 10 a job in a bank
- 11 a small apartment in the city centre
- 12 a supermarket at the end of the street

72.4

Example answers:

- 2 About once a month.
- Once or twice a year.
- 4 50 kilometres an hour.
- 5 About seven hours a night.
- 6 Two or three times a week.7 About two hours a day.
- 8 About £20 a day.

Key to Exercises

UNIT 73

73.1

- 2 a nice holiday ... the best holiday
- 3 the nearest shop ... the end of this
- 4 a lovely day ... a cloud in the sky
- 5 to the internet ... the same problem
- 6 the most expensive hotel ... a cheaper hotel
- 7 to travel in space ... go to the moon
- 8 a star ... a planet ... the largest planet in the solar system

73.2

- 2 watching TV
- 3 the radio
- 4 The television
- 5 had dinner
- 6 the same time
- 7 the capital
- 8 for breakfast
- 9 the ground ... the sky

73.3

- 2 the same thing
- 3 Room 25 is on the second floor.
- 4 The moon goes round the earth every 27 days. or
 - ... goes round Earth ...
- 5 a very hot day ... the hottest day of the vear
- 6 We had lunch in a nice restaurant by the sea.
- 7 at the cinema
- 8 eat a good breakfast
- 9 on the wrong platform
- 10 The next train ... from Platform 3
- 11 You'll find the information you need at the top of page 15.

73 4

- 2 the sea
- 5 breakfast
- 3 question 8
- 6 the gate
- 4 the cinema
- 7 Gate 21

UNIT 74

74.1

- 2 to school
- 3 at home
- 4 to work
- 5 in hospital
- 6 at university
- 7 in bed
- 8 to prison

74.2

- 2 school
- 3 the school
- 4 School
- 5 ... get to and from school ... The school isn't very far.
- 6 school

74.3

- 1 c OK
 - d the university
- 2 a OK
 - b the hospital ... the hospital
 - c OK
- 3 a OK
 - b OK
 - c the church
- 4 a OK
 - b the prison
 - c OK

74.4

- 2 in bed
- 6 go to bed
- 3 after work
- 7 The bed 8 at sea
- 4 in the sea
- 5 like home
- 9 work

UNIT 75

75.1

Example answers:

2-5

- I like cats.
- I don't like zoos.
- · I don't mind snow.
- · I'm not interested in boxing.

75.2

- 3 spiders
- 4 meat
- 5 the questions
- 6 the people
- 7 History
- 8 lies
- 9 The hotels
- 10 The water
- 11 the grass
- 12 patience

75.3

- 2 Apples
- 3 the apples
- 4 Women ... men
- 5 tea
- 6 The vegetables
- 7 Life
- 8 holidays (= 'holidays by the sea' in general)
- 9 education
- 10 the people
- 11 people ... aggression
- 12 All the books
- 13 the rooms
- 14 war
- 15 The First World War
- 16 films
- 17 the history of modern art
- 18 the marriage
- 19 Most people ... marriage ... family life ... society

UNIT 76

76.1

- 1 b the cheetah
 - c the kangaroo (and the rabbit)
- 2 a the swan
 - b the penguin
 - c the owl
- 3 a the wheel
 - b the laser
 - c the telescope
- 4 a the rupee
 - b the (Canadian) dollar
 - c the ...

76.2

- 2 a
- 3 the
- 4 a 5 the
- 6 the
- 7 а 8 The

76.3

- 2 the injured
- 3 the unemployed
- 4 the sick
- 5 the rich ... the poor

- 2 a German Germans
- 3 a Frenchman/Frenchwoman the French
- 4 a Russian Russians
- 5 a Chinese the Chinese
- 6 a Brazilian Brazilians
- 7 an Englishman/Englishwoman the English

UNIT 77

77.1

- 2 the
- 3 the ... the
- (President Kennedy was assassinated in 1963.)
- 6 (I'm looking for Professor Brown.)

- 3 OK
- 4 the United States
- 5 The south of England ... the north
- 6 OK
- the Channel
- 8 the Middle East
- 9 OK
- 10 the Swiss Alps
- 11 The UK
- 12 The Seychelles ... the Indian Ocean
- 13
- The river Volga ... the Caspian Sea

77.3

- 2 (in) South America
- 3 the Nile
- 4 Sweden
- 5 the United States
- 6 the Rockies
- 7 the Mediterranean
- Australia
- 9 the Pacific
- 10 the Indian Ocean
- 11 the Thames
- 12 the Danube
- 13 Thailand
- 14 the Panama Canal
- 15 the Amazon

UNIT 78

78.1

- 2 Turner's in Carter Road
- 3 the Crown (Hotel) in Park Road
- 4 St Peter's in Market Street
- 5 the City Museum in George Street
- 6 Blackstone's (Books) in Forest Avenue
- Mario's (Pizza) in George Street
- 8 Victoria Park at the end of Market Street

78.2

- 2 The Eiffel Tower
- 3 Buckingham Palace
- The White House
- 5 The Kremlin
- 6 Broadway
- The Acropolis
- 8 Gatwick Airport

78.3

- 2 Central Park
- 3 St James's Park
- 4 The Imperial Hotel ... Baker Street
- 5 Dublin Airport
- 6 Liverpool University
- Harrison's
- 8 the Park Plaza
- 9 The Statue of Liberty ... New York Harbour
- 10 the Science Museum
- 11 IBM ... British Telecom
- 12 The Classic
- 13 the Great Wall
- 14 The Times
- 15 Cambridge University Press
- 16 the College of Art

UNIT 79

79.1

- 3 shorts
- 4 a means
- 5 means
- 6 some scissors or a pair of scissors
- 7 a series
- 8 series
- 9 species

79.2

- 2 politics
- 3 economics
- 5 physics 6 gymnastics
- 4 athletics 7 electronics

79.3

- 2 don't
- 3 want
- 4 was
- 5 aren't
- 6 are
- 7 wasn't
- 8 does or do
- 9 they are
- 10 Do
- 11 is or are
- 12 enjoy

79.4

- 3 ... wearing black jeans.
- 5 ... very nice **people**.
- 6 Ten pounds isn't ...
- 7 ... buy **some** new **pyjamas**. or
 - ... buy a new pair of pyjamas.
- 8 OK (The committee hasn't is also correct)
- 9 There was a police officer / a policeman / a policewoman ...
- 10 What are the police ...
- 11 These scissors aren't ...
- 12 OK

UNIT 80

80.1

- 3 a job interview
- 4 (your) holiday pictures
- 5 milk chocolate
- 6 a factory inspector
- 7 a race horse
- 8 a horse race
- 9 running shoes
- 10 a university student
- 11 (your) exam results
- 12 the living room carpet
- 13 an oil company scandal
- 14 car factory workers
- 15 a road improvement scheme
- 16 a New York department store
- 17 a five-day course
- 18 a two-part question
- 19 a thirty-year-old man

80.2

- 2 seat belt
- 3 credit card
- 4 weather forecast
- 5 newspaper editor
- 6 shop window
- 7 room number
- 8 birthday party 9 truck driver

80.3

- 2 twenty-pound
- 3 ten-pound
- 4 15-minute
- 5 60 minutes
- 6 two-hour
- twelve-storey
- 8 five days
- 9 Five-star
- 10 six years old
- 11 500-year-old
- 12 twelve-hour ... 24-hour

UNIT 81

811

- 3 your friend's umbrella
- 4 OK
- 5 Charles's daughter
- 6 Helen and Dan's son
- 7 OK
- last Monday's newspaper
- 9 OK
- 10 OK
- 11 Your children's friends
- 12 Our neighbours' garden
- 13 OK
- 14 David's hair
- 15 Katherine's party
- 17 Mike's parents' car
- 19 OK (the government's economic policy is also correct)

81.2

- 2 a boy's name
- 3 children's clothes 4 a girls' school
- 5 a bird's nest
- 6 a women's magazine

- 2 Last week's storm caused a lot of
- damage. 3 The town's only cinema has closed
- 4 Britain's weather is very changeable.
- 5 The region's main industry is tourism.

- 2 twenty minutes' walk
- 3 two weeks' holiday / fourteen days' holiday / a fortnight's holiday
- 4 an/one hour's sleep

82.1

- 2 hurt himself
- 3 blame herself
- 4 Put yourself
- 5 enjoyed themselves
- 6 burn yourself
- 7 express myself

82.2

- 2 me
- 3 myself
- 4 us
- 5 yourself
- 6 you
- 7 ourselves
- 8 them
- 9 themselves

82.3

- 2 feel
- 3 dried myself
- 4 concentrate
- 5 defend yourself
- 6 meeting
- 7 relax

82.4

- 2 themselves
- 3 each other
- 4 each other
- 5 themselves
- 6 each other
- 7 ourselves
- 8 each other
- 9 introduced ourselves to each other

82.5

- 2 He cuts it himself.
- 3 No, I'll tell her myself.
- 4 Linda told me herself. / Linda herself told me. / Linda did herself.
- 5 Why can't you phone him yourself? / ... do it yourself?

UNIT 83

83.1

- 2 We met a relative of yours.
- 3 Jason borrowed a book of mine.
- 4 Lisa invited some friends of hers to her flat.
- 5 We had dinner with a neighbour of
- 6 I went on holiday with two friends of mine.
- 7 Is that man a friend of yours?
- 8 I met a friend of Jane's at the party.
- 9 It's always been an ambition of mine (to travel round the world).

83.2

- 2 his own opinions
- 3 her own business
- 4 our own words
- 5 its own private beach

83.3

- 2 your own fault
- 3 her own ideas
- 4 your own problems
- 5 his own decisions

83.4

- 2 makes her own (clothes)
- 3 bake/make our own (bread)
- 4 clean your own (shoes)
- 5 write their own (songs)

83.5

- 2 my own
- 3 myself
- 4 himself
- 5 themselves
- 6 herself
- 7 their own
- 8 yourself
- 9 our own
- 10 her own

UNIT 84

84.1

- 3 There's / There is
- 4 there wasn't
- 5 Is it ... it's / it is
- 6 Is there
- 7 there was
- 8 It isn't / It's not
- 9 there isn't
- 10 It was
- 11 There wasn't
- 12 Is there ... there's / there is
- 13 there was ... It was
- 14 It was
- 15 It's / It is ... There's / There is

84.2

- 2 There's / There is a lot of salt in the soup. or ... too much salt ...
- 3 There was nothing in the box. or There wasn't anything in the box.
- 4 There's / There is a lot of violence in the film.
- 5 There were a lot of people in the shopping mall.
- 6 There is a lot to do in this town.
 / There is a lot happening in this town.

84.3

- 2 There may be
- 3 there will be / there'll be or there are going to be
- 4 There's going to be / There is going to be
- 5 There used to be
- 6 there should be
- 7 there wouldn't be

84.4

- 2 OK
- 3 there will be an opportunity
- 1 OK
- 5 There must have been a reason.
- 5 OK
- 7 There's sure to be a car park somewhere.
- 8 0
- 9 There has been no change.
- 10 There used to be a church here
- 11 there would be somebody ... but there wasn't anybody.
- 12 OK

UNIT 85

85.1

- 2 some
- 3 any
- 4 any ... some
- 5 some
- 6 some ... any
- 7 any
- 8 any
- 9 some
- 10 any
- 11 some

- 2 somebody/someone
- 3 anybody/anyone
- 4 anything
- 5 something
- 6 somebody/someone ... anybody/anyone
- 7 something ... anybody/anyone
- 8 Anybody/Anyone
- 9 anybody/anyone
- 10 anywhere
- 11 somewhere
- 12 anywhere
- 13 anybody/anyone
- 14 something
- 15 Anybody/Anyone
- 16 anything
- 17 something
- 18 anybody/anyone ... anything

85.3

- 2 Any day
- 3 Anything
- 4 anywhere
- Any job or Anything
- 6 Any time
- 7 Anybody/Anyone
- 8 Any newspaper or Any one

UNIT 86

861

- 3 no 8 No 4 9 no any 5 None 10 any 6 none 11 none
- 7 any 86.2
- 2 Nobody/No-one.
- 3 None.
- 4 Nowhere.
- 5 None.
- 6 Nothing.
- 8 I wasn't talking to anybody/anyone.

12 no

- 9 I don't want any sugar.
- 10 I'm not going anywhere.
- 11 I didn't get any emails.
- 12 I didn't pay anything.

- 2 nobody/no-one
- 3 Nowhere
- anything
- Nothing. I couldn't find anything ...
- Nothing
- 7 anywhere
- 8 Nobody/No-one said anything.

86.4

- 6 Anything 2 nobody 3 anyone 7 anything
- 4 Anybody 8 any
- 5 Nothing 9 No-one ... anyone

UNIT 87

871

- 3 a lot of salt
- 4 OK
- 5 It cost a lot
- 6 OK
- many people or a lot of people
- Mike travels a lot.
- 9 OK
- 10 a lot of money

87.2

- 2 He has (got) plenty of money.
- 3 There's plenty of room.
- ... she still has plenty to learn.
- 5 There is plenty to see.
- 6 There are plenty of hotels.

87.3

2 little 5 few 3 many 6 little 4 much 7 many

87.4

- 3 a few dollars
- 4 OK
- 5 a little time
- 6 OK
- 7 only a few words
- 8 a few months

875

- 2 a little 6 a little 3 a few 7 little 4 few 8 a few
- 5 little

UNIT 88

88.1

- 3 -
- 4 of
- 6 -
- 7 of
- 8 of
- 9 (of is also correct)
- 10 -

88.2

- 3 of my spare time
- 4 accidents
- 5 of the buildings
- 6 of her friends
- 7 of the population
- 8 birds
- 9 of the players
- 10 of her opinions
- 11 European countries
- 12 (of) my dinner

88.3

Example answers:

- 2 the time
- 3 my friends
- 4 (of) the questions
- 5 the pictures / the photos / the photographs
- 6 (of) the money

88.4

- 2 All of them
- 3 none of us
- 4 some of it
- 5 none of them
- 6 None of it
- 7 Some of them 8 all of it

UNIT 89

89.1

2 Neither 4 Either 3 both 5 Neither

89.2

- 2 either
- 3 both
- 4 Neither of
- 5 neither driver ... both / both the / both of the cars
- 6 both / both of

89.3

- 2 either of them
- 3 both of them
- 4 Neither of us
- 5 neither of them

89.4

- 3 Both Joe and Sam are on holiday.
- 4 Neither Joe nor Sam has (got) a car.
- 5 Brian neither watches TV nor reads newspapers.
- 6 The movie was both boring and
- 7 That man's name is either Richard or Robert.
- 8 I have neither the time nor the money to go on holiday.
- 9 We can leave either today or tomorrow.

89.5

2 either 5 any 3 any 6 either 7 neither 4 none

UNIT 90

90.1

- 3 Everybody/Everyone
- 4 Everything
- everybody/everyone
- 7 everything
- All
- everybody/everyone
- 10 All
- 11 everything/all
- 12 Everybody/Everyone
- 14 everything

90.2

- 2 The whole team played well.
- 3 He ate the whole box (of chocolates).
- 4 They searched the whole house.
- 5 The whole family play/plays tennis.
- 6 Ann/She worked the whole day.
- 7 It rained the whole week.
- 8 Ann worked all day.
- 9 It rained all week.

