

AUSSIA ONLA) ICE

ENTERPRISE

Student's Book

Virginia Evans Jenny Dooley

Contents

Unit	1	Present Simple - Present Continuous - Stative Verbs - Too/Enough	p. 4
Unit	2	Past Tenses - Present Perfect Tenses - Have gone to - Have been to - Have been in - Relative Clauses	p. 12
Revi	sion	1	•
Unit		Reported Speech - Statements - Questions - Commands/Requests/Suggestions -	
		Introductory Verbs - Reporting a Dialogue/Conversation - Punctuation in Direct Speech	р. 26
Unit	4	Conditionals - Wishes	p. 38
Revi	sion	2	p. 48
Unit	5	The Passive - Personal/Impersonal Construction - Causative Form (Have something done)	p. 50
Unit	6	Countable/Uncountable Nouns - Singular/Plural Verb Forms - Some/Any/No -	
		Expressing Preferences - Clauses of Result - Articles - Question Tags	р. 58
Revi	sion	3	p. 70
Unit	7	Modal Verbs Expressing: Logical Assumptions, Possibility, Obligation/Duty/Necessity,	
		Prohibition and Criticism	p. 72
Unit	8	The Infinitive - The -ing form (gerund) - So - Neither/Nor	р. 80
Revi	sion	4	p. 90
Unit	9	Positive/Negative Addition - Joining Ideas - Clauses of Contrast - Clauses of Reason -	00
		Clauses of Result	•
		Clauses of Purpose - Future Forms - Time Words/Expressions	
Revi	sion	5	р. 108
Unit	11	Asking for/Giving and Refusing Permission - Making Offers and Suggestions -	
		Participles - Infinitive without to/-ing Form	
Unit		Comparative/Superlative Forms of Adjectives/Adverbs - Types of Comparisons - Like/As	
Revi	sion	6	p. 126
Unit	13	Prepositions of Place/Movement/Time - Verbs/Adjectives/Nouns with Prepositions	
		Irregular Verbs	p. 142
		Appendices	p. 143
		Progress Tests	p. 147

Present Simple

We use the present simple:

- for permanent states and repeated or habitual actions.
 - Jean **works** for a catering company. (permanent state)
 - She always **takes** the bus to school. (habitual action)
- for general truths and laws of nature.
 Water freezes at 0°C.
 Mammals feed their babies on milk.
- for timetables (of planes, trains, etc.) and programmes.
 - The last train to London leaves at 9:15pm.
- for sports commentaries, reviews and narration.
 In the end, Gail finds her mother and they all live happily ever after. (narration)

Time expressions we use with the present simple:

usually, often, always, every day/week/month/ year, etc., in the morning/afternoon/evening, at night/the weekend, on Mondays, etc.

Present Continuous

We use the present continuous:

- for actions happening at or around the moment of speaking.
 - Tim **is doing** the dishes at the moment. Kim and Jo **are looking for** a flat these days.
- for fixed arrangements in the near future, especially when the time and place have been decided.
 We're going to the opera next Saturday.
- for situations which are changing or developing during the present time.
 The hole in the ozone layer is becoming bigger
 - and bigger.

 with adverbs such as always, constantly,
- with adverbs such as always, constantly, continuously, etc. for frequently repeated actions, to express annoyance, irritation or anger.

You're always leaving your newspaper on the floor.

Time expressions we use with the present continuous:

now, at the moment, at present, these days, still, nowadays, today, tonight, etc.

Note: - always + present simple ⇒ "every time" I always have a shower in the morning.

- always + present continuous → "all the time" "too/very often"
- You're always playing your music too loud.

 We cannot use never ... again with the present simple.

We cannot use **never ... again** with the present simple.

I'm never painting the house by myself again. (NOT: I never paint the house by myself again.)

Stative Verbs

- Stative, or state verbs as they are often called, describe a state rather than an action and do not normally have continuous tenses. These include:
 - verbs which express likes or dislikes: like, love, dislike, hate, enjoy, prefer, etc.
 - verbs of the senses: see, hear, smell, taste, feel, look, sound, etc.
 - verbs of perception: know, believe, understand, realise, remember, forget, notice, think, see (= understand), etc.
 - some other verbs such as: be, contain, include, belong, fit, need, matter, cost, mean, own, want, owe, have (= possess), weigh, wish, keep (= continue), etc.
 - Some of the verbs above are used in continuous tenses when they describe actions and not states. Study the examples in the box that follows:

Present Simple

Present Continuous

She **is** very polite. (= character - permanent state)

I **think** his car is fantastic. (= I believe)

They have (got) a sailing boat. (= they possess)

Your mother looks very young. (= she appears to be)

I can see a flock of birds in the sky. (= I use my eyes)

I see what you mean. (= I understand)

This scarf **feels** like silk. (= it has the texture of)
This sandwich **tastes** delicious. (= it has a delicious flavour)

Your hair **smells** nice. (= it has a nice smell) She **appears** to be very upset. (= she seems)

Those trousers **fit** you perfectly. (= they are the right size)

He is being very nice. (= he is behaving)

I'm thinking about going to Scotland. (= I am considering)

They're having a good time. (= they are enjoying themselves)

The mechanic **is looking at** my motorcycle. (= he is checking/examining)

Are you seeing your brother tomorrow? (= are you meeting?)

You're seeing things. There's no one in the house. (= you are imagining)

Mum is feeling Jo's forehead. (= she is touching) She's tasting the sauce to see if it's OK. (= she is testing the flavour)

She's smelling the roses. (= she is sniffing)

My brother's band is appearing at the Great Pallas.

iny protner's band is appearing at the Great Pallas. (= they are performing)

Sue **is fitting** new cupboards in her kitchen. (= she is putting)

Note: a) The verb **enjoy** can be used in continuous tenses to express specific preference.

I'm **enjoying** this play a lot. (specific preference) **but:** I **enjoy** going to the theatre. (general preference)

b) The verbs look (when we refer to sb's appearance), feel (= experience a particular emotion), hurt and ache can be used in the continuous or simple tenses with no difference in meaning. You look fabulous today. → You are looking fabulous today. She feels sick. → She's feeling sick.

Too - Enough

- Too has a negative meaning. It shows that something is more than enough, necessary or wanted. It is used in the following patterns:
- a) too + adjective/adverb + to- infinitive It is too cloudy to sunbathe.
- b) too ... for somebody/something This sauce is too spicy for me.
- c) too ... for somebody/something + to- infinitive

 The water is too cold for them to swim in.

 The river is too polluted for fish to live in.

We also use **too** + **much** with uncountable nouns and **too** + **many** with countable nouns in the plural. You put **too much milk** in my coffee. There are **too many chairs** in this room.

But: Before adjectives that are not followed by nouns and before adverbs we use too and not "too much."

Tom is too young to join the club. (NOT: Tom is too young to join the club.)

She always arrives at the airport too early. (NOT: She always arrives at the airport too early.)

- **Enough** has a positive meaning. It shows that there is as much of something as is wanted or needed. It is used in the following patterns:
- a) adjective/adverb + enough + to- infinitive It is warm enough to go swimming.

 But: not + adjective/adverb + enough + to-infinitive (negative meaning)

 It isn't cold enough to turn on the heating.
- b) enough + noun + to- infinitive We've got enough charcoal to have a barbecue.

Present Simple - Present Continuous

1 Identify the tenses in bold, then match them with the correct description.

Δ

- 1 Ham helping Helen choose her wedding dress on Saturday.
- 2 Do bats live in caves?
- Carl is always interrupting me.
- 4 She often **goes** to the gym on Fridays.
- 5 The evening performance starts at nine o'clock.
- 6 Bill and Rob are repairing the cottage roof at the moment.
- 7 The black car stops in front of the bank and three suspicious looking men get out of it.
- 8 The rate of unemployment is decreasing slowly.