- 2 every four hours
- 3 every four years
- 4 every five minutes
- 5 every six months

Key to Exercises

90.4

- 2 every day
- 3 all day
- 4 The whole building
- 5 every time
- 6 all the time
- 7 all my luggage

UNIT 91

91.1

3	Each	6	every
4	Every	7	each
5	Each	8	every

91.2

-			
3	Every	8	every
4	Each	9	each
5	every	10	Every
6	every	11	each
7	each	12	each

91.3

- 2 Sonia and I had ten pounds each. / Sonia and I each had ten pounds.
- 3 Those postcards cost 80 pence each. / Those postcards are 80 pence each.
- 4 We paid £150 each. / We each paid £150.

91.4

- 2 everyone
- 3 every one
- 4 Everyone
- 5 every one

UNIT 92

92.1

- 2 A burglar is someone who breaks into a house to steal things.
- 3 A customer is someone who buys something from a shop.
- 4 A shoplifter is someone who steals from a shop.
- from a shop.

 5 A coward is someone who is not
- 6 An atheist is someone who doesn't believe in God.
- 7 A pessimist is someone who expects the worst to happen.
- 8 A tenant is someone who pays rent to live in a house or apartment.

92.2

- 2 The waitress who/that served us was impolite and impatient.
- 3 The building that/which was destroyed in the fire has now been rebuilt.
- 4 The people who/that were arrested have now been released.
- 5 The bus that/which goes to the airport runs every half hour.

92.3

- 2 who/that runs away from home
- 3 that/which were hanging on the wall
- 4 that/which cannot be explained
- 5 who/that stole my wallet
- 6 that/which gives you the meaning of words
- 7 who/that invented the telephone
- 8 that/which can support life

92.4

- 3 the nearest shop that/which sells
- 4 the driver who/that caused
- 5 OK (the person who took is also correct)
- 6 a world that/which is changing
- 7 OK (some things about me which were is also correct)
- 8 the horse that/which won

UNIT 93

93.1

- 3 OK (the people who/that we met is also correct)
- 4 The people who work in the office
- 5 OK (the people who/that I work with is also correct)
- 6 OK (the money that/which I gave you is also correct)
- 7 the money that/which was on the table
- 8 OK (the worst film that/which you've ever seen is also correct)
- 9 the best thing **that/which** has ever happened to you

93.2

- 2 you're wearing or that/which you're wearing
- 3 you're going to see or that/which you're going to see
- 4 I/we wanted to visit or that/which I/we wanted to visit
- 5 I/we invited to the party *or* who/whom/that we invited ...
- 6 you had to do or that/which you had to do
- 7 I/we rented or that/which I/we rented

93.3

- 2 the wedding we were invited to
- 3 the hotel you told me about
- 4 the job I applied for
- 5 the concert you went to
- 6 somebody you can rely on
- 7 the man you were with

93.4

- 3 (that is also correct)
- 4 what
- 5 that
- 6 what
- 7 (that is also correct)
- 8 what
- 9 (that is also correct)

UNIT 94

94.1

- 2 whose wife is an English teacher
- 3 who owns a restaurant
- 4 whose ambition is to climb Everest
- 5 who have just got married
- 6 whose parents used to work in a circus

94.2

- 2 where I can get some water
- 3 (The) factory where I work
- 4 the hotel where Sue is staying
- 5 (the) park where I/we play football

94.3

2	where	6	where
3	who	7	whose
4	whose	8	whom

5 whom

94.4

Example answers:

- 2 The reason I left my job was that the salary was very low.
- 3 I'll never forget the time I got stuck in a lift.
- 4 Do you remember the day we first met?
- 5 The reason they don't have a car is that they don't need one.
- 6 2003 was the year Amanda got married.

UNIT 95

- 3 We often go to visit our friends in Cambridge, which is not far from London.
- 4 I went to see the doctor, who told me I needed to change my diet.
- 5 Steven, who/whom I've known for a very long time, is one of my closest friends.
- 6 Lisa, whose job involves a lot of travelling, is away from home a lot.
- 7 The new stadium, which can hold 90,000 people, will be finished next month.
- 8 Alaska, where my brother lives, is the largest state in the USA.
- 9 Our teacher, whose name I have forgotten, was very kind.

95.2

- 3 The strike at the factory, which began ten days ago, is now over.
- 4 I've found the book I was looking for this morning. or ... the book that/ which I was looking for.
- 5 My car, which I've had for 15 years, has never broken down.
- 6 Few of the people who/that applied for the job had the necessary qualifications.
- 7 Amy showed me a picture of her son, who is a police officer.

- 2 My office, which is on the second floor, is very small.
- 3 OK (The office that/which I'm using ... is also correct)
- 4 Mark's father, who used to be in the army, now works for a TV company.
- 5 OK (The doctor who examined me ... is also correct)
- 6 The sun, which is one of millions of stars in the universe, provides us with heat and light.

UNIT 96

96.1

- 2 of which he's very proud
- 3 with whom we went on holiday
- 4 to which only members of the family were invited

96.2

- 2 most of which was useless
- 3 none of whom was suitable
- 4 one of which she hardly ever uses
- 5 half of which he gave to his parents
- 6 both of whom are lawyers
- neither of which she replied to
- 8 only a few of whom I knew
- 9 (the) sides of which were lined with
- 10 the aim of which is to save money

96.3

- 2 Jane doesn't have a phone, which makes it difficult to contact her.
- 3 Alex has passed his exams, which is good news.
- 4 Our flight was delayed, which meant we had to wait three hours at the airport.
- 5 Kate offered to let me stay at her house, which was very kind of her.
- 6 The street I live in is very noisy at night, which makes it difficult to sleep sometimes.
- 7 Our car has broken down, which means we can't go away tomorrow.

UNIT 97

- 2 the man sitting next to me on the
- 3 The taxi taking us to the airport
- 4 a path leading to the river
- 5 A factory employing 500 people
- 6 a brochure containing the information I needed

97.2

- 2 the gate damaged in the storm
- 3 Most of the suggestions made at the meeting
- The paintings stolen from the museum
- the man arrested by the police

97.3

- 3 living
- 4 offering
- called
- 6 blown
- sitting ... reading
- working ... studying

97.4

- 3 There's somebody coming.
- 4 There were a lot of people travelling.
- 5 There was nobody else staying there.
- There was nothing written on it.
- There's a course beginning next Monday.

UNIT 98

98.1

- 2 a exhausting
 - b exhausted
- 3 a depressing
- b depressed
- c depressed
- 4 a exciting
 - b exciting

 - c excited

98.2

- 2 interested
- 3 exciting
- embarrassing
- embarrassed
- amazed
- 7 amazing
- amused
- 9 terrifying ... shocked
- 10 bored ... boring
- 11 boring ... interesting

98.3

- 2 bored 7 boring 3 confusing exhausted
- 9 excited 4 disgusting
- 5 interested 10 amusing
- 6 annoyed 11 interesting

UNIT 99

- 2 an unusual gold ring
- 3 a beautiful old house
- 4 black leather gloves
- an old American film
- 6 a long thin face
- big black clouds
- 8 a lovely sunny day
- an ugly yellow dress
- 10 a long wide avenue
- a lovely little restaurant
- 12 a little old red car
- 13 a nice new green sweater
- 14 a small black metal box
- 15 a big fat black cat
- 16 beautiful long black hair
- an interesting old French painting
- 18 an enormous red and yellow umbrella

99.2

- 2 tastes/tasted awful
- 3 feel fine
- 4 smell nice
- 5 look wet
- 6 sounds/sounded interesting

99.3

2 happy 6 properly

8 slow

- 7 good 3 happily
- 4 violent 5 terrible

99 4

- 3 the last two days
- 4 the first two weeks of May
- 5 the next few days
- 6 the first three questions (in the exam)
- 7 the next two years
- 8 the last three days of our holiday

UNIT 100

100.1

- 2 badly
- 3 easily
- 4 patiently
- 5 unexpectedly
- 6 regularly
- perfectly ... slowly ... clearly

- 3 selfishly
- 4 terribly
- 5 sudden
- 6 colourfully colourful
- 8 badly
- 9 badly
- 10 safe

Key to Exercises

100.3

- 2 careful
- 3 continuously
- 4 happily
- 5 fluent
- 6 specially
- 7 complete
- 8 perfectly
- 9 nervous
- 10 financially or completely

100.4

- 2 seriously ill
- 3 absolutely enormous
- 4 slightly damaged
- 5 unusually quiet
- 6 completely changed
- 7 unnecessarily long
- 8 badly planned

UNIT 101

101.1

- 2 good
- 3 well
- 4 good
- 5 well
- 6 well ... good
- 7 well
- 8 good
- 9 well

101.2

- 2 well-known
- 3 well-kept
- 4 well-written
- 5 well-informed
- 6 well-dressed
- 7 well-paid

101.3

- 2 OK
- 5 *OK*
- 3 *OK*
- 6 slowly
- 4 hard

101.4

- 2 hardly hear
- 3 hardly slept
- 4 hardly speak
- 5 hardly said
- 6 hardly changed
- 7 hardly recognised

101.5

- 2 hardly any
- 3 hardly anything
- 4 hardly anybody/anyone
- 5 hardly ever
- 6 Hardly anybody/anyone
- 7 hardly anywhere
- 8 hardly or hardly ever
- 9 hardly any
- 10 hardly anything ... hardly anywhere

UNIT 102

102.1

- 4 so
- 5 so
- 6 such a
- 7 so
- 8 such
- 9 such a
- 10 such a
- 11 so
- 12 so ... such
- 13 so
- 14 such a
- 15 such a

102.2

- 3 I was so tired (that) I couldn't keep my eyes open.
- 4 We had such a good time on holiday (that) we didn't want to come home.
- 5 She speaks English so well (that) you would think it was her native language. or She speaks such good English (that) ...
- 6 I've got such a lot to do (that) I don't know where to begin. or I've got so much to do (that) ...
- 7 The music was so loud (that) you could hear it from miles away.
- 8 I had such a big breakfast (that) I didn't eat anything else for the rest of the day.
- 9 It was such horrible weather (that) we spent the whole day indoors.
- 10 I was so surprised (that) I didn't know what to say.

102.3

Example answers:

- 2 a She's so friendly.
 - b She's such a nice person.
- 3 a It's so lively.
 - b It's such an exciting place.
- 4 a It's so exhausting.
 - b It's such a difficult job.
- 5 a I haven't seen you for so long.
 - b I haven't seen you for such a long time.

UNIT 103

103.1

- 3 enough money
- 4 enough milk
- 5 warm enough
- 6 enough room
- 7 well enough8 enough time
- 9 big enough
- 10 enough cups

103.2

- 2 too busy to talk
- 3 too late to go
- 4 warm enough to sit
- 5 too shy to be
- 6 enough patience to be
- 7 too far away to hear
- 8 enough English to read

103.3

- 2 This coffee is too hot to drink.
- 3 The piano was too heavy to move.
- 4 These apples aren't / are not ripe enough to eat.
- 5 The situation is too complicated to explain.
- 6 The wall was too high to climb over.
- 7 This sofa isn't / is not big enough for three people (to sit on).
- 8 Some things are too small to see without a microscope.

UNIT 104

104.1

- 2 quite hungry
- 3 Quite good
- 4 quite often
- 5 quite noisy
- 6 quite surprised7 quite late
- 8 quite old

104.2

- 2 quite a good voice
- 3 quite a long way
- 4 a pretty cold wind
- 5 quite a lot of traffic
- 6 a pretty busy day

104.3

Example answers:

- 2 rather long
- 3 rather disappointed
- 4 rather strange
- 5 rather impatient

104.4

- 3 more than a little ...
- 4
- 4 completely 5 more than a little ...
- 6 more than a little ...
- 7 completely

- 2 quite safe
- 3 quite impossible
- 4 quite right
- 5 quite different
- 6 quite unnecessary
- 7 quite sure

105.1

- 2 stronger
- 3 smaller
- 4 more expensive
- 5 warmer/hotter
- 6 more interesting / more exciting
- nearer/closer
- 8 more difficult / more complicated
- 9 better
- 10 worse
- 11 longer
- 12 more quietly
- 13 more often
- 14 further/farther
- 15 happier / more cheerful

105.2

- 3 more serious than
- 4 thinner
- 5 bigger
- 6 more interested
- 7 more important than
- 8 simpler / more simple
- 9 more crowded than
- 10 more peaceful than
- 11 more easily
- 12 higher than

105.3

- 2 It takes longer by train than by car.
- 3 I ran further/farther than Dan.
- 4 loe did worse than Chris in the test.
- 5 My friends arrived earlier than I expected.
- 6 The buses run more often than the trains. or The buses run more frequently than ... or The buses are more frequent than ...
- 7 We were busier than usual in the office today.

UNIT 106

106.1

- 2 much bigger
- 3 much more interesting than
- 4 a bit cooler
- 5 far more complicated than
- 6 a bit more slowly
- a lot easier
- 8 slightly older

106.2

- 2 any sooner / any earlier
- 3 no higher than / no more expensive than / no worse than
- 4 any further/farther
- 5 no worse than

106.3

- 2 bigger and bigger
- 3 heavier and heavier
- 4 more and more nervous
- 5 worse and worse
- 6 more and more expensive
- better and better
- 8 more and more talkative

106.4

- 2 the more I liked him or the more I got to like him
- 3 the more profit you (will) make or the higher your profit (will be) or the bigger your profit (will be)
- 4 the harder it is to concentrate
- 5 the more impatient she became

106.5

- 7 elder or older 2 more
- 3 longer 8 slightly 9 no
- 4 any
- the 10 less ... better
- 6 older

UNIT 107

107.1

- 2 My salary isn't as high as yours.
- 3 You don't know as much about cars as me. or ... as I do.
- 4 We aren't as busy today as we were yesterday. or as yesterday.
- 5 I don't feel as bad as I did earlier. or ... as I felt earlier.
- 6 Our neighbours haven't lived here as long as us. or ... as we have.
- 7 I wasn't as nervous (before the interview) as I usually am. or ... as usual.

107.2

- 3 The station wasn't as far as I thought.
- 4 The meal cost less than I expected.
- 5 I don't go out as much as I used to. or ... as often as I used to.
- 6 Karen used to have longer hair.
- 7 You don't know them as well as me. or ... as I do.
- 8 There aren't as many people at this meeting as at the last one.

107.3

- 2 as well as
- 3 as long as
- 4 as soon as
- 5 as often as
- 6 as quietly as
- 7 just as comfortable as
- 8 just as hard as
- 9 just as bad as

107.4

- 2 Your hair is the same colour as mine.
- 3 I arrived (at) the same time as you.
- 4 My birthday is (on) the same day as Tom's, or

My birthday is the same as Tom's.

- 2 than him / than he does
- 3 as me / as I do
- 4 than us / than we were
- 5 than her / than she is
- 6 as them / as they have been

UNIT 108

1081

- 2 It's the cheapest restaurant in the
- 3 It was the happiest day of my life.
- 4 She's the most intelligent student in the class.
- 5 It's the most valuable painting in the gallery.
- 6 It's the busiest time of the year.
- 8 He's one of the richest men in the country.
- 9 It's one of the biggest castles in Europe.
- 10 She's one of the best players in the team. (on the team is also possible)
- 11 It was one of the worst experiences of my life.
- 12 It's one of the most famous universities in the world.