B

- **a** timetable or programme
- **b** fixed arrangement in the near future
- c repeated or habitual action
- d general truth or law of nature
- e expressing annoyance about a frequently repeated action
- f action happening at or around the moment of speaking
- **g** changing or developing situation
- h sports commentary, review or narration

2 Underline the correct tense.

- 1 More and more people **move/are moving** to the countryside these days.
- 2 Sheila works/is working as a costume designer for the local theatre company.
- 3 Computer holds/is holding a five-day seminar on computers for all its employees next week.
- 4 Lauren doesn't leave/isn't leaving her house before 9 o'clock in the morning.
- 5 No wonder the phone bills are so high! You always talk/are always talking on the phone!
- 6 I don't teach/am not teaching in the evenings at present.
- 7 Do amphibians live/Are amphibians living both on land and in water?
- 8 I never go/am never going to that restaurant again! The food was horrible!
- **9** They **prefer/are preferring** to go on holiday in spring when the resorts are less crowded.
- **10** Chris and Helen **are having/have** a garden party on Sunday afternoon.

3 Put the verbs in brackets into the correct tense.

- 2 A: Would you like to go to the cinema on Sunday?
 - B: I'm sorry. I (visit) my grandparents this weekend.
- 3 A: Hurry up! The train (leave) at 2:30.
 - B: I'll be ready in five minutes.
- **4** A: Pam (always/complain) about something.
 - B: Yes, it's annoying, isn't it?
- 5 A: More and more people (recycle) their rubbish.
 - B: That's good news.
- 6 A: Could you give me a lift tomorrow morning?
- 7 A: Can I speak to Mr Collins, please?
 - B: I'm afraid he's not available at the moment. He (have) a meeting with some clients.
- 8 A: What do you know about snakes?
 - B: I know that they are reptiles and they(lay) eggs.
- 9 A: I haven't seen Bob for ages. How is he?
 - B: Oh, he (work) for an advertising company now.
- 10 A: Are you busy? I need some help.
 - B: No, I (not/do) anything at the moment. I can help you.
- 11 A: Your hair (look) great today. Have you had it cut?
 - B: Yes, I had it done yesterday.

4 Fill in the gaps below with the present simple or present continuous form of the verbs in the list, as in the example.

be (x2), leave, seem, know, wait, write, fly, grow up, have, make, hope, need, work, attend, come back, look forward

Dear Marianne,

How 1)are you? I 2) to tell you
our great news.
As you 3) Brad 4) for
an international media company. Well, he was
offered the opportunity of a lifetime last week $-$ to
live and work in Madrid for two years. He
5) tomorrow for sunny Spain to
look for a flat for us. He 6) at noon so I
7) a long list of the things he
8) to consider before choosing a flat.
We 9) so many things to do when
he 10) Sally's
wedding in May and we have to pack all our things.
12) to it so much, I can hardly
wait.
Jack and Katie 13) fine. They
14) so quickly that it 15)
like only yesterday they were babies.
Well, the kids 16) for me to make their
lunch so I'd better go. I 17)
you're all fine. We'll see you at Sally's wedding.

Love, Fiona

Stative Verbs

- 5 Put the verbs in brackets into the present simple or the present continuous.
- 1 A: Michael is being (be) very quiet today. Is anything wrong?
 - B: No, I don't think so.
- 2 A: These towels (feel) as soft as silk.
 - B: I've just washed them.
- 3 A: We (think) of moving back to England.
 - B: Really? When?
- **4** A: Where's Andrew? We can't find him anywhere.
 - B. It (look) as if he's disappeared.
- 5 A: What perfume are you wearing? It (smell) lovely.
 - B: Thanks. It's called "Angel".

	A: The Trio Dance Group (appear)
	at the Odeon tonight.
	B: Shall we go?
7	A: This skirt (not/fit) me any more.
	B: You must have gained some weight.
8	A: Mum, I saw a ghost last night.
	B: Don't be silly. You
	(just/see) things.
9	A: What's Dad doing?
	B. He (taste) the potatoes to see if
	they are cooked.
0	· · · · · · · · · · · · · · · · · · ·
	cottage in Cornwall.
	B: I know. They bought it a few years ago.
11	
•	problem is.
	B: No, I don't understand it either.
12	
12	How did you make it?
	B: Well, it's really very simple.
	A: What's that noise?
13	
	B: It (sound) like Jane playing
	her trumpet!
14	A: Are you busy at the moment?
	B: Yes. I (arrange) a very
	important mooting
	important meeting.
15	A: What time (the train/leave)?
15	
15	A: What time (the train/leave)?
	A: What time (the train/leave)? B: At 6 o'clock.
15 6	A: What time
	A: What time (the train/leave)? B: At 6 o'clock.
6	A: What time
	A: What time
6	A: What time
6 1 2 3	A: What time
6	A: What time
6 1 2 3	A: What time
6 1 2 3 4	A: What time
6 1 2 3	A: What time
6 1 2 3 4	A: What time
6 1 2 3 4 5	A: What time
6 1 2 3 4	A: What time
6 1 2 3 4 5	A: What time
6 1 2 3 4 5	A: What time
6 1 2 3 4 5	A: What time
6 1 2 3 4 5 6	A: What time
6 1 2 3 4 5	A: What time

the tyre on his car.

9	A: Karen, (you/know)
	the answer to question two?
	B: Yes Miss. Water (boil)
	at 100°C.
10	More and more people
	(develop) health problems because of air pollution.

7 Tick the correct sentence, as in the example.

- 1 a) The train from Brussels arrives at 2:20 at Platform 5.
 - b) The train from Brussels is arriving at 2:20 at Platform 5.
- 2 a) Mr Lewis doesn't go to the supermarket today.
 - b) Mr Lewis isn't going to the supermarket today.
- 3 a) Renée always breaks things in the kitchen.
- b) Renée is always breaking things in the kitchen.
- 4 a) Greg and Julie live in a flat in Manhattan.
 - b) Greg and Julie are living in a flat in Manhattan.
- 5 a) Do we visit Grandma and Grandpa this Sunday?
 - b) Are we visiting Grandma and Grandpa this Sunday?
- 6 a) Cats don't like water.
 - b) Cats are not liking water.
- 7 a) Jacob never changes a flat tyre again.
 - b) Jacob is never changing a flat tyre again.
- 8 a) How much does the silk blouse cost?
 - b) How much is the silk blouse costing?
- 9 a) More and more people eat healthily.
- b) More and more people are eating healthily.
- 10 a) That carton contains one litre of milk.
 - b) That carton is containing one litre of milk.

8 There are eight mistakes in the letter below. Find the mistakes and correct them.

Dear Kate,

How are you? I'm writing to you from Bali. I am being here on holiday. The weather is hot and sunny so I'm getting a great tan! I get up early every morning and go swimming in the warm sea. I go on a boat trip tomorrow morning. I'm really looking forward to it.

Right now I sit on the beach. There is a restaurant nearby and the food is smelling wonderful! I'm starting to feel very hungry. Food in Bali is tasting lovely. I must be careful, though, as I am thinking I have already gained some weight!

Well, I come home on Tuesday. My parents meet me at the airport.

See you soon, Love, Jenny

Too - Enough

...√...

.

......

.

......

9 Fill in the gaps with too or enough and one of the adjectives from the list, as in the example.

stormy, strong, young, impatient, tired, rich, old, experienced, creative, excited

- 1 The weather was ...too stormy... to go for a drive so we rented a video instead.
- 2 I'll call the babysitter. You're notto stay at home alone.
- 3 The little girl woke up very, very early on her birthday because she was to sleep.
- 4 I'm not to apply for the job.
- 5 Rachel isn't to move all those boxes by herself.
- 6 A: Did you see Batman on TV last night?
 - B: No, I was to watch it.
- 7 I'm not to make my own clothes.
- 8 The baby is to eat on his own.
- 9 Becky is to buy a Mercedes.
- 10 Jake is to be a good teacher.

.....to.....

.

.....

.....

.....

.

.....

10 Complete the sentences with too or enough and the words in brackets.

1 A: How much material do you need? B: Well, I need for one large curtain. Say about 5 metres. (material) 2 A: Why are Bill and Ellen moving? B: Now that they have two children, their flat is for them. (small) 3 A: How about making an omelette? B: I don't think there are in the fridge to make an omelette. (eggs) 4 A: Did you visit Disneyland when you were in Paris? B: No. Unfortunately it was from where we were staying. (far) 5 A: How did the interview for the job go? B: Not very well. They said that I don't type for the position. (fast) 6 A: Let's go on a picnic! B: Isn't it outside to go on a picnic? (cold) 7 A: Why are you going to the library? B: It's not in here for me to study for tomorrow's exam. (quiet) 8 A: Was Matthew able to take the six o'clock train to Berlin? B: No. He didn't wake up to catch it. (early) 9 A: Mum, do you know where my favourite jeans

B: They are still in the clothes basket. I didn't

B: Unfortunately, she didn't do

in the final exam to pass the course. (well)

washing. (washing powder)

10 A: Did Diana pass the course?

have to do the

- 11 Correct the mistakes, as in the example.
 - 1 A: Are you going skiing this weekend?
 - B. No, we're too tired for go skiing.
 - 2 A: Valerie will be a great ballerina, don't you agree?
 - B: Actually, I don't think Valerie is graceful enough to becoming a ballering
 - **3** A: Do you need any flour from the supermarket?
 - B: No, I don't. I have too flour to make the cake.
 - **4** A: So, how was your history lesson today?
 - B: Well, the professor spoke so quickly for us to take notes.
 - 5 A: Does Carol like Mexican food?
 - B: No, she doesn't. It's enough spicy for her.
 - 6 A: Is the train packed at this time of day?
 - B: Yes, there are always too much people on the train at rush hour.
 - 7 A: Is the red dress my size?
 - B: No, it isn't. It's so big for you.

Use of English

Key Word Transformation

Study the examples. The second sentence has a similar meaning to the first sentence.

- 1 Dad hasn't finished painting the fence yet.still Dad is still painting the fence.
- 2 He wasn't old enough to enter the competition. young He was too young to enter the competition.
- 3 It's too warm for me to wear a coat.
 - not It's not cold enough for me to wear a coat.
- The station is far away; we can't go there on foot.
 near The station is not near enough for us to go on foot.
- 5 Richard is eighteen so he can vote.
 old Richard is old enough to vote.

in one day.

- 6 The curry was so spicy that I couldn't eat it.
 too The curry was too spicy for me to eat.
- 7 I can't do such a lot of washing in one day.

 much There is too much washing for me to do

12	Complete	each	sentence	with	two	to	five	words,
	including t	the wo	ord in bold					

1	i woke	up too late to have breakfast in the hotel.
	not	I did
		to have breakfast in the hotel.
2	The quanswer	uestion was so difficult that I couldn't
	too	The question was
_		answer.
3		n't finished watering the plants.
	still	He
		the plants.
4	This bo	x is heavy; you can't carry it on your own.
		This box
	•	you to carry on your own.
5	Loan't s	set all these tables in one hour.
_		There
		me to set in one hour.
6	Ren is	1.98m so he can become a basketball
•	player.	1.3011 30 He can become a basketball
		Da.:
	tall	Ben
		become a basketball player.
7		d isn't strong enough to fly back to its nest.
	WEdk	The bird is
		to its nest

Phrasal verbs

give away:
1) reveal, 2) give sth for free
give in:
admit defeat or that one cannot do
sth
give off:
emit
give out:
1) give freely, 2) come to an end,
3) emit
give up:
1) stop, 2) decide that one cannot
do sth and stop trying

13 Fill in the correct particle(s).

1	Linda has given work so she can look after her children.
2	Someone gave the secret
	plans and now the boss is angry.
3	The factory gives a lot of
	smoke, causing pollution.
4	Although they were losing the match, the team
	refused to give
5	When our supplies give, we'll have
	to turn back.
6	The shop is giving free gifts to
	anyone who spends more than £30.

Prepositions

arrive at (a small place)
arrive in (a town/city)
decide on sth
limit to sth
live with sb
pleased with sb/sth
popular with sb

prefer sth to sth else
serious about sth
socialise with sb
succeed in sth
think of/about sb/sth
warn sb about sb/sth
worried about sb/sth

14 Fill in the correct preposition.

1	John is serious starting his own
	business.
2	There is a limit the amount you can
	spend with your credit card.
3	Having a barbecue is a great way to socialise
	our new neighbours.
4	Many people were worried the
	reports they saw on television.
5	The doctor warned him the
	dangers of eating too much fat.
6	When you arrive the hotel, you
	will be shown to your room.
7	The teacher was pleased the
	exam results.
8	They can't decide who to invite to
	the party.
9	We're thinking buying a new car.
	Stanley lives his parents and his
	brothers.

15 Complete each sentence with two to five words, including the word in bold.

1 I'd rather wear glasses than contact lenses.

	prefer	
		contact lenses.
2	I stopped of stomach.	drinking coffee as it was bad for my
	gave	1
		coffee as it was bad for my stomach.
3		gers like this kind of music.
	popular	This kind of music
		most teenagers.
4	Someone r	evealed the company's plans for the
	gave	Someone
	_	the
		company's plans for the new project

5	Our supplies of drinking water have come to an end; we need to refill the bottles. given Our supplies of drinking water				
6		ed to complete her project on time. Pam			
7	The oven is a leak.	her project on time. emitting a smell of gas; there must be			
	giving	The oven			
8		a smell of gas; there must be a leak. nited were losing 3-0, they refused to t and continued trying. Although United were losing 3-0, they			
9		refusedand continued trying. are considering buying a yacht.			
	thinking	The Smiths buying a yacht.			
16		ach sentence with two to five words, e word in bold.			
1	The plate w	as so hot that she couldn't touch it. The plate was			
2		en like this game. This gametouch.			
3	to lose weig				
	gave	Joanne as she wanted to lose weight.			
4	I haven't fin still	ished reading the newspaper yet.			
5		supplies came to an end, so the dot turn back. The food supplies			
6	Anna mana	to turn back. aged to finish the race.			
		Anna the race.			
7	The cinema	a is too far for you to walk to. The cinema isfor you to walk to.			
8	Paula woul prefers	d rather wear jeans than a skirt. Paula			
		skirts.			

Error Correction

- 17 Cross out the unnecessary word.
 - 1 Kim is not so old enough to drive a car.
- 2 This dress is too short to wear it.
- 3 Kathy is too much reserved to speak in front of an audience.
- 4 She is too old enough to make her own decisions.
- 5 There isn't enough of light in here for me to read.

Word Formation

= against	eg	anti bacterial
= two	eg	bi lingual
with, together	eg	co -pilot
= former, previous	eg	ex -wife
= between	eg	inter continental
wrongly, badly,	eg	mis understand
not		
· = one	eg	mono syllable
= many	eg	multi cultural
	twowith, togetherformer, previousbetweenwrongly, badly,	= two eg = with, together eg = former, previous eg = between eg = wrongly, badly, eg not - one eg

- 18 Add the correct prefixes to the words in bold.
 - 1 When I was five years old, my parents bought me my first

		• • • • • • •	v,	OIC
2	Grah	am	is	a(n

seoldier. He left the

.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	-soluler. He le	it uio
army six months ago.		
ومغطين وموروا المبين مسمونيات والمراجع	but the curtain	e are

- 3 The bedroom walls are white, but the curtains arecoloured.
- 4 He's going to a(n)national conference about the environment.
- 5 At the meeting, no one interrupted the Prime Minister'slogue about education.
- 6 Natasha is verysocial. She doesn't like meeting new people.
- 7 Children whobehave will be sent to the headmaster.
- 8 Sheila Watson is theauthor of this book.

Past Simple

We use the past simple:

 for an action which happened at a definite time in the past. The time is stated, already known or implied.

Sheila arrived in Tokyo last week.

 for actions which happened immediately one after the other in the past.

He got out of bed, went to the kitchen and turned on the coffee machine.

for past habits or states which are now finished.
 In such cases we can also use the expression used to.