- 3 larger
- 4 the smallest
- better
- 6 the worst
- 7 the most popular
- ... the highest mountain in the world ... It is higher than ...
- 9 the tallest
- 10 more comfortable
- 11 the quickest
- quicker
- the most expensive
- 14 The oldest or The eldest

- 2 That's the funniest joke I've ever
- 3 This is the best coffee I've ever tasted.
- 4 She's the most generous person I've ever met. 5 That's the furthest/farthest I've
- ever run. 6 It's the worst mistake I've ever made. or It was the worst ...
- 7 Who's the most famous person you've ever met?

109.1

- 3 Joe doesn't like football very much.
- 4 OK
- 5 I ate my breakfast quickly and ...
- 6 ... a lot of people to the party?
- 7 OK
- 8 Did you go to bed late last night?
- 10 I met a friend of mine on my way home.

- 2 We won the game easily.
- 3 I closed the door quietly.
- 4 Tanya speaks German quite well.
- 5 Sam watches TV all the time.
- 6 Please don't ask that question again.
- 7 Does Kevin play football every weekend?
- 8 I borrowed some money from a friend of mine.

- 2 I go to the supermarket every Friday.
- 3 Why did you come home so late?
- 4 Sarah takes her children to school every day.
- 5 I haven't been to the cinema recently.
- 6 Please write your name at the top of the page.
- 7 I remembered her name after a few minutes
- 8 We walked around the town all morning.
- 9 I didn't see you at the party on Saturday night.
- 10 We found some interesting books in the library.
- 11 Laura left her umbrella in a restaurant last night.
- 12 They are building a new hotel opposite the park.

UNIT 110

1101

- 3 I usually have ...
- 4 OK
- 5 Steve hardly ever gets angry.
- 6 ... and I also went to the bank.
- 7 Jane always has to hurry ...
- 8 I've never worked / I have never worked ...
- 9 OK (I never have enough time.) I'm always busy. / I am always busy.

- 2 Katherine is always very generous.
- 3 I don't usually have to work on Saturdays.
- 4 Do you always watch TV in the evenings?
- 5 ... he is also learning Japanese.
- 6 a We were all on holiday in Spain.
 - b We were all staying at the same hotel.
 - c We all enjoyed ourselves.
- 7 a The new hotel is probably very expensive.
 - b It probably costs a lot to stay there.
- 8 a I can probably help you.
 - b I probably can't help you.

- 2 I usually take
- 3 I am usually / I'm usually
- 4 were both born
- 5 She can also sing
- 6 usually sleeps
- 7 I have never spoken / I've never spoken
- 8 You always have to wait
- 9 I can only read or I can read only
- 10 We were all ... we all fell
- 11 I always am
- 12 I will probably be leaving / I'll probably be leaving
- 13 I probably won't be
- 14 She is hardly ever / She's hardly ever
- 15 We are still living / We're still living
- 16 we would never have met / we'd never have met
- 17 always says ... she never does

UNIT 111

111.1

- 3 He doesn't write poems any
- 4 He still wants to be a teacher.
- 5 He isn't / He's not interested in politics any more.
- 6 He's still single.
- 7 He doesn't go fishing any
- 8 He doesn't have a beard any more. or He hasn't got ...

10-12

- · He no longer writes poems.
- He is / He's no longer interested in politics.
- · He no longer goes fishing.
- · He no longer has a beard. or He's no longer got a beard.

111.2

- 2 He hasn't gone yet.
- 3 They haven't finished (repairing the road) yet.
- 4 They haven't woken up yet.
- 5 Has she found a place to live yet?
- 6 I haven't decided (what to do) yet.
- 7 It hasn't taken off yet.

- 5 I don't want to go out yet.
- 6 she doesn't work there any
- 7 I still have a lot of friends there. or I've still got ...
- 8 We've already met.
- 9 Do you still live in the same place
- 10 have you already eaten
- 11 He's not here yet.
- 12 he still isn't here (he isn't here yet is also possible)
- 13 are you already a member
- 14 I can still remember it very clearly
- 15 These trousers don't fit me any more.
- 16 'Have you finished with the paper yet?' 'No, I'm still reading it.'

UNIT 112

112.1

- 2 even Lisa
- 3 not even Amy
- 4 even Lisa
- 5 even Kate
- 6 not even Lisa

- 2 We even painted the floor.
- 3 She's even met the prime minister.
- 4 You could even hear it / You could even hear the noise from the next street. or You could hear it / You could hear the noise even from the next street.
- 6 I can't even remember her name.
- 7 There isn't even a cinema.
- 8 He didn't even tell his wife (where he was going).
- 9 I don't even know the people next door.

112.3

- 2 even older
- 3 even better
- 4 even more difficult
- 5 even worse
- 6 even less

- 2 if
- 6 Even 3 even if 7 even though
- 4 even
 - 8 even if
- even though
- 9 Even though

113.1

- 2 Although I had never seen her before
- 3 although it was quite cold
- 4 although we don't like them very much
- 5 Although I didn't speak the language well
- 6 Although the heating was on
- 7 although I'd met her twice before
- 8 although we've known each other a long time

113.2

- 2 a In spite of (or Despite)
 - b Although
- 3 a because
 - b although
- 4 a because of
 - b in spite of (or despite)
- 5 a although
 - b because of

Example answers:

- 6 a he hadn't studied very hard
 - b he had studied very hard
- 7 a I was hungry
 - b being hungry / my hunger / the fact (that) I was hungry

113.3

- 2 In spite of having very little money, they are happy. or In spite of the fact (that) they have very little money ...
- 3 Although my foot was injured, I managed to walk home. or I managed to walk home although my ...
- 4 I enjoyed the film in spite of the silly story. / ... in spite of the story being silly. / ... in spite of the fact (that) the story was silly. or
 In spite of ..., I enjoyed the film.
- 5 Despite living in the same street, we hardly ever see each other. or Despite the fact (that) we live in ... or We hardly ever see each other despite ...
- 6 Even though I was only out for five minutes, I got very wet in the rain. or I got very wet in the rain even though I was ...

113.4

- 2 It's very windy though.
- 3 We ate it though.
- 4 I don't like her husband though.

UNIT 114

114.1

2-5

- Take a map in case you get lost.
- Take an anorak in case it rains.
- Take a camera in case you want to take some pictures.
- Take some water in case you're thirsty. / ... in case you are thirsty.
 or ... you get thirsty.

114.2

- 2 I'll say goodbye now in case I don't see you again (before you go).
- 3 Can you check the list in case we forgot something?
 - or ... forgot anything?
- 4 You should back up your files in case there's a problem with your computer. / ... there is a problem with your computer.

114.3

- 2 in case I forgot it.
- 3 in case they were worried (about me).
- 4 in case she didn't get the first one. / in case she hadn't got ... / in case she hadn't gotten ...
- 5 in case they came to London (one day).

114.4

- 3 If 7 if
- 4 if 8 in case 5 in case 9 in case
- 6 if

UNIT 115

115.1

- 2 You won't know what to do unless you listen carefully.
- 3 I'll never speak to her again unless she apologises to me. or Unless she apologises to me, I'll ...
- 4 He won't be able to understand you unless you speak very slowly. *or*Unless you speak very slowly, he ...
- 5 The company will have to close unless business improves soon. or Unless business improves soon, the company ...

115.

- 2 I'm not going (to the party) unless you go too. /
 - ... unless you're going too.
- 3 The dog won't attack you unless you move suddenly.
- 4 Ben won't speak to you unless you ask him something.
- 5 The doctor won't see you unless it's an emergency.

115.3

- 2 unless 7 provided
- 3 providing 8 Unless
- 4 as long as 9 unless
- 5 unless 10 as long as
- 6 unless

115.4

Example answers:

- 2 it's not too hot
- 3 there isn't too much traffic
- 4 it isn't raining
- 5 I'm in a hurry
- 6 you have something else to do
- 7 you pay it back next week
- 8 you take risks

UNIT 116

116.1

- 2 I listened as she told me her story.
- 3 I burnt myself as I was taking a hot dish out of the oven.
- 4 The crowd cheered as the two teams came onto the field.
- 5 A dog ran out in front of the car as we were driving along the road.

116.2

- 2 As today is a public holiday, many of the shops are shut.
- 3 As I didn't want to disturb anybody, I was very quiet.
- 4 As I don't know what to do, I need some advice.
- 5 As none of us had a watch, we didn't know what time it was.

116.3

- 3 because
- 4 at the same time as
- 5 at the same time as
- 6 because
- 7 because

116.4

- 3 OK
- 4 when I was in London
- 5 When I left school
- 6 OK
- 7 when I was a child

116.5

Example answers:

- 1 I saw you as you were getting into your car.
- 2 It started to rain just as we started playing tennis.
- 3 As I didn't have enough money for a taxi, I had to walk home.
- 4 Just as I took the picture, somebody walked in front of the camera.

Key to Exercises

UNIT 117

117.1

- 3 like her mother
- 4 people like him
- 6 like most of his friends or as most of his friends are
- 7 like talking to the wall
- 8 OK
- 9 OK
- 10 OK
- 11 like a bomb exploding
- 12 like a fish

117.2

- 2 like blocks of ice
- 3 like a beginner
- 4 as a tour guide
- 5 like a theatre
- 6 as a birthday present
- 7 like winter
- 8 like a child

117.3

2	like	11	like
3	as	12	as
4	like	13	as
5	like	14	Like
6	as or like	15	as
7	like	16	As
8	as	17	like
9	as	18	as or like

10 like or such as

UNIT 118

118.1

- 2 You look like you've seen a ghost. / ... like you saw a ghost.
- 3 You sound as if you're having a good
- 4 I feel like I've (just) run a marathon. / ... like I (just) ran a marathon.

- 2 It looks like it's going to rain.
- 3 It sounds like they're having an argument.
- 4 It looks like there's been an accident.
- 5 It looks like we'll have to walk.
- 6 It sounds like you should see a doctor.

118.3

- 2 as if he meant what he said
- 3 as if she's hurt her leg / as if she hurt her leg
- 4 as if he hadn't eaten for a week
- 5 as if she was enjoying it
- 6 as if I'm going to be sick
- 7 as if she didn't want to come
- 8 as if I didn't exist

118.4

- 2 as if I was/were
- 3 as if she was/were
- 4 as if it was/were

UNIT 119

119.1

3	auring	9	auring
4	for	10	for
5	during	11	for
6	for	12	for
7	for	13	during
8	for	14	for

110 2

ш	9.2		
3	while	9	while
4	While	10	during
5	During	11	while
6	while	12	during
7	during	13	while
8	During	14	while

119.3

Example answers:

- 3 Nobody came to see me while I was in hospital.
- 4 Can you wait for me while I make a quick phone call?
- 5 Most of the students looked bored during the lesson.
- 6 I was asked a lot of questions during the interview.
- 7 Don't open the car door while the car is moving.
- The lights suddenly went out while we were watching TV.
- 9 It started to rain during the game.
- 10 It started to rain while we were
- 11 What are you going to do while you're on holiday?

UNIT 120

walking home.

120.1

- 2 I have to be at the airport by 8.30.
- 3 Let me know by Saturday whether you can come to the party.
- 4 Please make sure that you're here by 2 o'clock.
- 5 If we leave now, we should arrive by lunchtime.

120.2

- 2 by
- 3 by
- 4 until
- 5 until (5.30) ... by (now)
- 6 by
- 7 until
- R by
- 9 bу
- 10 until
- 11 By 12 by

120.3

Example answers:

- 3 until I come back
- 4 by 5 o'clock
- 5 by next Friday
- 6 until midnight

120.4

- 2 By the time I got to the station / By the time I'd got to the station
- 3 By the time I finished (my work) / By the time I'd finished (my work)
- 4 By the time the police arrived / By the time the police had arrived
- 5 By the time we got to the top (of the mountain) / By the time we'd got to the top (of the mountain)

UNIT 121

121.1

- 2 on
- 3 in
- 4 At or On
- on or I last saw her Tuesday. (no preposition)
- 6 in
- 7 in
- 8 at
- 9 on or There are usually a lot of parties New Year's Eve. (no preposition)
- 10 at
- 11 in
- 12 at
- 13 on 14 in
- 15 On Saturday night or Saturday night (no preposition) ... at midnight
- 16 at 5 o'clock in the morning
- 17 on 7 January ... in April
- 18 at home on Tuesday morning or at home Tuesday morning (no preposition) ... in the afternoon

- 2 at night
- 3 in the evening
- 4 on 21 July 1969
- 5 at the same time
- in the 1920s
- 7 in about 20 minutes
- at the moment
- 9 in the Middle Ages
- 10 in 11 seconds
- 11 on Saturdays or ... works Saturdays (no preposition)

121.3

- 3 a
- both
- 5 b
- 6 b
- 7 both
- 8
- 9 b 10 a

UNIT 122

122.1

- 2 on time
- 3 in time
- 4 on time
- 5 in time
- 6 on time
- 7
- in time
- 8 in time
- 9 on time

122.2

- 2 I got home just in time.
- 3 I stopped him just in time.
- 4 We got to the cinema just in time for the beginning of the film. / ... just in time to see the beginning of the film.

122.3

- 2 at the end of the month
- 3 at the end of the course
- 4 at the end of the race
- 5 at the end of the interview

122.4

- 2 In the end she resigned (from her
- 3 In the end I gave up (trying to learn German).
- 4 In the end we decided not to go (to the party). or In the end we didn't go (to the party).

122.5

2 In 6 at 3 at ... at 7 in 4 in 8 at 5 in 9 in

UNIT 123

123.1

- 2 On his arm. or On the man's arm.
- 3 At the traffic lights.
- 4 a On the door.
 - b In the door.
- 5 On the wall.
- In Paris.
- a At the gate.
- b On the gate.
- 8 On the beach.

123.2

- 2 on my guitar
- 3 at the next petrol station
- 4 in your coffee
- 5 on that tree
- 6 in the mountains
- on the island
- 8 at the window

123.3

- 2 on
- 3 at
- on
- 5 in
- 6 on
- 7 at
- in a small village in the south-west
- 10 in
- on the wall in the kitchen
- 12 at

UNIT 124

124.1

- 2 On the second floor.
- 3 At/On the corner.
- 4 In the corner.
- 5 At the top of the stairs.
- 6 In the back of the car.
- 7 At the front.
- 8 On the left.
- 9 In the back row.
- 10 On a farm.

124.2

- 2 on the right
- 3 in the world
- 4 on the way to work
- 5 on the west coast
- 6 in the front row
- at the back of the class
- 6 on the back of this card

124.3

2	in	9	in
3	in	10	on
4	at	11	in
5	in	12	on
6	on	13	in
7	At	14	on on
8	in		

UNIT 125

125.1

- 2 on a train
- 3 at a conference
- 4 in hospital / in the hospital
- 5 at the hairdresser's
- 6 on his bike
- 7 in New York
- 8 at the Savoy Theatre

125.2

- 2 in a taxi
- 3 at the cinema
- 4 in prison
- 5 at school
- 6 at the sports centre
- 7 in hospital
- 8 at the airport
- 9 on the plane
- 10 in Tokyo

125.3

- 2 at
- 3 in
- 4 at
- at/in a very comfortable hotel ...

in Amsterdam

- 6 in
- 7 on
- 8 at
- 9 in
- 10 at
- 11 in
- 12 at home or be home (no preposition) ... at work
- 14 in Birmingham ... at Birmingham University

UNIT 126

126.1

- 3 at
- 4 to
- 5 to
- 6 into
- 7 in
- 8 to
- 9 into
- 10 to
- 11 at
- 12 to
- 13 into
- 14 to 15 get home (no preposition) ...
- going to bed 16 returned to France ... two years in
- 17 born in Chicago ... moved to New York ... lives in New York

126.2

Example answers:

2-4

- I've been to Sweden once.
- I've never been to the United States.
- · I've been to Paris a few times.

- 2 in
- 3 (no preposition)
- 4 at
- 5 to
- 6 (no preposition)

Key to Exercises

126.4

- 2 I got on
- 3 I got out of the car. / ... my car.
- 4 I got off the train.
- 5 I got into the taxi. or I got in the taxi.
- 6 I got off the plane.

UNIT 127

127.1

- 2 in cold weather
- 3 in pencil
- 4 in love
- 5 in capital letters
- 6 in the shade
- 7 in my opinion

127.2

- 2 on strike
- 3 on a tour
- 4 on TV
- 5 on purpose
- 6 on a diet
- 7 on business
- 8 on holiday
- 9 on the phone
- 10 on the whole

127.3

- 2 on
- 3 on
- 4 at
- 5 in
- 6 on
- 7 in
- 8 on
- 9 at
- 10 at
- 11 on
- 12 In my opinion ... on television
- 13 on
- 14 on
- 15 on
- 16 at
- 17 on
- 18 in

UNIT 128

128.1

- 2 by mistake
- 3 by hand
- 4 by credit card
- 5 by canal

128.2

- 2 on
- 3 by
- 4 by car ... on my bike
- 5 in
- 6 on
- 7 by

128.3

- 2 travelling by bus or travelling on the bus or travelling on buses
- 3 taken with a very good camera
- 4 this music is by Beethoven
- 5 pay cash or pay in cash
- 6 a mistake by one of our players

128.4

Example answers:

3-5

- Ulysses is a novel by James Joyce.
- Yesterday is a song by Paul McCartney.
- Guernica is a painting by Pablo Picasso.

128.5

- 2 by
- 3 with
- 4 by
- 5 by
- 6 by car ... in your car
- 7 **by** the bed **with** a lamp and a clock **on** it

128.6

- 2 The price has gone up by ten pence.
- 3 Helen won by two votes.
- 4 I missed her/Kate by five minutes.

UNIT 129

129.1

- 2 to the problem
- 3 with her brother
- 4 in the cost of living
- 5 to your question
- 6 for a new road
- 7 in or to working at home
- 8 in the number of people without jobs
- 9 for shoes like these any more
- 10 between your job and mine

129.2

- 2 invitation to
- 3 contact with
- 4 key to (key for is also possible)
- 5 cause of
- 6 reply to
- 7 connection between
- 8 photographs of
- 9 reason for
- 10 damage to

129.3

- 2 to
- 3 in
- 4 of
- 5 in or to
- 6 for
- 7 to or towards
- 8 with
- 9 in
- 10 to
- 11 of
- 12 for a rise in pay
- 13 to
- 14 with

UNIT 130

130.1

- 2 That was nice of him.
- 3 That was generous of her.
- 4 That wasn't very nice of them.
- 5 That's very kind of you.
- 6 That isn't very polite of him.7 That's a bit childish of them.

130.2

- 2 kind to
- 3 angry with
- 4 excited about
- 5 impressed by / impressed with
- 6 bored with (bored by is also possible)
- 7 amazed at / amazed by
- 8 careless of

- 2 of
- 3 to
- 4 with
- 5 with (by or in are also possible)
- 6 to
- 7 at/by
- 8 with
- 9 about
- 10 about
- 11 for
- 12 about/by/at
- 13 to
- 14 of
- 15 by/with16 about
- 17 at/by
- 18 about
- 19 with us for making
- 20 sorry for/about ... angry with

131.1

- 2 similar to
- 3 afraid of
- 4 interested in
- 5 responsible for
- 6 proud of
- 7 different from / different to (different than is also possible)
- 8 capable of

131.2

- 2 of furniture
- 3 on sport
- 4 of time
- 01 211110
- 5 at tennis
- 6 to a Russian / to a Russian man / to a Russian guy
- 7 of him / of Robert
- 8 from yours / to yours or from your problem / to your problem

131.3

- 2 for
- 3 of
- 4 of
- 5 in
- 6 of or about
- 7 of ... of
- 8 on
- 9 of
- 10 with
- 11 of
- 12 in
- 13 of
- 14 of
- 15 01
- 15 at
- 16 of
- 17 on 18 of

131.4

Example answers:

- 2 I'm hopeless at telling jokes.
- 3 I'm not very good at maths.
- 4 I'm pretty good at remembering names.
- 5 I'm good at sport.

UNIT 132

132.1

- 2 a
- 3 b 4 b
- 5 a
- 6 a
- 7 Ь
- 8 a
- 9 Ь
- 10 Ь
- 11 -
- 11 a 12 b

- 132.2
- 3 speak to
- 4 point (them) at
- 5 look at
- 6 listen to
- 7 throw (stones) at
- 8 throw (it) to
- 9 reply to

132.3

- 2 at
- 3 at
- 4 to
- 5 to
- 6 at
- 7 at
- 8 to
- 9 at
- 10 at
- 11 to

UNIT 133

133.1

- 2 for
- 3 for
- 4 to
- 5 for
- 6 about
- 7 (no preposition)
- 8 about
- 9 (no preposition)
- 10 for
- 11 for
- 12 about
- 13 for
- 14 for

133.2

- 2 of
- 3 about
- 4 for
- 5 of
- 6 for
- ...
- 7 about
- 8 (no preposition)

133.3

- 2 looking for
- 3 looked after
- 4 looking for
- 5 look for
- 6 looks after

133.4

- 2 wait for
- 3 talk about
- 4 asked (the waiter) for
- 5 applied for
- 6 do (something) about
- 7 looks after or has looked after
- 8 left (Boston) for

UNIT 134

134.1

- 2 hear about
- 3 heard from
- 4 heard of
- 11001001
- 5 hear from 6 hear about
- 7 heard of
- 7 heard of

134.2

- 2 think about
- 3 think of
- 4 think of
- 5 thinking of/about
- 6 think of
- 7 thought about
- 8 think (much) of
- 9 thinking about/of
- 10 think of

134.3

- 2 about
- 3 to us about
- 4 of
- 5 of
- 6 about ... about ... about ... about
- 7 of
- 8 about
- 9 about/of

134.4

- 2 complaining about
- 3 think about
- 4 warn (you) about
- 5 heard of
- 6 dream of
- 7 reminded (me) about
- 8 remind (you) of

UNIT 135

- **135.1** 2 for
- 3 of
- 4 of
- 5 (no preposition)
- 6 for
- 7 of
- 8 for
- 9 of
- 10 for 11 on
- 135.2
- 2 for the misunderstanding3 her/Jane on winning the tournament
- 4 him from his enemies
- 5 of eleven players
- 6 on bread and eggs
- 7 me for your problems / your problems on me

Key to Exercises

135.3

- 2 paid for
- 3 accused of
- 4 depends on
- 5 live on
- 6 apologise to
- 7 suffers from
- 8 congratulated (him) on

135 4

- 2 from
- 3 on
- 4 (no preposition)
- 5 from
- 6 depends how (no preposition) or depends on how
- 7 on
- 8 of
- 9 on

UNIT 136

136.1

- 2 happened to
- 3 invited to
- 4 divided into
- 5 believe in
- 6 fill (it) with
- 7 drove into
- 8 Concentrate on
- 9 succeeded in

136.2

- 2 I prefer small towns to big cities
- 3 Jane provided me with all the information I needed
- 4 This morning I spent £70 on a pair of shoes
- 5 The city is divided into ten districts

136.3

- 2 to
- 3 on
- 4 in
- 5 to
- 6 in
- 7 with
- 8 into
- 9 in
- 10 on
- 11 (no preposition)
- 12 into
- 13 on
- 14 into
- 15 with
- 16 from (one language) into another

136.4

Example answers:

- 2 on petrol
- 3 into a wall
- 4 to volleyball
- 5 in seafood
- 6 into many languages

UNIT 137

137.1

- 2 sit down
- 3 flew away
- 4 get out
- 5 speak up
- 6 get by
- 7 gone up
- 8 looked round

137.2

- 2 back at
- 3 up to
- 4 forward to
- 5 away with
- 6 up at
- 7 in through

137.3

- 2 wake me up
- 3 get it out
- 4 give them back
- 5 switch it on
- 6 take them off

137.4

- 3 I have to take them back
- 4 We can turn the television off or We can turn off the television
- 5 I knocked it over
- 6 I don't want to wake her up
- 7 (example answer) You should put your coat on or

You should put on your coat

- 8 I was able to put it out
- 9 (example answer) they've put the price(s) up or they've put up the price(s)
- 10 Shall I turn the light(s) on? or Shall I turn on the light(s)?

UNIT 138

138.1

- 2 eats
- 3 moved
- 4 drop
- 5 checked
- 6 cut
- 7 plug
- 8 filling / to fill
- 9 left
- 10 dive
- 11 rub/cross
- 12 dropped

138.2

- 2 into
- 3 in
- 4 out 5 into
- 6 out of

138.3

- 2 dropped out
- 3 moved in
- 4 left out
- 5 joined in
- 6 eating out or to eat out
- 7 taken in
- 8 dropped in
- 9 get out of

138.4

- 2 Fill them in or Fill them out
- 3 cross it out
- 4 took me in
- 5 let us in

UNIT 139

139.1

- 2 a mistake
- 3 a candle
- 4 an order
- 5 a cigarette / a candle
- 6 a new product
- 7 a mess

139 2

- 2 works out
- 3 carried out
- 4 ran out
- 5 sort out / work out
- 6 find out
- 7 tried out
- 8 pointed out
- 9 work out
- 10 went out
- 11 turned out12 works out / turns out
- 13 find out
- 14 put out

139.3

- 2 giving out / handing out
- 3 turned out nice/fine/sunny
- 4 working out
- 5 fallen out
- 6 work out how to use the camera / her new camera

139.4

- -
- 2 try it out3 work it out
- 4 sorted it out / worked it out

UNIT 140

1401

- 2 put the heating on
- 3 put the oven on
- 4 put the kettle on
- 5 put a CD on

140.2

- 2 going on
- 3 take off
- 4 switched off / turned off
- drove off / went off
- 6 put on
- set off / be off
- put off 8
- 9 called off
- 10 put on
- 11 see (me) off

140.3

- 2 took off
- 3 tried on a / the hat or tried a/the hat on
- 4 was called off
- 5 see him off
- 6 put them on

UNIT 141

141.1

- 2 went on / carried on
- 3 walked on / carried on or carried on walking
- 4 dozed off / dropped off / nodded off
- 5 go on / carry on / keep on
- went off
- keeps on phoning me

141.2

- 2 went off
- 3 finish off
- 4 drive on / carry on
- 5 ripped off
- getting on
- dozed off / dropped off / nodded off
- 8 told off
- 9 get on
- 10 going off
- 11 keep on
- get on 12
- showing off
- 14 put off

1413

- 2 finish it off
- were ripped off
- go off
- 5 did you get on
- carried on (playing) / went on (playing)
- tell them off
- 8 doesn't get on (well) with

UNIT 142

1421

- 2 took them down
- 3 stand up
- 4 turned it up
- 5 put their bags down
- 6 were blown down / fell down
- put them up
- 8 bent down (and) picked them up

142.2

- 2 turn it down
- 3 calm him down
- 4 wrote it down
- 5 let her down
- 6 turned it down

142.3

- 2 calm down
- 3 slowed down
- 4 was turned down
- 5 broken down
- 6 cut down
- 7 let down
- 8 (has) closed down
- be knocked down (or be pulled down or be torn down)
- 10 turned down
- 11 was knocked down
- 12 broke down

UNIT 143

143.1

- 2 went up to / walked up to
- 3 catch up with
- 4 keep up with

143.2

- 2 used up
- 3 washed up
- 4 grow up
- 5 turn up / show up
- 6 gave up
- 7 taking up
- give up
- 9 ended up
- 10 takes up
- 11 make up

143.3

- 3 tidy it up / tidy up
- 4 fixed it up
- 5 keep up with
- 6 was brought up
- 7 keep it up
- 8 went up to
- 9 was made up of
- 10 set it up / fix it up

UNIT 144

144.1

- 2 d
- 3 e
- c
- 5 g
- 6 а 7 b

144.2

- 2 held up
- 3 did it up
- 4 cheer him up

144.3

- 2 blew up
- 3 beaten up
- 4 broken up / split up
- 5 do up
- 6 clears up / will clear up
- 7 mixed up

144.4

- 2 look it up
- 3 put up with
- 4 made it up
- 5 come up with
- 6 tear it up
- 7 saving up for

UNIT 145

145.1

- 2 blew away
- 3 put it back
- 4 walked away
- 5 threw it back (to her)
- 6 threw them away

145.2

- 2 be away / have gone away
- 3 be back
- 4 ran away
- 5 smile back
- 6 get away
- 7 Keep away / Keep back

145.3

- 2 Pay
- 3 throw
- 4 gets 5 be
- 6 look
- gave

8 get 145.4

- 2 throw it away
- 3 take them back
- 4 pay you back / pay it back
- 5 gave them away
- 6 call back / call me back

Key to Additional exercises (see page 302)

- 1
- 3 I'm getting / I am getting
- 4 do you do
- 5 we arrived ... it was raining
- 6 phones ... she didn't phone
- 7 you were thinking ... I decided
- 8 are you looking
- 9 It doesn't rain
- 10 rang ... I was getting
- 11 we went ... she was preparing ... We didn't want ... we didn't stay
- 12 told ... he didn't believe ... He thought ... I was joking

2

- 2 didn't go
- 3 is wearing
- 4 went
- 5 haven't heard
- 6 is being
- 7 wasn't reading
- 8 didn't have
- 9 It's beginning
- 10 got
- 11 wasn't
- 12 you've been
- 13 I've been doing
- 14 did she go
- 15 I've been playing
- 16 do you come
- 17 since I saw her
- 18 for 20 years

3

- 3 are you going
- 4 Do you watch
- 5 have you lived / have you been living / have you been
- 6 Did you have
- 7 Have you seen
- 8 was she wearing
- 9 Have you been waiting / Have you been here
- 10 does it take
- 11 Have you ridden / Have you ridden on / Have you been on
- 12 Have you (ever) been

4

- 2 've known each other / have known each other or 've been friends / have been friends
- 3 I've ever had / I've ever been on / I've had for ages (etc.)
- 4 He went / He went home / He went out / He left
- 5 I've worn it
- 6 I was playing
- 7 been swimming for
- 8 since I've been / since I (last) went
- 9 did you buy / did you get

5

- 1 got ... was already waiting ... had arrived
- 2 was lying ... wasn't watching ... 'd fallen / had fallen ... was snoring ... turned ... woke
- 3 'd just gone / had just gone ... was reading ... heard ... got ... didn't see ... went
- 4 missed ... was standing ... realised 'd left / had left ... had ... got
- 5 met ... was walking ... 'd been / had been ... 'd been playing / had been playing ... were going ... invited ... 'd arranged / had arranged ... didn't have

6

- 2 Somebody has taken it.
- 3 They'd only known / They had only known each other (for) a few weeks.
- 4 It's been raining / It has been raining all day. or It's rained / It has rained all day.
- 5 I'd been dreaming. / I had been dreaming.
- 6 I'd had / I had had a big breakfast.
- 7 They've been going / They have been going there for years.
- 8 I've had it / I have had it since I got up.
- 9 He's been training / He has been training very hard for it.