I lived/used to live in France five years ago.

Time expressions we use with the past simple:

yesterday, then, when, How long ago ...?, last night/week/month/year/Tuesday, etc., three days/ weeks, etc. ago, in 1997, etc.

Past Continuous

We use the past continuous:

 for an action which was in progress at a stated time in the past. We do not mention when the action started or finished.

I was watching the football game on TV at 8 o'clock last night.

 for an action which was in progress when another action interrupted it. We use the past continuous for the action in progress (longer action) and past simple for the action which interrupted it (shorter action).

We were playing Scrabble when the lights went out.

for two or more simultaneous actions.
 Natalie was flying her kite while her sister was riding her bicycle.

 to describe the atmosphere, setting, etc., and give background information to a story.
 The sun was shining and the birds were singing that summer morning in Nashville. Emily was getting ready for work and Joe was making pancakes for the children.

Time expressions we use with the past continuous:

while, when, as, all morning/evening/day/night, etc.

Past Perfect

We use the past perfect:

- for an action which happened before another past action or before a stated time in the past.
 They had tidied their room by the time their parents arrived. (before another action)
 She had cooked dinner by six o'clock. (before a stated time)
- for an action which finished in the past and whose result was visible in the past.

Frank had washed the car, so the ground around it was wet.

Note: The past perfect is the past equivalent of the present perfect.

She was upset because she had lost her purse.

(The action took place in the past and the result was visible in the past.)

She **is** upset because she **has lost** her purse. (The action took place in the past but the result is visible in the present.)

Time expressions we use with the past perfect:

before, after, already, just, for, since, till/until, when, by the time, never, etc.

Past Perfect Continuous

We use the past perfect continuous:

- to put emphasis on the duration of an action which started and finished in the past, before another past action or a stated time in the past, usually with **for** or **since**.
 - She had been working in the fields for five hours before she stopped for lunch.
- for an action which lasted for some time in the past and whose result was visible in the past.
 He had been studying all night and was exhausted.
 Note: The past perfect continuous is the past

equivalent of the present perfect continuous. They had been training for weeks and were extremely fit. (The action lasted for some time in the past and the result was visible in the past.)

They have been training for weeks and are extremely fit. (The action started in the past and the result is visible in the present.)

Time expressions we use with the past perfect continuous:

for, since, how long, before, until, etc.

Present Perfect

We use the present perfect:

- for an action which started in the past and continues up to the present, especially with stative verbs such as be, have, like, know, etc. Kate has known John since 1969.
- for a recently completed action whose result is visible in the present.
 - He has just finished painting the living room. Doesn't it look great?
- for an action which happened at an unstated time in the past. We put emphasis on the action and do not mention the exact time because it is either unimportant or unknown.

Rob and Lucy have booked tickets to Paris.

Time expressions we use with the present perfect:

for, since, already, yet, always, just, ever, never, so far, today, this week/month, etc., how long, lately, recently, still (in negations), etc.

Present Perfect Continuous

We use the present perfect continuous:

- to put emphasis on the duration of an action which started in the past and continues up to the present, especially with words and expressions such as for, since, all morning/day/year, etc.
 Sean has been writing letters all morning.
- for an action which started in the past and lasted for some time. The action may have finished or may still be going on. The result of the action is visible in the present.

Mrs Lyon is upset. Her students have been misbehaving since lunchtime.

to express anger, irritation or annoyance.
 Someone has been throwing their rubbish into my garden.

Note: With the verbs live, work, teach and feel (= have a particular emotion) we can use the present perfect or present perfect continuous with no difference in meaning. She has taught/has been teaching Physics for more than fifteen years.

Time expressions we use with the present perfect continuous:

for, since, how long, lately, recently

Note: • already is used in statements and questions in mid or end position

Have you already finished? Have you finished already?

 yet is used in negative sentences after a contracted auxiliary verb or at the end of the sentence.

She hasn't **yet** called me. She hasn't called me **yet**.

 still is used in statements and questions after the auxiliary verb or before the main verb. It comes before the auxiliary verb in negations.

I am **still** reading the newspaper. He **still** works for the same company. She **still** hasn't signed the contract.

Have gone to - Have been to - Have been in

• The verb **go** has got two present perfect forms: have **gone** and have been.

Study the examples to see the difference in meaning.

"Where's Alice?" "She's gone to Oxford."
(She is still in Oxford; she hasn't come back yet.)
Been is only used when we refer to a completed visit.

I have been to Oxford three times this year. (I have visited Oxford but now I am not there. I have returned home.)

Have you ever been to Brazil?
She hasn't been to the theatre for ages.

have/has been in = have/has lived in
 They have been in Sweden since 1987. = They have lived in Sweden since 1987.

Relative Clauses

Relative clauses are introduced with a) relative pronouns (who(m), which, whose, that) and b) relative adverbs (when, where, why).

Relative Pronouns

We use:

- who(m)/that to refer to people
- which/that to refer to objects or animals
- whose instead of possessive adjectives (my, your, his, etc.) with people, objects and animals to show possession

Note: Who and that are not used after prepositions. This is the man to whom I spoke on the phone. This is the man (who) I spoke to on the phone.

We can use the structure all/most/some/a few/half/none/two, etc. + of + whom/which to refer to quantity.

I bought five hats. Two of them were black.
I bought five hats, **two of which** were black.
Tom has got seven brothers. All of them live in New York

Tom has got seven brothers, all of whom live in New York.

Relative Adverbs

We use:

 where to refer to place. It can be replaced by which/that + preposition. In this case which/ that can be omitted.

The hotel **where** we stayed was fantastic.

The hotel **(which/that)** we stayed **at** was fantastic.

- when to refer to time. It can be replaced by that or can be omitted.
 - 1992 was the year (when/that) they got married.
- why to give reason, usually after the word reason. It can be replaced by that or can be omitted

Peter's behaviour was the reason (why/that) she was angry.

Who/which/that can be omitted when it is the object of the relative clause, ie. when there is a noun or personal pronoun between the relative pronoun and the verb. We can use whom instead of who when it is the object of the relative clause. Whom is not often used in everyday English.

He's the boy (who/whom/that), I told you about.

object

This is the car (which/that) my dad gave me.

object

Who/which/that cannot be omitted when it is the subject of the relative clause.

The man who/that lives next door is a pilot.

subject

He told a joke which/that was very funny.

subject

Whose is never omitted.

That's the man whose dog bit me.

 We usually avoid using prepositions before relative pronouns.

The man **to whom** I gave the money is the manager. (formal use)

The man **who** I gave the money **to** is the manager. (informal—usual structure)

The man I gave the money to is the manager. (everyday English)

who/that (people)	subject - it cannot be omitted
who/whom/that (people)	object - it can be omitted
	subject - it cannot be omitted
	object - it can be omitted
whose (people, objects, animals)	possession - it cannot be omitted.

Identifying/Non-Identifying Relative Clauses

There are two types of relative clauses — identifying relative clauses and non-identifying relative clauses. An identifying relative clause gives necessary information and is essential to the meaning of the main sentence. It is not put in commas. Identifying relative clauses are introduced with: who, which, that, whose, where, when, the reason (why).

The man whose son won the prize was very happy.

The day (when/that) I graduated was the happiest day of my life.

A non-identifying relative clause gives extra information and is not essential to the meaning of the main sentence. It is put in commas. Non-identifying relative clauses are introduced with relative pronouns and relative adverbs: who, whom, which, whose, where, when.

Relative pronouns and relative adverbs cannot be omitted in non-identifying relative clauses.

That is not used in non-identifying relative clauses.

Michael, who lives next door, has offered to help me paint my flat.

The new Italian restaurant, where we had dinner last night, serves excellent food.

Past Tenses

- 1 Underline the correct tense.
- 1 At noon yesterday, the staff were having/are having their monthly meeting.
- 2 My father works/used to work as a taxi driver five years ago.
- 3 Did you arrive/Were you arriving at the airport on time?
- 4 Two hundred years ago, people travelled/had travelled abroad by ship.
- 5 The teacher was giving/gave the students a test when the principal came/was coming into the classroom.
- 6 Did your grandfather use to went/go birdwatching when he was a young man?
- 7 Nicole is closing/closed the windows, sets/set the alarm and left/was leaving the house.
- 8 I walked/was walking on the beach in Bali this time last week.
- 9 Did Arnold attend/Was Arnold attending the conference yesterday?
- 10 Amy was sitting/sat on the park bench while the children play/were playing.
- 11 Billy had/was having a fantastic time at the party on Saturday night.
- 12 Conrad didn't use to **socialise/socialised** much two years ago.
- 2 Look at the pictures and put the verbs in brackets into the correct past tense.

2 The lawnmower (break down) while Steve (mow) the lawn.

3	They
	(discuss) the
	problem for three
	hours before they
	finally
	(come) to a
	decision

ļ	Lisa
	(decorate)
	the Christmas tree
	as it
	(be) Christmas Eve.

3	They
	(celebrate) because
	(win) the game.

7 He (go) to bed early because he (play) all day.

8 They(travel) for six hours before they(reach) their destination.

3	Fill in the gaps with the correct past simple, past continuous or past perfect form of the verbs in brackets, as in the example.	5	When our guests arrived, we served the refreshments. a) First our guests arrived. Then we
1	Peterwent (go) to a book exhibition yesterday and (buy) an interesting book on		served the refreshments. b) First we served the refreshments. Then our guests arrived.
3	antiques. Leslie	6	He had managed to save £10,000 by the time he turned thirty. a) First he turned thirty. Then he managed to save £10,000. b) First he managed to save £10,000. Then he turned thirty.
5	The children (be) sad because they (lose) their dog.	5	Put the verbs in brackets into the correct past tense.
	We	1	A: Where 1) (you/buy) your car from? B: Well, as you know, I 2) (look) for
	He		a car for two months. Then, one day, as I 3) (talk) to my cousin, he 4) (mention) that one of
9	the day off. They (realise) they		his friends 5) (want) to sell his car because he 6) (need)
10	(lose) their way and		the money. He 7)
4	Tick the correct item, as in the example.	2	A: Where 1) (be) you yesterday
1	started. a) First we got to the cinema. Then the film started. b) First the film started. Then we got to		afternoon? I 2)
2	the cinema. Jason was given a bonus because he had worked		when I 6) (rake) the leaves outside in the garden. Why?
_	hard all year. a) First he worked hard. Then he was given a bonus.		A: I 7) (finish) all my errands and I 8) (think) we could see a film.
	b) First he was given a bonus. Then he worked hard.	3	A: How long 1) (you/live) in Sydney before you 2)
3	When Tina called me, I left the house. a) First I left the house. Then Tina called me. b) First Tina called me. Then I left the house.		(move) back to London? B: We 3)
4	I had already fixed the tap when Sam offered to		(offer) him a position at the London office. A: 6) (you/want) to come
	help me. a) Sam offered to help me. Then I fixed the tap. b) First I fixed the tap. Then Sam		back to London? B: Yes. We 7) (be) both excited about coming home so Richard 8)

6 Put the verbs in brackets into the correct past tense.

Charles of the Street of the S	The moon 1)
1	warm his cold feet. It 4) (snow) earlier that
*	day and Jack 5) (chop) wood in preparation
-	for the long winter ahead. Suddenly, he 6)
	(hear) a strange noise. He quickly 7)
Ì	(put on) his boots, 8) (grab) a torch and
Ŋ	9) (go) outside. He 10)
1	(see) nothing. A few seconds later, he 12)
,	(hear) the noise again. With his heart thumping, he
,	13) (climb) the ladder leading to the
	roof. When he 14) (reach) the top,
-	he15) (see) two huge eyes staring
	at him. Realising what it 16) (be), he
	17) (chuckle) and 18) (sigh).
į	"Abigail! You nearly 19) (scare) me to
į	death!" The owl, which Jack 20)
į	back to health after she 21) (break) her leg, 22) (hoot) and 23)
	(flutter) her wings.
	Commence of the commence of th

Samantha is reading a letter from Maureen.
(receive)
She from her.
John started fixing the washing machine this
morning. (repair)
He it since 9am.
Rachel is getting out of bed. (Just/wake up)
She
Lisa started working for us in 1992. (work)
She for us since 1992.
Elaine is still waiting for the bus. (come/yet)
lt

8 Put the verbs in brackets into the present perfect, the present perfect continuous or the past simple.

Present Perfect

- 7 Using the present perfect or the present perfect continuous of the verbs in brackets, complete the sentences, as in the example.
- 1 Ralph is getting frustrated because the meal he ordered hasn't been served yet. (wait) He ...has been waiting... for his meal.
- 2 The estate agent is taking down the 'For Sale' sign in front of the house. (sell)

9 Fill in the gaps with gone to, been	to or	been	in
---------------------------------------	-------	------	----

- 2 The Miltons have Kenya twice.
- 3 My brother has Leeds for three months now.
- 4 A: Do you know where Mum is?
 - B: Yes, she's the Robinson's with Dad.
- 5 Carol's sister has hospital since Tuesday.

10 Identify the tenses in bold, then match them to the correct description.

Δ

- She took out a pen, wrote down her new address and gave it to her sister.
- 2 He had finished the report by the time his boss returned.
- 3 I have been in Zurich since 1989.
- 4 Did your mother collect you from school when you were young?
- 5 She had been attending meetings all day and was extremely tired.
- 6 I have just finished icing the cake. Doesn't it look delicious?
- 7 The wind was blowing and the leaves were rustling. Jane was driving down the road and was listening to her favourite CD.
- 8 She was giving an interview when the fire broke out.
- 9 Someone has been making anonymous phone calls to our house.

- a action which started in the past and continues up to the present
- b action which lasted for some time in the past and whose result was visible in the past
- c recently completed action whose result is visible in the present
- d past habit or state which is now finished
- e atmosphere, setting and background information to a story
- f actions which happened immediately one after the other in the past
- **g** expressing anger, irritation or annoyance
- h action which happened before another past action or before a stated time in the past
- i action which was in progress when another action interrupted it

11	Fill in the	gaps	with	one	of	the	time	expressi	ons
	below.								

ever, just, by the time, before, as, for, yet, since, still, until, already, ago

- 1 I called my mother, she had already left the house.
- 2 She had been painting in her studioten o'clock that morning.
- 3 They used to have barbecues every weekend two years
- 4 Bill has been working at the pet shopseven months.
- 5 Have Rachel and Davebought their tickets for the concert?

6	I had made a cup of coffee
	called my mother.
7	This is the most disgusting meal I have
	tasted.
8	We didn't start the meeting all
	the employees had arrived.
9	Sally had put the baby to sleep
	when Adam came home.
10	Has Laura faxed the report?
11	I was making the salad George
	was stirring the sauce.
12	My sister hasn't returned the
	earrings I lent her.

12 Put the verbs in brackets into the past simple,

the past continuous, the past perfect or the present perfect.