7

- 1 I haven't seen
- 2 You look / You're looking
- 3 are you going
- 4 are you meeting
- 5 I'm going
- 6 Do you often go
- 7 are you going
- 8 I'm meeting
- 9 has been
- 10 I've been waiting
- 11 has just started / just started
- 12 is she getting
- 13 Does she like
- 14 she thinks
- 15 Are you working
- 16 spoke
- 17 you were working
- 8 went
- 19 | started / I'd started
- 20 I lost
- 21 you haven't had
- 22 I've had
- 23 have you seen
- 24 has he been
- 25 I saw

- 26 he went
- 27 He'd been
- 28 he decided / he'd decided
- 29 He was really looking forward
- 30 is he doing
- 31 I haven't heard
- 32 he left

8

- 1 invented
- 2 it's gone / it has gone
- 3 had gone ... left
- 4 did you do ... Did you go
- 5 have you had
- 6 was looking *or* 'd been looking / had been looking
- 7 She's been teaching / She has been teaching
- 8 I bought ... I haven't worn or I didn't wear
- 9 I saw ... was ... I'd seen / I had seen ... I remembered ... it was
- 10 Have you heard ... She was ... died ... She wrote ... Have you read
- 11 does this word mean ... I've never
- 12 Did you get ... it had already started
- 13 knocked ... was ... she'd gone / she had gone ... she didn't want
- 14 He'd never used / He had never used
 ... he didn't know
- 15 went ... She needed or She'd needed / She had needed ... she'd been sitting / she had been sitting

9

- 3 used to drive
- 4 was driving
- 5 were working
- 6 used to have
- 7 was living
- 8 was playing
- 9 used to play 10 was wearing

10

- 2 I'm going to the dentist.
- 3 No, we're going to hire a car.
- 4 I'll look after the children.
- 5 I'm having lunch with Sue.6 What are you going to have? / What are you having?
- 7 I'll turn on the light.
- 8 I'm going to turn on the light.

Key to Additional exercises

11

- 2 I'll come
- 3 shall we meet
- 4 starts
- 5 I'll meet
- 6 I'm seeing
- 7 Shall I ask
- 8 I'll see
- 9 are going
- 10 does the film start
- 11 Are you meeting
- 12 I'll be

12

- (2) Are you going to do / Are you doing
 - (3) it starts
 - (4) you'll enjoy / you're going to enjoy
 - (5) it will be / it's going to be
- 2 (1) you're going
 - (2) We're going
 - (3) you have
 - (4) I'll send
 - (5) I'll get
 - (6) | get
- 3 (1) I'm having / I'm going to have
 - (2) are coming
 - (3) they'll have left
 - (4) they're
 - (5) I won't be / I will not be
 - (6) you know
 - (7) I'll call
- 4 (1) shall we meet
 - (2) I'll be waiting
 - (3) you arrive
 - (4) I'll be sitting
 - (5) I'll be wearing
 - (6) Is Agent 307 coming / Is Agent 307 going to come / Will Agent 307 be coming
 - (7) Shall I bring
 - (8) I'll explain / I'm going to explain
 - (9) I see
 - (10) I'll try

13

- 1 I'll have
- 2 Are you going
- 3 shall I phone
- 4 It's going to land
- 5 it's / it is
- 6 I'll miss / I'm going to miss ... you go / you've gone
- 7 Shall I give ... I give ... will you call
- 8 does it end
- 9 I'm going ... is getting
- 10 I'll tell ... I'm ... I won't be
- 11 I'm going to have / I'm having
- 12 she apologises
- 13 we'll be living / we'll live
- 14 you finish / you've finished

14

- 2 I've had / I have had
- 3 Ibought or Igot
- 4 I'll come / I will come or I'll be / I will be
- 5 I've been / I have been or I've eaten / I have eaten
- 6 I used to play
- 7 I haven't been waiting or I haven't been here
- 8 I'd been / I had been or I was
- 9 I'm going / I am going
- 10 I haven't seen *or* I haven't heard from
- 11 I'll have gone / I will have gone or I'll have left / I will have left

15

- 2 I've been travelling
- 3 I'm beginning
- 4 I've seen
- 5 has been
- 6 I've met
- 7 I left
- 8 I stayed or I was staying
- 9 I'd planned or I was planning
- 10 I ended up
- 11 | lenjoyed
- 12 I took
- 13 met
- 14 I'm staying or I'm going to stay or I'll be staying or I'll stay
- 15 I continue
- 16 I'll get
- 17 l'm
- 18 I'll let
- 19 I know
- 20 I'm staying
- 21 we're going to visit *or* we're visiting
- 22 are building or have been building
- 23 it will be
- 24 I'll be

16

2	Α				9	В	or	C
3	C			1	0	Α	or	В
4	В	or	C	•	11	Α		
5	В			1	2	C		
6	Α	or	C	1	3	Α	or	В
7	Α	or	C	1	4	В	or	C

7 A or C 8 C

17

- 2 shouldn't have eaten
- 3 must have forgotten
- 4 needn't have gone
- 5 can't be changed
- 6 may be watching
- 7 must have been waiting 8 couldn't have done
- 9 ought to have been
- 10 would have helped

- 11 should have been warned
- 12 might not have been feeling / might not have felt

18

- 3 could rain / might rain
- 4 might have gone / could have gone
- 5 couldn't go
- 6 couldn't have seen / can't have seen
- 7 should get
- 8 wouldn't recognise / might not recognise
- 9 must have heard
- 10 should have turned

19

- 4 rings
- 5 you were
- 6 it's / it is
- 7 it was / it were
- 8 it had been
- 9 you had
- 10 we hadn't had11 you'd driven / you had driven or you'd been driving / you had been
- driving 12 I didn't read

20

- 2 came
- 3 I'd known / I had known ... wouldn't have disturbed ...
- 4 They'd be / They would be ... told
- 5 hadn't frightened ... wouldn't have attacked
- 6 wouldn't have got / wouldn't have gotten ...
 - I'd had / I had had
- 7 hadn't been / hadn't got / hadn't gotten ...
 - wouldn't have failed or would have passed / 'd have passed

21

Example answers:

- 1 I wasn't feeling so tired
- 2 I hadn't had so much to do
- 3 I would have forgotten Jane's birthday
- 4 I'd take a picture of you
- 5 I'll take a picture of you
- 6 you were in trouble
- 7 you hadn't taken so long to get ready
- 8 I would have gone to the concert
- 9 I might have got the job
- 10 you'd eaten lunch
- 11 there was less traffic
- 12 people would go out more

Key to Additional exercises

22

- 3 was cancelled
- 4 has been repaired
- 5 is being restored
- 6 It's believed / It is believed
- 7 I'd be sacked / I would be sacked
- 8 It might have been thrown
- 9 I was taught
- 10 being arrested / having been arrested or I was arrested
- 11 Have you ever been arrested
- 12 are reported ... have been injured

23

- 3 've sold / have sold or sold
- 4 's been sold / has been sold or was sold
- 5 are made
- 6 might be stolen
- 7 must have been stolen
- 8 must have taken
- 9 can be solved
- 10 should have left
- 11 is delayed
- 12 is being built ... is expected

24

Castle Fire

- 2 was discovered
- 3 was injured
- 4 be rescued
- 5 are believed to have been destroyed
- 6 is not known

Shop robbery

- 1 was forced
- 2 being threatened
- 3 had been stolen
- 4 was later found
- 5 had been abandoned
- 6 has been arrested / was arrested
- 7 is still being questioned

Road delays

- 1 is being resurfaced
- 2 are asked / are being asked / have been asked
- 3 is expected
- 4 will be closed / is going to be closed
- 5 will be diverted / is going to be diverted

Accident

- 1 was taken
- 2 was allowed
- 3 was blocked
- 4 be diverted
- 5 have been killed

25

1 I told her (that) Paul had gone out and I didn't know when he'd be back

I asked (her) if/whether she wanted to leave a message, but she said (that) she'd try again later.

- 2 I had reserved a hotel room, but when I got to the hotel they told me (that) they had no record of a reservation in my name. When I asked (them) if/whether they had any rooms free anyway, they said (that) they were sorry, but the hotel was full.
- 3 The immigration official asked us why we were visiting the country, and we told him(that) we were on holiday.

Then he wanted to know how long we intended to stay and where we would be staying during our visit.

4 She said (that) she'd phone (us) from the airport when she arrived. or She said (that) she'll phone (us) from the airport when she arrives. No, she said not to come to the airport.

She said (that) she'd take the bus. or She said (that) she'll take the bus.

5 He wanted to know what my job was and asked (me) how much I earned. or

He wanted to know what my job is and asked (me) how much I earn. ... so I told him to mind his own business and I put the phone down.

6 He said (that) he'd be at the restaurant at 7.30.
He said (that) he knew where the restaurant was. And I told him to phone me if there was any problem.

7 You just said (that) you weren't hungry.

But you said (that) you didn't like bananas. You told me not to buy any.

26

- 3 changing
- 4 to change
- 5 change
- 6 being
- 7 saying
- 8 to call
- 9 drinking
- 10 to be
- 11 to see
- 12 to be
- 13 to think ... making
- 14 living ... to move
- 15 to be ... playing
- 16 being stopped ... stealing ... driving
- 17 work ... pressing

27

- 3 I don't fancy going out.
- 4 He tends to forget things.
- 5 Would you mind helping me? / Do you mind helping me?
- 6 Everybody seems to have gone out.
- 7 We're / We are thinking of moving.
- 8 I was afraid to touch it.
- 9 He's / He is afraid of being robbed.
- 10 It's / It is not worth seeing.
- 11 I'm not used to walking so far.
- 12 She seems to be enjoying herself.
- 13 He insisted on showing them to me.
- 14 I'd rather somebody else did it.

28

- 3 I've given up reading newspapers.
- 4 I'd rather not go out tonight / ... stay at home tonight.
- 5 He has trouble sleeping at night.
- 6 Do you want me to phone you this evening?
- 7 I came in without anybody/anyone seeing me / ... without being seen.
- 8 I was accused of being a cheat / ... of cheating.9 I'm looking forward to seeing them
- again.
- 10 What do you advise me to do?11 I'd like to have gone out with you last night.
- 12 I regret not taking your advice / ... that I didn't take your advice.

29

- 2 a foreign country ... the language
- 3 an economist ... in the United States ... for an investment company
- 4 I love sport, especially tennis ... two or three times a week ... not a very good player
- 5 for dinner ... after work ... to the cinema
- 6 When unemployment is ... for people to find work a big problem
- 7 an accident ... going home ... taken to hospital / taken to the hospital ... I think most accidents ... by people driving
- 8 the name of the hotel ... The Ambassador ... in Queen Street in the city centre ... near the station
- 9 The older one ... a pilot with British Airways ... The younger one ... at school ... he leaves school ... go to university ... study law

Key to Additional exercises

3	0		34	4		ı	3	7		
2	В		1					h 7	с	
3	С		_					e 8	j	
4	A or B		_	at			4	g 9	P	
5	С			on				a 10	f	
6	В		_	in				k 11	i	
	A or C		_	on			·	K II	'	
	Α 6, 6			to a party at L	ica's house		3	8		
9			_	on	138 3 110036			D	8	C
	B or C		_	on				В	9	
11	_			to to		-	4	В	10	
12				in Vienna at	+ +ha ago of 25			A	11	
	A or B				_		6	Â	12	
14	_			in this photo to the theatre				D	12	D
17	ь						′	U		
3.	1			on the wall	-	next to	3	۵		
		d alaca		the door / bes i	ide the door			out to	0	out with
	It's the most pollute		15							
	I was disappointed t	.nat	16		al an Alia CC			up with forward to		up with back on
	OK			in a tower bloc	ck on the fire	teenth				
	Joe works hard, but			floor			5	up with out of	11	out about on with
	in a large moder	-	18						12	OH WILH
	OK (as fast as he ca	•		by			7	on with		
	I missed the last thr	ee days		on the bus I	by car		4	0		
	OK			on on			-	-		
11	The weather has be	en unusually cold	22					went off		_
				in Chicago t	t o Italy			turned up / sh		iP
12	The water in the po	ol was too	24					fill it in / fill it		محمد المدينماء ام
	dirty to swim in.		25	on			6	knocked down	/ pulle	a down / torn
13	to wait such a lo	ng time. <i>or</i>	٠.	_			7	down		
	to wait so long.		35			1		sorted out		
	OK			for	7 of			give up		£ 1 44 . 4 . £
15	I got up earlier th	nan usual.		at	8 to					off / nodded off
_	_		3	to	9 of		10	split up / breal	c up	
3			4	to	10 at/by		11			
2		11 in case		in	11 of			get by / live or	1	
3	when	12 in case	6	with	12 about			went on		
4	if	13 if		_			14	put it off		
5	when	14 even if	36				4	1		
6	if	15 Although		of			4			
7	if .	16 Although		after				put		
8	unless	17 When		– (no prepositi	on)			moving		
9		18 when		about				put		
10	as long as			to				done		
_	_			– (no prepositi	on)			turned / turns		
3.				into				find		
	on	_		of (about is als	o possible)		8	Calm		
	at 9.30 on Tuesday	morning		to			9	set		
	at / on			– (no prepositi	ion)			held		6
5	on		11				11	left / 've left /		
6	at		12				42	missed / 've m	iissea /	nave missed
7	In		13					works		
8	at			– (no prepositi	ion)			join		
	during		15					works		
	on Friday since t	hen		at (about is als	o possible)			drop / call		
	for		17					sort / work		
	at			If Alex asks you	_		17	went off w	oke me	e up
	at the moment u	ıntil Friday	19	I apologised to	o Sarah for kee	ping				
14										
	by			I thanked her f	for everything					
15	•				for everything					

Key to Study Guide

Present and past

1.1	Α
1.2	В
1.3	C
1.4	B, C
1.5	C

Present perfect and past

1103011	e per rece and p
2.1	В
2.2	C
2.3	Α
2.4	C
2.5	Α
2.6	В
2.7	Α
2.8	D
2.9	Α
2.10	Α
2.11	C
2.12	Α
2.13	C
2.14	C
2.15	D
2.16	C

Future

3.1	В
3.2	Α
3.3	C
3.4	A, C
3.5	В
3.6	C
3.7	Α

Modals

4.1	A, B
4.2	В
4.3	A, C, D
4.4	C
4.5	В
4.6	C, D
4.7	В
4.8	A, C
4.9	B, C
4.10	A, B, D
4.11	Α
4.12	D, E
4.13	Α

If and wish

5.1	В
5.2	C
5.3	В
5.4	D
5.5	Δ

Passive

6.1	C
6.2	В
6.3	D
6.4	Α
6.5	A, B

6.6	C
6.7	D

Reported speech

7.1	Α
7.2	В
7.3	Α

Questions and auxiliary verbs

8.1	C	
8.2	Α	
8.3	D	
8.4	Α	
8.5	В	

-ing and to \dots

9.1	Α
9.2	B, D
9.3	В
9.4	Α
9.5	Α
9.6	Α
9.7	C
9.8	D
9.9	C
9.10	C
9.11	В
9.12	C, D
9.13	B, D
9.14	В
9.15	A, B
9.16	Α
9.17	Α
9.18	B, C