Eddie was in the
Eddie was in the garden of his new
house. He 1) (plant) some flowers
(he) incid
and of many (impack) their thin
Edule 4) (Sigh) "Why did we have to
move: He 5) (think) to himself All his
the miles away and he
- // William with the contraction of the contractio
" (Iee) lonely and o
(""" 55) THE HIGHUS, JUST THEN A PHUA COR 101
(Pull up) In the drive next to theirs. A man
and a boy about Eddie's age 11) (get
750 the same t
Louie 13) (See) earlier that morning
leaving for school. He 14) (wonder)
what his name 15) (be). To Eddie's
surprise, the boy 16) (walk) over to
him and 17) (say), "Hi! My name's
wate welcome to one delaphorishood where
name?" Eddie 18)
and, for the first time in two weeks, he 19)
(know) everything would be okay. "My mum
20)
cake. Would you like to come over and have some?"
Matt 21) (ask) him. "Yes please.
'd like that very much," Eddie 22)
(say) and 23) (smile).lt
(seem) that Eddie 25)
(find) a new friend

13	Choose the corre	ect item.		15	They for a tab finally got seated.	le for an hour before they			
1	Samuel started ringing. A has just entere				A were waiting B have C had been waiting	e been waiting			
	C entered			14	Join the sentences using who(m), which				
2	Janine was drivi friends when the A was breaking	storm		1	whose, as in the examp I am reading a novel. It I am reading a novel wh	is very interesting.			
3	A: How long has B:she A Until	was 16 years of				His daughter graduated			
4	He the r	newspaper, then B had read		4		e factory. He is forty years			
5	Susie was water	ing the plants v	vhile her mother		old.	•			
	an app A was making C had made		king		Edward broke the vase.	It was on top of the piano.			
6	A: Why are you s B: I ba A have been play C had been play	sketball with my ying B was p				a woman. She is a			
7	By the time the plane had alread A had arrived	ly taken off.			when, then answer the				
8	Mark and Louise they stopped to	e for		•	of Italy. A The Tiber	B The Nile			
	A have been trave C had been trave	elling		2	Name the mythical chactions became known A Obelix	naracter heroic worldwide. B Hercules			
9	their father took their father	them to the base		3		Columbus discovered			
10	How long ago	working fo			A 1942	B 1492			
	A have you starte C had you starte		B did you start	4	moon.	first set foot on the			
11	Dr Adams	three patients so B has seen	far this morning. C saw		A Neil Armstrong	B George Washington			
12	Sallygot home.			5	Name the city A Washington DC	is the capital of the USA. B Chicago			
	A has done	B did	C had done	6	Name the continent from.	kangaroos come			
13	My jar is nearly coffee!	empty! Someo	ne my		A Australia	B Africa			
	A had been drini C has been drini	_	B was drinking	7	Name the person A William Shakespeare				
14	Maryhasn't done any	work.		8	Name the animal of the Worldwide Fund	picture is the symbol for Nature (WWF). B The elephant			

16 Join the sentences, as in the example.

- 1 I have two cousins. Neither of them are boys. I have two cousins, neither of whom are boys.
- 2 Jane bought two jackets. Both of them were made of leather.

.....

- 3 They rented three videos last night. All of them were comedies.
- 4 Richard has four brothers. None of them are older than him.
- 5 We picked a lot of apples. Some of them were rotten.

......

- 6 I ordered a pizza. I gave most of it to my friend.
- 17 Fill in the relative pronoun or adverb. Put commas where necessary. Write I for identifying, NI for non-identifying and say whether the relative can be omitted or not.
- 1 Our dog, whose name is Butch, is a two-year-old Alsatian. (NI, cannot be omitted)
- 2 Manuel works at the bakery is Spanish.
- 3 I'll never forget the year I won my first medal.
- 4 The playroom has recently been redecorated is on the ground floor.
- 5 The restaurant Jake and I had dinner last night is very expensive.
- **6** He doesn't know the reason she didn't phone him.
- 7 Uncle Tom speaks six languages is coming to visit next week.
- **8** My favourite day of the week is Friday the weekend begins.
- 10 The man car was stolen has gone to the police station.
- 11 People park here will be fined.
- 12 The CD you lent me last week is scratched.
- 13 She doesn't know the reasonshe failed the test.
- 14 People have any information should contact the police.
- 15 The hospital I had my operation has a very good reputation.

Use of English

Key Word Transformation

Study the examples. The second sentence has a similar meaning to the first sentence.

- 1 I've never seen such a funny film.
 - ever It's the funniest film I have ever seen.
- 2 Jason started working here six months ago. been Jason has been working here for six months.
- 3 It was the first time she had met a famous person.

never She **had never met** a famous person before.

- 4 I didn't start serving the drinks until everyone had arrived.
 - **before** I waited until everyone had arrived **before I started** serving the drinks.
- 5 I've never travelled by plane before.
 - first It's the first time I have ever travelled by plane.
- 6 It's two months since I visited my grandparents.
 have I have not visited my grandparents for two months.
- 7 Liz hasn't phoned me for three weeks.
 - time The last time Liz phoned me was three weeks ago.
 - last Liz last phoned me three weeks ago.
- 8 When did she get her driver's licence?
 - since How long is it since she got her driver's licence?
 - ago How long ago did she get her driver's licence?
- 9 I haven't booked a flight yet.
 - still I still haven't booked a flight.
- When my father was young, he played football.
 wsed When my father was young, he used to play football.
- 18 Complete each sentence with two to five words, including the word in bold.
- 1 He didn't start speaking until everyone was seated.before He waited until everyone was seated speaking.

2	It's five	years since I painted my bedroom.
	have	1
		my bedroom for five years.

	Mary hasn't been out of the country for two years. ast Mary	6	The car parked outside is my brother's. which The car which is parked outside is my
	country two years ago.		brother's.
	've never eaten such tasty food.	7	1
1	ever It's the		which The building in which I work is on Lake
	eaten.		Avenue.
	When did they move house?		The building which I work in is on Lake
ļ	since How long is it		Avenue.
	house?	8	She helped me do the washing-up. That was
	haven't posted the letters yet.		kind of her.
	still	1	which She helped me do the washing-up, which
	the letters.	1	was kind of her.
	Tom started learning Spanish ten years ago.	9	I have two watches. Both of them are solid gold.
	been Tom	-	which I have two watches, both of which are
	ten years.		solid gold.
	It was the first time he had ridden a horse.	<u> </u>	
	never He	19	Complete each sentence with two to five words,
	a horse before.		including the word in bold.
	When Sarah was young, she collected stamps.		
	used When Sarah was young, she	1	The man carrying the briefcase is the
	stamps.		headmaster.
	l've never won a prize before.		who The man
	first It's the		the briefcase is the
	won a prize.		headmaster.
	Alan hasn't written to me since June.	2	You were talking to a woman. She
	time The		is my teacher.
	to me was in June.		whom The woman
	When did he get his exam results?		is my teacher.
	ago How longhis exam results?	3	Helen is coming to visit.
	Tils exalts results:		She's my best friend.
			who Helen,
	Study the examples. The second sentence		is coming to visit.
	has a similar meaning to the first sentence.	4	The bicycle leaning on the
	The woman wearing the blue hat is Joanna's		fence is Martin's.
			which The bicycle
	mother.		on the
	who The woman who is wearing the blue hat		fence is Martin's.
	is Joanna's mother.	F	He gave us directions. That was helpful of him.
	Pete is getting married. He's my favourite cousin.	9	which He gave us directions,
	who Pete, who is my favourite cousin, is]	of him.
	getting married.	_	This is the book. I borrowed it from Lucy.
	You were introduced to a man. He is my boss.	L	
	whom The man whom you were introduced to		that This is the book
	is my boss.	_	Lucy
	The man to whom you were introduced	7	This is Amanda. Her car was stolen yesterday.
	is my boss.	1	whose This is Amanda
	This is Mrs Philips. Her flat got burgled last night.		yesterday
	whose This is Mrs Philips whose flat got	8	I have two scarfs. Both of them are knitted.
	burgled last night.	1	which I have two scarfs,
	This is the shirt. I bought it from Harrods.		are knitted
	that This is the shirt that I bought from	9	The house where Jim lives is on Manor Road.
	Harrods.		which The house
			the second secon

Phrosol verbs

take aback: (usu passive) surprise take after: look or behave like a relative take down: remove take in: 1) (usu passive) deceive, 2) make clothes narrower take off: 1) (of a plane) leave the ground, 2) remove (clothes, etc.) (opp: put on), 3) take time from work as a holiday take control of take over: like take to: take up: 1) begin a hobby, activity, etc. 2) make clothes shorter

20 Fill in the correct particle(s).

1	We took the curtains before
	painting the room.
2	That skirt is too wide, so I'm going to take it
	100011010000000000000000000000000000000
3	I'm going to take two weeks
	work in December.
4	Clive has just taken fishing.
5	He was taken when he heard
	the news.
6	Sam has really takenhis new
	school – he loves it!
7	Many people were taken by the
	conman.
8	A large company is taking that small
	business.
9	If those trousers are too long, I'll take them
	for you.
10	My sister takes my father in
	every way.
11	It was hot indoors, so she took
	her jacket.
12	Despite the bad weather, the plane took
	on time.
13	Paul is such an amusing young man. He really
	takes his mother.
14	Debbie tookher medals from the
	top shelf to show them to her friends.
15	He can't fool me! I won't be taken
	by his lies.