Articles and nouns

71 110	es and
10.1	В
10.2	Α
10.3	B, C
10.4	В
10.5	C
10.6	Α
10.7	Α
10.8	Α
10.9	D
10.10	C
10.11	C
10.12	Α
10.13	C
10.14	В

Pro	onou	ns and determiners
11.1	-	4
11.2	? E	3
11.3	3 [
11.4	\$ E	3
11.5	5 6	3
11.6	5 (-
11.7	, ,	4, C
11.8	3 (-
11.9) (
11.1	0 /	4, C
11.1	1 8	3

Relative clauses

12.1	A, C
12.2	A, B
12.3	C
12.4	В
12.5	D
12.6	B. C

Adjectives and adverbs

13.1	В
13.2	C
13.3	В, С
13.4	Α
13.5	A, D
13.6	В
13.7	B, C
13.8	C
13.9	C
13.10	B, C
13.11	D
13.12	A, B
13.13	В
13.14	D
13.15	D

Conjunctions and prepositions

14.1	Α, υ
14.2	C
14.3	B, C
14.4	B, D
14.5	В
14.6	C, D
14.7	B, C
14.8	Α

Prepositions

15.1	В, (
15.2	Α
15.3	C
15.4	В
15.5	Α
15.6	В, [
15.7	В
15.8	В
15.9	C
15.10	C
15.11	C
15.12	Α
15.13	C
15.14	В
15.15	D
15.16	D

Phrasal verbs

r III as	at veri
16.1	В
16.2	Α
16.3	D
16.4	C
16.5	C
16.6	В
16.7	Α
16.8	A, D
	_

Index

The numbers in the index are unit	American English Appendix 7	attitude (to/towards) 129D
numbers, not page numbers.	an see a	auxiliary verbs (see also modal verbs)
a/an 69-72	angry (about/with/for) 130B	in questions 49A–B
a/an and the 72,73B	annoyed (about/with/for) 130B	in short answers etc. 51
a little / a few 87D	answer	in question tags 52
a/an with quite and pretty 104B	an answer to something 129D	avoid (+ - <i>ing</i>) 53, 56A
such a/an 102	to answer a question (no preposition)	aware (of) 131B
able (be able to) 26	132B	away (verb + <i>away</i>) 137, 145
about	any 69C, 85–86	back
adjective + about 130, 131B	any and some 85	in/at/on the back 124D
verb + <i>about</i> 133–134	anybody/anyone/anything/ anywhere	verb + <i>back</i> 145
accuse (of) 62B, 135A	85–86	bad (at) 131C
active and passive 42	not any 86	baggage (uncountable noun) 70B
adjectives 98–101	any and no 86D	because (of) 113B-C
adjectives + to 65–66	any (of) 88	bed (in bed / to bed) 74C, 124A, 126A
the + adjective 76B	any and either 89D	been to 8A, 126A
adjectives ending in -ing and -ed 98	any + comparatives 106B	been to and gone to 7C
	any more / any longer 111B	before
order of adjectives 99	apologise (to somebody for) 62, 132A,	
adjectives after verbs 99C	135B	before + present simple 25A
adjectives and adverbs 100–101	apostrophe (in short forms)	before + -ing 60B
comparatives 105–107	Appendix 5	begin (+ -ing or to) 56C
superlatives 108	apostrophe s ('s) 81	beginning (at the beginning) 122B
adjectives + preposition 130–131	appear (+ to) 54C	being (he is and he is being) 4E
admit (+ -ing) 53, 56A	apply (for) 133B	believe (in) 136A
advantage (of/in/to) 60A, 129B	approve (of + -ing) 62A, 135A	believed (it is believed) 45A
adverbs	aren't I? (question tag) 52D	better 105C
adjectives and adverbs 100–101	arrange (+ to) 54A, 56A	had better 35A-B
comparatives 105B	arrive (in/at) 126B	between (noun + between) 129E
position of adverbs with the verb	articles (a/an/the) 69-78	blame 135B
(always, also etc.) 110	a/an 69–72	bored
advice (uncountable noun) 70B	a/an and the 72,73B	bored and boring 98
advise (+ <i>to</i> and <i>-ing</i>) 55C	the 72-78	bored with 130C
afford (+ to) 54A, 56A	school / the school etc. 74	born (I was born) 44C
afraid (of) 131A	children / the children etc. 75	both (of) 89
I'm afraid so/not 51D	the with names 77–78	both and 89C
afraid to do and afraid of doing 66A	as 107, 116–118	both and all 89D
after	as soon as 25A–B	position of both 110D
after + present simple / present perfect	as as (in comparative sentences) 107	bother (+ -ing or to) 56C
25A-B	as long as 115B	bottom (at the bottom) 124C
after + -ing 60B, 68C	as (= at the same time as) 116A	bound (bound to do) 65E
look after 133D	as and when 116	bread (uncountable) 70B
ago 12B	as (= because) 116B	break
agree (+ to) 54A, 56A	as and like 117	break into 136B
all 88, 90	as if / as though 118	break down 137A, 142D
all and all the 75B, 88B	ashamed (of) 131A	break up 144D
all (of) 88	ask	busy (busy doing something) 63D
all and both 89D	ask in passive sentences 44A	by 120, 128
all, every and whole 90	ask (somebody) to do something 48D,	by after the passive 42B, 128C
position of <i>all</i> 110D	55A	by (+ -ing) 60B
alleged (it is alleged) 45A	ask how/what + to 54D	by myself / yourself etc. 83D
allow (+ to and -ing) 55C, 66D	ask somebody (no preposition) 132B	by (the time) 120
already 111D	ask (somebody) for 133B	by and until 120B
already with the present perfect 7D	astonished (at/by) 130C	by chance / by post etc. 128A
position of <i>already</i> 110	at	by car / by bus etc. 128B
also (position of also) 110	at (time) 121	a play by Shakespeare etc. 128C
although 113	at the end and in the end 122B	adjective + by 130C
always	at (position) 123–5	
I always do and I'm always doing 3B	at the age of 127D	
position of <i>always</i> 110	adjectives + at 130C, 131C	
amazed		

verbs + at 132

amazed+to... 65C amazed at/by 130C

Index

can 26	I wish I could 41C	enough 103	
can I/you ? 37	could I/you ? 37	envious (of) 131A	
can and other modal verbs	could and other modal verbs	even 112	
Appendix 4	Appendix 4	position of even 110	
can't (cannot) 26, 28	countable and uncountable nouns	even if/when 112D	
can't help 57C	69–70	even though 112D, 113E	
capable (of) 131B	crash (into) 136B	ever (with the present perfect) 8A	
care (care about, care for, take care of)	critical (of) 131A	every 90	
133C	crowded (with) 131C	every and all 90	
carry	damage (uncountable noun) 70B	everybody/everyone/everything 90A-C	
carry on 53B, 141A		every and each 91	
carry out 139C	damage to 129D dare 54B	everyone and every one 91D	
case (in case) 114	decide	excited (about) 130B	
causative have (have something done)	decide + to 54, 56A	exclamations (What !) 71A-B	
46	decide against + -ing 62A	excuse (for) 62B	
cause (of) 129B	delighted (with) 130B	expect	
certain	demand	l expect so / I don't expect so 51D	
certain (+ to) 65E	demand + should 34A-B	expect + to 55A	
certain of/about 131B	a demand for 129A	expected (it is expected that) 45A	
cheque (by cheque) 128A	deny (+ -ing) 53, 56A	experience (countable or uncountable	
church (church / the church) 74B	depend (on) 135D	noun) 70A	
claim (+ to) 54C	dependent (on) 131C	explain 54D, 132A	
clauses	depressed (and depressing) 98	fail (+ to) 54A, 56A, 66D	
when and if clauses 25	deserve (+ to) 54A, 56A	fairly 104	
if clauses 38–40	despite 113	famous (for) 131C	
-ing clauses 68, 97	did (in past simple questions and	fancy (+ -ing) 53A, 56A	
relative clauses 92–96	negatives) 5C	far	
collide (with) 136C	die (of) 135A	far/further/farther 105C	
comparatives 105–107	difference (between) 129E	far + comparative 106A	
comparatives with even 112C	different (from/to) 131C	fast 101B	
complain (to somebody about/of)	difficulty (have difficulty + -ing) 63C	fed up (with) 60A, 130C	
134D	direct speech and reported speech	feel	
compound nouns (a tennis ball, a	47-48, 50B	how do you feel and how are you feeling	
headache etc.) 80	disappointed	4D	
concentrate (on) 136E	disappointed + to 65C	feel like 62A	
conditional sentences (if sentences) if I do 25C	disappointed and disappointing 98	feel + adjective 99C, 100B	
if I do and if I did 38	disappointed with 130B	few 69C, 87	
if I knew, if I were etc. 39	discuss (no preposition) 133A	few and a few 87C-D	
if I had known, if I had been etc. 40	divide (into) 136B	few (of) 88	
unless 115A	do/does (in present simple questions	finish	
as long as 115B	and negatives) 2C	finish + -ing 53	
providing/provided 115B	do up 144D	finish off 141C	
congratulate (on) 62B, 135D	down (verb + <i>down</i>) 137, 142	first	
connection (with/between) 129E	dream	it's the first time I've 8D	
conscious (of) 131B	dream of + -ing 62A, 66D	the first/last/next + to 65D	
consider (+ -ing) 53, 56A	dream about/of 134C	the first two days 99D	
consist (of) 135A	during 119	fond (of) 131A	
contact (with/between) 129E	each (of) 91	for	
continue (+ to or -ing) 56C	each other 82C	for with the present perfect 8B, 9B,	
continuous tenses see present	-ed clauses 97	11–12	
continuous, past continuous	either (of) 89	for and since 12A	
verbs not used in continuous	not either 51C	for and to (purpose) 64C, 103C	
tenses 4A, 6E, 10D, 16E, 17A	either or 89C	for and during 119	
contractions (short forms)	either and any 89D	noun + <i>for</i> 129A	
Appendix 5	elder 106E	adjective + for 130D, 131C	
corner (in/at/on the corner) 124E	eldest 108C	verb + for 133, 135B	
could 26, 27, 29C	encourage (+ to) 55B	forget (+ to) 54, 56A	
could and was able to 26D	end	forgive (for) 135B	
could (do) and could have (done) 27	in the end and at the end 122B	frightened (of) 131A	
couldn't have (done) 27E, 28B	at the end (position) 124C	from	
could in if sentences 38C, 39E, 40D	end up 143E	adjective + from 131C	
	enjoy (+ -ing) 53A, 54A, 56A, 58A	verb + from 135C	

front (in/at/on the front) 124D	had	in	
full (of) 131B	had done (past perfect) 15	<i>in</i> (time) 121	
furious (about/with/for) 130B	had been doing (past perfect	in time and on time 122A	
furniture (uncountable noun) 70B	continuous) 16	in the end and at the end 122B	
further 105C	had (past of have) 17	in (position) 123-126	
future 19–25, Appendix 3	if I'd known / I wish I'd known 40	in/of after a superlative 108D	
present tenses for the future 19	had better 35A-B	in (other uses) 127A, 129C	
going to 20	hair (countable or uncountable noun)	adjective + in 131C	
will 21–22	70A	verb + in 136A, 137, 138	
will and shall 21D, 22D	half (of) 88	in and into 138A	
will and going to 23	happen (to) 136D	in case 114	
will be doing (future continuous) 24	happy (happy about/with) 130B	increase (in) 129C	
will have done (future perfect) 24	hard 101B-C	infinitive (to be, to play etc.) 54–59,	
future with when, if etc. 25, 114A,	hardly 101C-D	64-67	
115C, 119B	hate	passive infinitive (to be done) 43A–B	
1130, 1130	hate doing / to do 58	infinitive in reported speech 48D	
generous (+ preposition) 130A	would hate 58B-C	verbs + infinitive 54–59	
geographical names with and without	have/has 17	continuous infinitive (to be doing) 54C	
the 77			
gerund see -ing	have done (present perfect) 7–14	perfect infinitive (to have done) 54C,	
get	have been -ing (present perfect	58C	
get in the passive 44D	continuous) 9–10	infinitive after a question word 54D	
get something done 46C	have and have got 17	verbs + object + infinitive 55	
get someone to do something 55B	have breakfast / have a bath etc. 17C	verbs + infinitive or -ing 55–58	
get used to 61	I'm having, we're having etc. 17C	to-infinitive and to + -ing 60C	
get + adjective 99C	have to (and must) 31	infinitive for purpose (I went out to post	
get to (a place) 126B	have got to 31D	a letter) 64	
get in/out/on/off 126D, 138A	have something done 46	adjectives + infinitive 65–66	
get by 137A	having (done) 53D, 68C	infinitive without to	
get out of 138C	hear	after make and let 55D	
-	with the present simple or can 4C	see/hear somebody do 67	
get on 137A, 141B	hear someone do/doing 67	information (uncountable noun) 70B	
get away (with) 145B	hear of/about/from 134A	-ing (being, playing etc.) 53, 55–63	
get back to 145C	help	being (done) (passive) 44B	
give	help + to 55A	verbs + -ing 53, 55-59	
give in passive sentences 44A	can't help 57C	having (done) 53D, 68C	
give up 53B, 143E	home 74C, 125A, 126C	verbs + -ing or to 55-58	
give out 139C	hope	prepositions + -ing 60, 66	
give away 145B	hope + present simple 22B	to + -ing and to-infinitive 60C	
glad (+ to) 65C	hope and wish 41A	used to + -ing 61	
go	I hope so / I hope not 51D	verbs + preposition + -ing 62, 66D	
go swimming/shopping etc. 63E	hope + to 54A, 56A	expressions + -ing 63	
go on holiday / on a trip etc. 127C	hospital (hospital / the hospital) 74B,	go swimming / go shopping etc. 63E	
go on 53B, 140B, 141A	125A	see/hear somebody doing 67	
go on doing and go on to do 56B	American English Appendix 7	-ing clauses 68, 97	
go out 139A	how about (+ -ing) 60A	insist	
go off 140D, 141C	how long ? (+ present perfect) 11–12	insist + should 34A–B	
going to 20, Appendix 3	how long is it since? 12C	insist on 62A, 136E	
going to and will 23	now tong is to since in . The	in spite of 60A, 113	
was/were going to 20D	if 25, 38–40	instead of (+ -ing) 60A	
gone to and been to 7C	if I do 25C	intend (+ to or -ing) 56C	
good	if I do and if I did 38	interested (in) 60A, 131C	
good at 60A, 131C	if I knew, if I were etc. 39	interested in doing and interested to do	
good of someone to do something, (be)	if I had known, if I had been etc. 40	66B	
good to someone 130A	if and when 25D	interested and interesting 98	
good and well 101A	if + should 34E	into 126D	
it's no good (+ -ing) 63A	if any 85C	verb + <i>into</i> 136B	
got (have got) 17A, 31D	even if 112D	in and into 138A	
gotten (American English)	if and in case 114B		
Appendix 7	as if 118	invitation (to) 129D	
guess (I guess so) 51D	if (= whether) 50	invite	
	imagine (+ -ing) 53, 56A	invite + to 55B	
	impressed (with/by) 130C	invite somebody to something 136D	