Prepositions

ask about sth (inquire)
ask for sth (request)
be transformed into
boast about/of sth
(travel) by plane, taxi,
etc. (but: be on/in a
plane, in a taxi)
far away from sth
(be) on a bike
on foot
provide for sth
variety of sth
well-known for sth
worry about sb/sth

21 Fill in the correct preposition.

1	The old	cinema has been transformed
	a nightc	lub.
2	Graham	often boasts his achievements.
3	This is a	good example the artist's
	recent w	ork.
4	The gov	ernment provides money
		oyed people.
5		at the university the courses
_	they offe	•
6		:n't live far away the airport.
7		uld always wear a helmet when you are
•		a bike.
8		vell-knownher charity work.
9		ked some time off work
9		
40	next mo	- · -· · ·
10		people travel taxi when
	tney re i	n a hurry.
22	Complet	e each sentence with two to five words.
22	-	te each sentence with two to five words,
22	-	te each sentence with two to five words, g the word in bold.
	includin	g the word in bold.
22 1	includin	g the word in bold. surprised when he heard Linda's speech.
	includin	g the word in bold. surprised when he heard Linda's speech. He was
1	He was taken	g the word in bold. surprised when he heard Linda's speech. He washeard Linda's speech.
	He was taken The hote	g the word in bold. surprised when he heard Linda's speech. He washeard Linda's speech. el is not near the railway station.
1	He was taken The hote	g the word in bold. surprised when he heard Linda's speech. He was
1	He was taken The hotefar	g the word in bold. surprised when he heard Linda's speech. He was
1	He was taken The hote far I walk to	g the word in bold. surprised when he heard Linda's speech. He was
1	including He was a taken The hote far I walk to foot	g the word in bold. surprised when he heard Linda's speech. He was
1	including He was a taken The hote far I walk to foot	g the word in bold. surprised when he heard Linda's speech. He was
1	including He was a taken The hote far I walk to foot I'll ask M	g the word in bold. surprised when he heard Linda's speech. He was
1 2 3	including He was a taken The hote far I walk to foot I'll ask M	g the word in bold. surprised when he heard Linda's speech. He was
1 2 3	including He was a taken The hote far I walk to foot I'll ask Make	g the word in bold. surprised when he heard Linda's speech. He was
1 2 3	Including He was a taken The hote far I walk to foot I'll ask Make Paul doe	g the word in bold. surprised when he heard Linda's speech. He was
1 2 3	Including He was a taken The hote far I walk to foot I'll ask Make Paul doe	g the word in bold. surprised when he heard Linda's speech. He was

23 Complete each sentence with two to five words, including the word in bold.

1		ted at her. That was rude of him. He shouted at her,
2	Alison lo	oks like her mother.
3		Alisonher mother. ted designing jewellery two years ago.
-	been	Lisa two years.
4	seatbelts	
•		Before the plane, we fastened our seatbelts.
5	Switzerla	ave two houses. Both of them are in and. They have two houses,
6		eople start aerobics to get fit.
Ů	take	Many people to get fit.
7		man wasn't deceived by the salesman. The old man
8		Miss Robinson. Her parents live next door
	to me. whose	This is Miss Robinson next door to me.
9	•	sted a receipt for the things I had bought.
10		for the things I had bought. op is famous for its hand-made chocolates.
	well	That shop is
11		ce where I work is in the city centre. The officeis in the city centre.
12	The ma	n painting the fence is Fred's father. The man
13	When c	the fence is Fred's father. did they buy their car?
•		How long is ittheir car?
14	l've nev ever	ver heard such a sad story. It's the heard.
15		ed about the price of the flight to Paris.
	askeu	of the flight to Paris.

Error Correction

24 Cross out the unnecessary word.

- 1 I started working here before five years ago.
- 2 How long is it been since you moved here?
- 3 I felt tired so I had decided to go to bed early.
- 4 Having an operation was being the worst experience of my life.
- 5 She has graduated from college a month ago.
- 6 Mrs Parker who is my Science teacher.
- 7 That's the man whose his wallet was stolen.
- 8 The dishwasher which I bought it last week is faulty.
- **9** John, who he is my best friend, won the 100m race.

Word Formation

			out weigh
over-	= (done) to a great	eg	over charge
	extent		
post-	= after	eg	post graduate
pre-	= before	eg	pre heat
pro-	= before = in favour of	eg	pro- democracy

25 Add the correct prefixes to the words in bold.

- 1 Markran the other athletes and managed to win the race.
- 2 More and more people nowadays are buying
--packed food.

 3 Everyone at the
- conference in London was-technology.
- 4 The-war years were very difficult for many people.
- 5 Margaret hadcooked the meal and the guests couldn't eat it.

1	Choose the correct item.	14	The garage isn't to fit two cars inside. A enough big B too big C so big D big enough
1	"Does Angela live in Liverpool?" "Yes, she"	15	Graham really upsets me! He at me.
	A does live B lives C is living D does		A always is laughing B is always laughing C laughing always D always has laughed
2	A By when C As soon as B Until the time D By the time	16	The hospital I was born was knocked down years ago.
3	"Have you been to the new Italian restaurant?" "Yes, I there last week."	17	A where B whose C there D that I you were from Australia. You haven't
	A had gone B have gone C went D was going		got an Australian accent. A haven't known C didn't know
4	Blackhill Football Club, coach was a professional footballer, won the league trophy last weekend.	nphy 18 It's the party tomorrow and I haven't bought a dress	
	A which B its C whose D that		
5	"Alison to take her umbrella, so she got wet." A forgotten C have forgotten D were forgetting	19	They their guests a map to show them how to get to the party last week.
6	"I'm here to borrow some books." " books from the library before?"	00	A had given B gave C have been given D were given
	A Do you borrow B Have you borrowed C Did you borrow D Are you borrow	20	I to China, but I'd really like to go there one day.A had never beenC have never been
7	"Do you need any help?" "No thanks. Paul with this project."		B had ever been D never being
	A helps me B is helping me C helps to me D gives help to me	21	"How's James?" "I don't know. I haven't seen him" A since 5 years C 5 years ago
8	"Did you go to the post office today?" "No. I didn't have time."	00	B for 5 years D 5 years before
	A too much B many C much of D enough	22	"What was that noise?" "Oh, Isome boxes in the attic."
9	I bought some flowers for the womanhusband fixed my car last week. A whose B who has C who's D whose is		A am moving C was moving B did move D moving
10	"When was the last time you at this	23	Although it was light outside, it was stillearly to get up.
	restaurant?" "A year ago."	24	A too B so C much D enough By the time they closed the shop, they
44	A was eating B ate C have eaten D had eaten	24	all the sandwiches.
11	"Who gave you the information?" "The man in the information office." A who he is B who's C who D whose		A would have sold B had been sold C had sold D sold
12	Andy toothache.	25	There are four boats in the harbour, can carry passengers.
	A was having B has C is having D having		A which two C two of which B the two D two of them
13	That is the funniest film I A have ever seen C have never seen		

B saw

D am seeing

2 There are seven unnecessary words in the text below. Find them and cross them out.

Susan was feeling very tired that night so at 9 o'clock she decided to go to bed. She was too much tired to stay up any longer. As she was going up the stairs she heard a noise which it was coming from the attic. She was frightened but had decided to go and see what it was. In the attic there wasn't enough of light to see properly. Susan lit a candle but it still wasn't so bright enough. She heard the noise again. It was coming from the corner of the attic. She was being terrified. She picked up a broom which she found it on the floor. Just then, a huge bat flew towards her. Susan screamed very loudly and ran quickly back downstairs.