irregular verbs 5B, Appendix 1	make	negative questions 49D
it and there 84	make somebody do something 55D	no, none and any 86
it's no good / it's no use (+ -ing) 63A	make up 143E, 144A	negative short forms
it's time 35C	manage (+ to) 26D, 54A, 56A	Appendix 5.3
it's worth (+ -ing) 63B	many (and much) 69C, 87	neither (of) 89
	many (of) 88	neither am I, neither do I etc. 51C
jealous (of) 131A	married (to) 131C	neither nor 89C
just	may 29-30	neither and none 89D
just with the present perfect 7D	may as well 30D	never
just in case 114A	may I ? 37B-C	never with the present perfect 8A
just as 116A	may and other modal verbs	position of never 110
just in time 122A	Appendix 4	news (uncountable noun) 70B, 79B
keen (on) 131C	mean (adjective - mean of someone to	nice (nice of someone to do something /
keep	do something / be mean to someone)	be nice to someone) 65B, 130A
keep on 53, 56A, 141A	65B	no
keep up (with) 143A	means (noun) 79B	no and none (of) 86A, 88
keep away (from) 145B	might 29-30	no and any 86
kind (kind of someone to do something /	might in if sentences 30B, 38C, 40D	nobody/no-one/nothing/nowhere 86B
be kind to someone) 65B, 130A	might as well 30D	no with comparatives 106B
know (how/what etc. + to) 54D	might and other modal verbs	no longer 111B
late and lately 101B	Appendix 4	none
laugh (at) 132C	mind (+ -ing) 53, 56A, 58A-B	none (of) and no 86A, 88
learn (how) (+ to) 54, 56A	do you mind if ? 37C	none and neither 89D
leave	mine/yours etc. (a friend of mine/yours)	nor
leave for 133B	83A	nor am I, nor do I etc. 51C
leave something out 138C	modal verbs (will, can, must etc.) 21–22,	neither nor 89C
less 107A	26–37, Appendix 4	nouns
let	more	countable and uncountable 69–70
let somebody do something 55D	more in comparatives 105	singular and plural 69, 71, 79
let down 142D	not any more 111B	noun + noun (compound nouns) 80
like (verb)	most	of
like doing / to do 58	most + noun 75A	of and 's 81
would like 37E, 55A, 58B–C	most (of) 88	all of / none of / most of etc. 88, 96B
like (preposition/conjunction)	most in superlatives 108	both of / neither of / either of 89, 96B
like and as 117	much (and many) 69C, 87	a friend of mine/yours etc. 83A
like and as if 118	much (of) 88	of/in after a superlative 108D
likely (+ to) 65E, 84B	much + comparative 106A must	noun + <i>of</i> 129B
listen (to) 132A	must and can't 28	adjective + of 130A, 131A-B
little 69C, 87	must and have to 31	verb + of 134, 135A
little and a little 87C-D	mustn't 31C, 32A	off (verb + off) 137, 140–141
little (of) 88	must and should 33A	offer
a little + comparative 106A	must and other modal verbs	offer in passive sentences 44A
live (on) 135D	Appendix 4	offer + to 54A, 56A
long	myself/yourself etc. (reflexive	on
as long as 115B	pronouns) 82	on (time) 121
no longer / not any longer 111B	by myself / by yourself etc. 83D	on time and in time 122A
look		<i>on</i> (position) 123–125
you look and you're looking 4D	names with and without the 77–78	on a bus / on a train etc. 125E
look forward to 60C, 62A, 137B	nationality words with the 76C	on (other uses) 127B–C
look + adjective 99C, 100B	need	adjective + on 131C
look as if 118	need to do and need doing 57B	verb + on 135D, 136E, 137, 140–141
look at 132C	a need for 129A	one another 82C
look for/after 133D	needn't 32	only (position of only) 110
look up 144D	needn't have (done) and didn't need to	ought to 33D
lot (a lot / lots) 87A-B	(do) 32D	ought and other modal verbs
quite a lot 104B	needn't and other modal verbs	Appendix 4
a lot + comparative 106A	Appendix 4	out
love	American English Appendix 7	out of 126D
love doing / to do 58	negative present simple 2C	verb + out 137–139
would love 58B-C	past simple 5C	out and out of 138A own
be/fall in love with 127A luck (uncountable noun) 70B	past simple Se	my own house / your own car 83B-C
luggage (uncountable noun) 70B		on my own / on your own etc. 83D
		on my omit i on your omit etc. ODD

paper (countable and uncountable) 70A participle clauses (-ing and -ed clauses)	verb + <i>in/out</i> 138–139 verb + <i>on/off</i> 140–141	present perfect (simple) (I have done) 7–8
68, 97	verb + up/down 142-144	present perfect with this morning,
passive 42–44	verb + away/back 145	today etc. 8C, 14B
passive and active 42A	plan (+ <i>to</i>) 54A, 56A	present perfect simple and continuous
by after the passive 42B	pleased	10–11
simple tenses 42C	pleased + to 65C	present perfect with how long, for and
to be done/cleaned etc. (infinitive)	pleased with 130B	since 11–12
43A–B	plenty (of) 87A	present perfect and past simple 12–14
perfect tenses 43C	plural and singular 69, 71, 79	present perfect and past perfect 15B
continuous tenses 43D	they/them/their used for somebody/	present perfect after when 25B
being (done) 44B	nobody etc. 85E, 86C, 90C	present perfect passive 43C
get 44D	spelling of plural nouns	present perfect after a superlative
it is said that 45A	Appendix 6	108E
past (see also past continuous, past	point	American English Appendix 7
perfect and past simple)	there's no point in + -ing 63A	present perfect continuous (I have
past after if and wish 38–40	point (something) at 132C	been doing) 9–10
past after I'd rather 59D	point out 139C	present perfect continuous and present
past after it's time 35C	police (plural) 79C	continuous 9C
past after as if 118D	polite	present perfect continuous and simple
present and past tenses	polite of someone to do something / be	10–11
Appendix 2	polite to someone 130A	present perfect continuous and past
past continuous (I was doing) 6	postpone (+ -ing) 53, 56A	perfect continuous 16C
past continuous and past simple 6C–D	prefer 59	present simple (I do)
past continuous and used to 18E	would prefer 55A, 58B-C, 59B	present simple and present continuous
past continuous passive 43D	prefer (one thing) to (another) 59A,	3–4
past perfect (simple) (I had done) 15	60C, 136D	present simple for the future 19B
past perfect and present perfect 15B	prepositions 121–136	present simple after when and if 25,
past perfect and past simple 15C	for and since 12A	Appendix 3
past perfect after <i>if</i> 40 past perfect passive 43C	in questions 49C	present simple passive 42C
	prepositions + -ing 60, 66	<pre>pretend (+ to) 54C pretty (pretty good, pretty often etc.)</pre>
past perfect continuous (I had been doing) 16	verbs + prepositions + -ing 62, 66D prepositions in relative clauses 93C,	104
past simple (I did) 5	96A	prevent (from) 62B, 66D
past simple (1010) 5	in/of after a superlative 108D	prison (prison / the prison) 74B, 125A
past simple and present perfect 12–14	like and as 117	probably
past simple and past perfect 15C	for and during 119	probably + will 22B
past simple passive 42C	by 120, 128	position of <i>probably</i> 110
pay	by and until 120B	problem (have a problem + -ing) 63C
pay in passive sentences 44A	at/on/in (time) 121–122	progress (uncountable noun) 70B
pay (somebody) for something 135B	on time and in time 122A	progressive tenses see continuous
pay back 145C	at the end and in the end 122B	promise
people 79D	at/on/in (position) 123–125	promise (+ will/would) 36B
perfect see present perfect, past	to/at/in/into 126	promise + to 54A, 56A
perfect	in/at/on (other uses) 127	protect (from) 135C
perfect infinitive (to have done)	by car / by bus etc. 128B	proud (of) 131A
43B (passive), 54C, 58C	noun + preposition 129	provide (with) 136C
persuade (+ to) 55B	adjectives + preposition 130–31	provided/providing 115B
phone	verbs + preposition 132–136	purpose
on the phone 127B	phrasal verb + preposition 137B	to for purpose 64
phone somebody (no preposition) 132B	present see present continuous,	on purpose 127B
phone back 145C	present simple, present perfect	put
photograph	present tenses for the future 19,	put out 139A
in a photograph 124A	Appendix 3	put off 53B, 140, 141C
a photograph of someone 129B	present and past tenses	put on 140
phrasal verbs (break down / get on etc.)	Appendix 2	put up/down 142A
137–145	present continuous (I am doing) 1	put up with 144D
phrasal verbs: General points 137	present continuous and present simple	put away 145B
phrasal verbs + preposition (run away	3-4	
from etc.) 137B	am/is/are being 4E	
position of object (turn the light on /	present continuous for the future 19,	
turn it on etc.) 137C	20B, Appendix 3	

present continuous passive 43D

Index

cuestions 40 EO	sea (sea / the sea) 74D	sorry
questions 49–50 present simple questions 2C, 49B	search (for) 133B	sorry + to 65C
		sorry to do and sorry for/about doing
past simple questions 5C, 49B	see with the present simple or can 4C	66C
negative questions 49D	•	sorry about/for 130D
embedded questions (Do you know	see someone do/doing 67	feel sorry for 130D
what ?) 50A	see off 140D	sound
reported questions 50B	seem	sound + adjective 99C
question tags 52	seem + to 54C	sound as if 118
quite 104	seem + adjective 99C	space (space and a space) 73B
rather	-self (myself/yourself etc.) 82, 83D	
would rather 59C	series 79B shall and will 22D	speak (to) 132A
I'd rather you did something 59D		species 79B
rather cold / rather nice etc. 104	shall I/we? 21D	spelling Appendix 6
reason (for) 129A	Let's , shall we? 52D	spend (spend money) 63D, 136E
recommend 34A-B	shall and other modal verbs	<pre>spite (in spite of) 113 start (start + to or -ing) 56C</pre>
reflexive pronouns (myself, yourself	Appendix 4	state verbs (like, know, belong etc.) 4A,
etc.) 82	American English Appendix 7	
by myself/yourself etc. 83D	shocked	6E, 10D, 16E, 17A still 111
refuse (+ to) 54A, 56A	shocked and shocking 98	
regret (+ -ing and to) 53D, 56B	shocked at/by 130C	still and yet 111C
regular and irregular verbs	short (of) 131B	stop
Appendix 1	short forms (I'm, you've, didn't etc.)	stop + -ing 53, 56A
relationship (with/between) 129E	Appendix 5	stop someone (from) + -ing 53C, 62B,
relative clauses 92-96	should 33–34	66D
relative clauses as object 93	should and had better 35B	stupid (stupid of someone to do
prepositions in relative clauses 93C	should and other modal verbs	something) 65B, 130A
two types of relative clause 95	Appendix 4	subjunctive 34B
relative pronouns 92-96	shout (at/to) 132D	American English Appendix 7
who 92–96	show	succeed (in + -ing) 62A, 66D, 136A
which 92-93, 95-96	show in passive sentences 44A	such
that 92-94	show someone how/what + to 54D	such and so 102
that and what 92D	show off 141C	such as 117A
whose 94A, 95B	show up 143E	suffer (from) 135C
whom 94B, 95B, 96A-B	similar (to) 131C	suggest
where 94C, 95B	simple past see past simple	suggest + should 34A-C, 55B
of whom / of which 96B	simple present see present simple	suggest + -ing 53, 54A, 56A
rely (on) 135D	since	superlative (longest/best etc.) 108
remember	with present perfect 8B, 9B, 11–12	suppose (I suppose so/not) 51D
remember + to and -ing 56B	since and for 12A	supposed (He is supposed to) 45B
remember how/what + to 54D	how long is it since ? 12C	sure
remind	since (= because) 116B	sure + to 65E, 84B
remind + to 55B	singular and plural 69, 71, 79	sure of/about 131B
remind of/about 134E	they/them/their used for somebody/	surprised
reported speech 47–48	nobody etc. 85E, 86C, 90C	surprised + to 65C
reported questions 50B	slightly (+ comparative) 106A	surprised and surprising 98
responsible (for) 131C	smell	surprised at/by 130C
rise (in) 129C	with the present simple and can 4C	suspect (of) 62B, 135A
risk (+ -ing) 53, 56A	smell something (burn)ing 67D	suspicious (of) 131A
room (countable or uncountable noun)	smell + adjective 99C	tags (question tags) 52
70A	so 516	take
	so am I, so do I etc. 51C	take care of 133C
's (apostrophe s) 81, Appendix 5.1	I think so, I hope so etc. 51D	take somebody in 138B
said (it is said that) 45A	so that (purpose) 64D	take off 140
same (the same as) 73A, 107C	so and such 102	take down 142A
satisfied	so + adjective + that 102B	take up 143
satisfied and satisfying 98	so long as 115B	talk
satisfied with 130B	solution (to) 129D	talk to somebody 132A
say	some 69C, 71, 85	talk about something 62A, 133A
say and tell 48C	some with countable nouns 71	taste
say (+ to) 48D	some and any 85	with the present simple or can 4C
scared (of) 131A	somebody/someone/something/	taste + adjective 99C
scenery (uncountable noun) 70B	somewhere 85	,
school (school / the school) 74A	some (of) 88	

soon (as soon as) 25A-B

each	to 126	was/were 5D
teach in passive sentences 44A	to+-ing 60C	was/were -ing (past continuous) 6
teach somebody how to do something	noun + to 129D	was/were going to 20D
54D	adjective + to 130A, 131C	was/were able to 26D
teach + to 55B	verb + to 132, 136D	was and were in if sentences 39C
telephone see phone	too and enough 103	waste (waste time + -ing) 63D
tell	top (at the top) 124C	weather (uncountable noun) 70B
tell in passive sentences 44A	translate (from/into) 136B	well 101A
tell and say 48C	travel (uncountable noun) 70B	were (used with I/he/she/it) 39C, 118D
tell someone to do something 48D, 55B	trouble (have trouble doing something)	what
tell someone what to do 54D	63C	what in questions 49
tell off 141C	try	what for? 64C
temporal clauses (when clauses) 25	try + to or -ing 57A	What! (exclamations) 71A-B
tend (+ to) 54C	try out 139C	what and that (relative clauses) 92D,
than 105, 107	try on 140C	93D
thank (for) 62B, 132B, 135B	turn	what and which (relative clauses) 96C
that	turn out 139	when
said that 47B	turn on/off 137C, 140A	when + present simple / present perfect
in relative clauses 92-94	turn up 142A, 143E	25
the 72-78	turn down 142	when and if 25D
the and a/an 72, 73B	two-word verbs see phrasal verbs	when + -ing 68B
the sea, the sky etc. 73B	typical (of) 131B	even when 112D
the cinema, the theatre etc. 73C		when and as 116
school / the school 74	uncountable nouns 69-70	where (in relative clauses) 94C, 95C
children / the children 75	understand (how/what + to) 54D	whether 50
the + adjective (the young etc.) 76B	university (university / the university)	which
the + nationality words (the French	74B	which in questions 49
etc.) 76C	unless 115A	which in relative clauses 92–93, 95–96
the with geographical names 77	until (or till)	all/none/some of which 96B
the with streets, buildings etc. 78	until + present simple / present perfect	while
the the (with comparatives) 106D	25A-B	while + present simple / present perfect
the + superlative (the oldest etc.) 108B	until and by 120B	25A
there (and it) 84	up (verb + <i>up</i>) 137, 142–144	while + -ing 68B
there's no point in 63A	upset (about) 130B	while and during 119B
there will/must/should etc. 84B	use (it's no use + -ing) 63A	who
there is + -ing or -ed 97D	used	who in questions 49
they/them/their (used for somebody/	used to do 18	who in relative clauses 92–96
anybody/nobody/ everybody)	be/get used to 61	who and whose in relative clauses 94A
85E, 86C, 90C	I am used to doing and I used to do 18F,	who and whom in relative clauses 94B
think	61D	whole 90D-E
I think and I'm thinking 4B	usually (position of usually) 110	on the whole 127B
I think so, I don't think so 51D	verbs see also present, past, future,	whom
think of + -ing 54A, 62A, 66D	passive etc.	in questions 49C
think about and think of 134B	verbs not used in continuous tenses	in relative clauses 94B, 96A-B
though 113E	4A, 6E, 10D, 16E, 17A	all/none/some of whom 96B
as though 118	list of irregular verbs	whose (in relative clauses) 94A, 95C
even though 112D, 113E	Appendix 1.4	why
threaten (+ to) 54A, 56A	present and past tenses	why isn't/didn't (etc.) ? 49D
throw	Appendix 2	why in relative clauses 94E
throw to/at 132D	verbs + -ing and verbs + to	will 21–22
throw away 137C, 145B	(infinitive) 53–59	will you? 21C–D, 37A
till see until	verbs + preposition 62, 132–136	will and shall 21D, 22D
time		will and going to 23
it's the first time I've 8D	phrasal verbs (<i>break down / get on</i> etc.) 137–145	will be doing (future continuous) 24
it's time 35C	137-143	will have done (future perfect) 24
countable or uncountable noun 70A	wait (for) 133B	will in if and when sentences 25, 115C
on time and in time 122A	want (+ to) 55A, 66D	will and would 36B, Appendix 4
tired	warn	will in the passive 43A
tired and tiring 98	warn someone (not) to do something	Don't , will you? 52D
tired and tiring 38 tired of 130C	55B	will and other future forms
to + infinitive (to be / to do etc.) see	warn someone of/about something	Appendix 3
infinitive	134F	will and other modal verbs
		Appendix 4

Index

```
wish 41
 I wish I knew etc. 39, 41
 I wish I'd known etc. 40C, 41
 wish and hope 41A
 wish ... would 41D
with
 noun + with 129E
 adjective + with 130B-C, 131C
 verb + with 136C
without (+ -ing) 60B
won't (= will not) 21–22
word order
 have something done 46
 questions 49
 negative questions 49D
 embedded questions (Do you know
 what ... ?) 50A
 reported questions 50B
 order of adjectives 99
 verb and object together 109A
 place and time 109B
 position of adverbs with the verb (also,
 always etc.) 110
 word order with phrasal verbs (turn on
 the light, turn it on etc.) 137C
work
 uncountable noun 70B, 74C
 work out 139B
worried (about) 130B
worse 105C
worst 108A
worth (it's worth + -ing) 63B
would 36
 would and will 36B
 would you ... ? 37A
 would you like? I'd like 37E
 would in if sentences 38-40
 wish ... would 41D
 would like/love/hate/prefer + to ... 55A,
 58B-C
 would prefer 58B, 59B
 would rather 59C-D
 would and other modal verbs
 Appendix 4
write
 write to 132B
 write down 142D
yet
 yet and still 111C
 yet + present perfect 7D
```

Grammar words

This a list of words used in the explanations in this book.

active and passive

Many verbs can be active or passive. For example, build:

My grandfather built this house. (active)

This house was built by my grandfather. (passive)

The active sentence begins with *My grandfather* (the subject). This sentence tells us something about my grandfather and what he did (he built this house).

The passive sentence begins with *This house* (the subject). This sentence tells us something about the house (it was built by my grandfather).

Passive forms are be + past participle. Compare:

active passive

I can't repair it. It can't **be repaired**. Somebody stole my wallet. My wallet **was stolen**.

Have they cleaned the room? Has the room been cleaned?

See Units 42-44.

adjective

An adjective is a word that tells us about somebody or something. *Nice, tall, hungry, foreign* and *interesting* are all adjectives.

Adjectives go before a noun:

a **nice** day **foreign** languages

or after some verbs (be, get, seem, look, taste etc.)

she's tall this looks interesting

See Units 98-101, 65, 76 and 130-131.

adverb

Adverbs often end in -ly, for example:

slowly really fortunately

These -ly adverbs often tell us how somebody does something:

quietly carefully safely

Other adverbs do not end in -ly. Many of these adverbs tell us where, when or how often something happens. Here, yesterday and always are all adverbs.

Some adverbs (for example very, really and absolutely) are used with adjectives:

very sorry really nice absolutely enormous

See Units 100, 101 and 110.

apostrophe

We use an apostrophe (') instead of the missing letter(s) in a short form:

I'm (= I **a**m) you've (= you **ha**ve)

We also use an apostrophe + s (-'s) to show possession:

Rachel's car my sister's friends the cat's tail

See Unit 81 and Appendix 5.

article

A/an and the are articles. Articles are a type of determiner.

See Units 71-78.

auxiliary verb

We use auxiliary verbs together with other verbs:

we **are** going the plane **has** landed I **can't** help **do** you know

In these examples, going, landed, help and know are the main verbs. Are, has, can and do are auxiliary verbs.

didn't (= did not)

See Units 51-52.

clause

A clause is a whole sentence or a part of a sentence. There is always a verb in a clause. Examples of clauses:

<u>I'm tired</u>. (one clause, one sentence)

<u>I'm tired</u> and <u>I want to go home</u>. (two clauses, one sentence)

<u>I was tired when I got home</u>. (two clauses, one sentence)

Although I was tired, I went out, which wasn't a good idea. (three clauses, one sentence)

Some clauses begin with a participle (talking/standing/injured/stolen etc.):

Who were those people standing outside your office?

See Units 68 and 92-97.

comparative and superlative

Adjectives and adverbs have comparative and superlative forms.

The comparative form is -er or more ...:

 $old \rightarrow older$ important \rightarrow more important

The superlative form is -est or most ...:

 $old \rightarrow oldest$ important \rightarrow most important

See Units 105-108.

conjunction

A conjunction is a word that joins clauses. For example, in the following sentences *but* and *if* are conjunctions: We were hungry, **but** there was nothing to eat.

If she gets the job, she'll be really happy.

Other conjunctions are and, so, or, when, because, although and that.

See Units 25, 38-40 and 113-120.

contraction see short form

continuous

Continuous verb forms are be + -ing. For example:

/ am working present continuous/ was working past continuous

/ have been working present perfect continuous past perfect continuous

I will **be working** continuous infinitive (= future continuous)

I might **be working** continuous infinitive

I might have been working
I pretended to be working
to + continuous infinitive

See Units 1, 3-4, 6, 9-12, 16, 19, 24 and 54.

countable and uncountable see noun

determiner

These words are determiners:

a, an, the (articles) my, your, his, her, its, our, their (possessives)

We use a determiner with a noun:

the airport your new car my best friend

The following words are determiners too (used with a noun), but they can also be pronouns (used without a noun):

this, that, these, those some, any, no, all many, much, few, little both, either, neither, each

For example:

I like this jacket. (determiner)
I like this. (pronoun)

See Units 71-78 and 85-91.

direct speech and reported speech

When we use direct speech, we use the words of the speaker. For example:

Paul went home early. He said 'I'm not feeling good.'

When we use reported (or indirect) speech, we change I'm not to he wasn't:

Paul went home early. He said he wasn't feeling good.

See Units 47-48.

future

To talk about the future, we use present tenses (*I leave, I'm leaving* etc.), will or (be) going to. See Units 19–25 and Appendix 3.

infinitive

The infinitive form of a verb is the form without any extra ending (the form you will find when you look in a dictionary). Sometimes this is called 'the base form'. So *understand*, *dance* and *stay* are infinitive forms:

He doesn't understand.

Let's dance.

We can't stay here.

The infinitive is often used with to:

It's hard to understand.

I'm not going to dance.

We don't want to stay here.

irregular verb see regular and irregular verbs

modal verb

The following are modal verbs:

can could will would shall should may might must ought

These verbs are followed by the infinitive (can see, should go, must work etc.).

See Units 21-41.

negative

The negative form is verb + not: I'm not, he did not (didn't), they cannot (can't) etc.

noun

A noun is a word for somebody or something. In the sentence

My friend plays tennis most weekends.

friend, tennis and weekends are nouns.

A noun can be countable (friend/banana/weekend) or uncountable (tennis/water/electricity).

A countable noun can be singular (friend/banana/weekend) or plural (friends/bananas/weekends).

See Units 69-71.

object see subject and object

participle see present participle and past participle

passive see active and passive

past see tense

past participle

The past participle of regular verbs ends in -ed (cleaned, danced, played etc.). Irregular verbs have different endings, for example lost, broken, done.

We use the past participle for perfect forms (have cleaned, had done etc.) and passive forms (is cleaned, was broken etc.).

See also Units 7, 42, 97 and Appendix 1

perfect

Perfect verb forms are have + past participle. For example:

she has gone present perfect she had gone past perfect past perfect she must have gone present perfect infinitive

she will have gone perfect infinitive (= future perfect)

she would like to have gone to + perfect infinitive

Perfect forms can also be **continuous**: I have been waiting / I had been waiting / I must have been waiting etc.

See Units 7-16, 24, 27-29, 33, 36, 40, 43, 45, 53-54 and 58.

phrasal verb

A phrasal verb is a verb + in/out/on/off/up/down/away/back etc. These words are sometimes called particles (a type of adverb). For example:

get on take off come back break down keep up

Sometimes phrasal verbs are used for movement and direction:

Go away and don't come back!

I took my shoes off.

But often they have a special meaning. For example:

My brother and I don't get on very well. (= we don't have a good relationship)

There are a few problems I need to sort out. (= I need to solve)

Sometimes there is a preposition after a phrasal verb:

I don't get on with my brother.

Here, *get on* is a phrasal verb and *with* is a preposition.

See Units 137-145.

plural see singular and plural

preposition

Some examples of prepositions:

at, in, on, to, of, for, with, by, from, during

Prepositions are usually followed by a noun or pronoun:

I don't like going out at night.

They live in a small village.

What's the name of this street?

This is for you.

Sometimes (for example, in questions), there is a preposition at the end of a sentence:

What are you looking for?

See Units 121-136.

present see tense

present participle

The present participle ends in -ing (going, dancing, thinking etc.).

We use the present participle for continuous forms of the verb (I'm going, they were dancing etc.).

We also use participles in sentences like:

Joe hurt his knee **playing** football.

See Units 68 and 97.

pronoun

These words are pronouns:

//me, you, he/him, she/her, we/us, they/them, it (personal pronouns)
mine/yours/his/hers/ours/theirs (possessive pronouns)
myself/yourself/themselves etc. (reflexive pronouns)

Other pronouns include:

someone/nobody/everything etc.

this/that/these/those

See Units 82–91. See also relative pronouns and determiners.

question tag

A question tag is a 'mini-question' that we sometimes put on the end of a sentence:

You haven't seen Kate, have you?
There was a lot of traffic, wasn't there?

See also Unit 52.

regular and irregular verbs

The past simple and past participle of regular verbs are the same and end in -ed. For example:

/ worked (past simple)

I have **worked** (past participle used with have)

Tom painted the room. (past simple)

The room will be **painted**. (past participle used in the passive)

The past simple and past participle of irregular verbs are sometimes the same and sometimes different. But they do not end in -ed. For example:

/ lost (past simple)

I have lost (past participle with have)

Somebody **stole** my phone. (past simple)

My phone was **stolen**. (past participle used in the passive)

See Appendix 1.

relative clause

A relative clause gives information about something or somebody. Relative clauses often begin with relative pronouns (who, whom, whose, which, that):

An architect is a person who designs buildings.

Grace works for a company that makes furniture.

See Units 92-96.

relative pronoun see relative clause

sentence

A sentence has one or more clauses.

My phone rang. (one clause)

My phone rang, so I answered it. (two clauses)

If my phone rings, can you answer it for me, please? (two clauses)

A sentence begins with a capital letter (A, B, C etc.) and ends with a full stop (.).

short form (or contraction)

In spoken English, we usually say I'm / you've / didn't etc. These are short forms or contractions. The full forms are I am / you have / did not.

When we write short forms, we use an apostrophe (') for the missing letters.

See Appendix 5.

singular and plural

A singular form is used for one person or thing. For example: flower, school, child.

A plural form is used for more than one person or thing. For example: flowers, schools, children.

Verbs sometimes have different forms for singular and plural. For example:

Where **does she** live? (singular) Where **do they** live? (plural)

See Units 71 and 79.

subject and object

In the following sentences, *Tom* is the subject:

Tom is eating an apple.

Tom saw Helen.

Tom plays football.

After the subject, there is a verb (is eating, saw, plays) and an object (an apple, Helen, football). The object is what he's eating, who he saw, what he plays.

The subject normally goes before the verb (*Tom is eating*), and the object goes after the verb (*eating an apple*). In questions, the verb usually goes before the subject – see Unit 49A.

Some verbs (for example give, show, buy) can have two objects. For example:

Helen bought her mother a present.

Her mother is the indirect object (= the receiver) and a present is the direct object (what Helen bought).

See Units 42, 44A, 46B, 49, 55, 93, 94B, 95B and 137C.

subjunctive

The subjunctive has the same form as the infinitive: do, be, eat, play etc. You can use the subjunctive after insist, recommend, suggest etc. You can also use should:

I insisted that he apologise.

I insisted that he should apologise.

See Unit 34.

superlative see comparative

syllable

A syllable is a part of a word. For example, the word remember has three syllables: re-mem-ber.

tense

A tense is a verb form that shows time. English verbs have two main tenses, present and past.

Present and past tenses can be simple or continuous. For example:

present past

I walk (present simple)

I walked (past simple)

lam walking (present continuous) | lam walking (past continuous)

All of these can also be perfect (with have):

I have walked (present perfect simple)

I had walked (past perfect simple)

I have been walking (present perfect continuous) I had been walking (past perfect continuous)

See Units 1–18 and Appendix 2.

uncountable see noun

verb

A verb is a word for an action (go, eat, work), a happening (rain, find, die) or a state (be, know, want). In the sentence

Tom is hungry and wants something to eat.

is, wants and eat are all verbs.

Verbs have four or five different forms. For example:

infinitive (or base form)	+ 5	+ ing (present participle)	past simple	past participle
work	works	working	worked	worked
buy	buys	buying	bought	bought
eat	eats	eating	ate	eaten

word order

Word order is the way words go together in a sentence. For example, we say:

a modern building (not a building modern)

I don't know where she is. (not I don't know where is she)

She always walks to work. (not She walks always)

See Units 49-50, 99, 109-110 and 137.