3	Add the	correct	prefixes	to	the	words	in	bole	d.
---	---------	---------	----------	----	-----	-------	----	------	----

- 1 The advantages of living in the country weigh the disadvantages.
- 2 You have understood me. I never meant to offend you.
- 3 After getting his degree, Jason decided to take a graduate course.
- 4 Mrs Daniels is divorced. Her -husband lives in Portugal now.
- 5 Have you tried this new bacterial washing powder? It kills all germs.
- 6 Canada is a lingual country. Both English and French are spoken there.
- 7 Wendy is a bit weight. She should go on a diet.
- 8 Dinosaurs were historic creatures.

Key Word Transformations (Miscellaneous)

- 4 Complete each sentence with two to five words, including the word in bold.
- 1 The curtains will cost you £50, whichever material you choose.

matter

you choose, the curtains will cost you £50.

2	The iron was point	so old that it wasn't worth repairing. The iron was so old thatrepairing it.
3	It was unfair	r that Carl was given such a bad
	deserve	Carlgiven such a bad report.
4	This packet i	s completely empty. There'spacket.
5	Terry is not u	Isually rude. It isrude.
6	I would prefe	er it if nobody else knew I've applied
	for that job. want	I don't
7	It was raining owing	g so they cancelled the race. The racethe rain.
8		said I could leave early. The teacherto leave early.
9	Chris doesr unusual	i't often get up early on Sundays. Itget up early on Sundays.
10	You can collong	me with me but you must be quiet. You can come with me
11	A fire led to result	the building being evacuated. The building had toof a fire.
12	The café wa hardiy	s practically empty. Therethe café.
13	James was concert. apart	the only one who didn't go to the
		James.
14	Pauline wou feel	Ild rather not go to the party tonight. Paulineto the party tonight.

Reported Speech - Statements - Questions - Commands/Requests/Suggestions - Introductory Verbs -Reporting a Dialogue/Conversation - Punctuation in Direct Speech

Reported Speech

We use direct speech to quote people's exact words. We use inverted commas (" ") in direct speech.

"I come from Ireland," Fiona said. We use reported speech to report the exact meaning of what someone said, but not the exact words. We do not use inverted commas in reported speech. Personal pronouns, possessive adjectives and possessive pronouns change according to the meaning of

the sentence.

Fiona said that she comes from Ireland.

We can report someone's words either a long time after they were said (out-of-date reporting) or a short time after they were said (up-to-date reporting).

Say - Teil - Ask

Say can be used both in direct and reported speech. It is used with or without a personal object. When used with a personal object, it is always followed by the preposition to (said to me). In reported speech, say is not followed by an object pronoun, but it can be followed by that. She said, "I'm happy."/She said to me, "I'm happy."

→ She said (that) she was happy.

• Tell can be used both in direct and reported speech. It is always followed by a personal object (told me). She told me, "I'm happy."

→ She told me (that) she was happy.

Ask is used in reported questions and requests. It is also used in direct questions.

"Where is Tom?" he asked me.

→ He asked me where Tom was.

"Will you do me a favour?" Mary said to me.

→ Mary asked me to do her a favour.

Expressions with say, tell and ask.

good morning/afternoon, etc, SAY something/nothing, etc. a prayer, so, a few words, etc.

the truth, a lie, a secret, a story, a joke, the time, the difference, sb one's name, sb the way, one from TELL another, one's fortune, sb so, etc.

a favour, the time, a question, the price, etc. ASK

Reported Statements

- Verb tenses and time expressions change in reported speech:
 - a) when the introductory verb is in a past tense. "I'm buying a new car next month," he said.

→ He said that he was buying a new car the following month.

b) in out-of-date reporting. (Wednesday 13 October) Tim said "I have caught a cold." (Sunday 17 October) Tim said that he had caught a cold.

c) when we consider what the speaker says to be untrue. "Peter and I are business partners," Jill said to me. Jill said that she and Peter were business partners. (but Peter had never met her.)

The tenses change as follows:

	Direct speech	Reported speech
present simple → past simple	"I play the guitar quite well."	He said (that) he played the guitar quite well.
present continuous → past continuous	"I am learning French."	He said (that) he was learning French.
present perfect → past perfect	"I have already watered the flowers."	He said (that) he had already watered the flowers.
past simple → past simple or past perfect	"I won the chess tournament."	He said (that) he (had) won the chess tournament.
past continuous → past continuous or past perfect continuous	"I was writing a letter at five o'clock."	He said (that) he was writing/had been writing a letter at five o'clock.
future (will) → conditional (would)	"I will do the shopping."	He said (that) he would do the shopping.

[•] The past perfect and past perfect continuous remain the same.

Modal Verbs

Certain modal verbs change as follows:

	Direct speech	Reported speech
will → would	"I will study medicine."	He said (that) he would study medicine.
can → could	"I can cook very well."	He said (that) he could cook very well.
can → could/would be able to (future reference)	"I can meet you at noon."	He said (that) he could/would be able to meet me at noon.
may → might	"I may go for a ride."	He said (that) he might go for a ride.
shall → should (asking for advice)	"What shall I tell him?	He asked what he should tell him.
shall → offer (expressing offers)	"Shall I help you?"	He offered to help me.
must → must/had to (obligation)	"You must write an essay."	He said (that) I must/had to write an essay.
needn't → needn't/didn't need to/didn't have to	"You needn't feed the dog."	I needn't/didn't need to/ didn't have to feed the dog.

[•] Would, could, might, should, ought, had better, used to and mustn't do not change. Must does not change when it expresses a logical assumption.

[&]quot;You could watch a video," he said. \rightarrow He said that we could watch a video.

[&]quot;You must be happy," Susan said to Joe. → Susan told Joe (that) he must be happy.

Some words and time expressions change according to the meaning of the sentence:

now → then, at the time, immediately here → there today, tonight → that day, that night come → go yesterday → the day before, the previous day two days ago → two days before last month → the month before, the previous month this week → that week tomorrow → the next/following day next month → the month after, the following month

Tenses do not change in reported speech when:

- a) the introductory verb (say, tell, etc.) is in the present simple, future or present perfect. "I live in Tokyo," he says.
 - → He says (that) he lives in Tokyo.
- b) the speaker reports something a short time after it was said (up-to-date reporting).

"There is plenty of food in the fridge," Mum said.

- → Mum said (that) there is plenty of food in the fridge.
- c) the reported sentence deals with type 2 or type 3 conditionals.

"If I had the money, I would travel abroad," Kelly said.

→ Kelly said (that) if she had the money, she would travel abroad.

Tenses can either change or remain the same in reported speech when the speaker reports a general truth, a law of nature or a permanent state.

"The sun sets in the west," the teacher said.

The teacher said (that) the sun sets/set in the west.

Reported Questions

- Reported questions are usually introduced with the verbs ask, inquire, wonder or the expression want to
 know. The verb is in the affirmative. The question mark and words/expressions such as please, well, oh,
 etc., are omitted. The verb tenses, pronouns and time expressions change as in statements.
- When the direct question begins with a question word (who, where, when, why, what, how old, how long, etc) the reported question is introduced with the same question word. When the direct question begins with an auxiliary verb (is, do, have) or a modal verb (can, may, etc) then the reported question begins with if or whether.

"Where are you from?" she asked me. → She asked me where I was from.

Reported Commands/Requests/Suggestions

To report commands, requests, suggestions, instructions, etc., in reported speech we use an appropriate
introductory verb (advise, ask, order, suggest, etc) and the to-infinitive, -ing form or that-clause,
depending on the introductory verb (see table of introductory verbs below).

"Be quiet." → He ordered us to be quiet.

"Will you help me set the table, please?" Susan said. → Susan asked me to help her set the table.

"Let's go to the shopping centre." → He suggested going to the shopping centre.

[&]quot;Can you speak Italian?" Tom asked me. → Tom asked me if/whether I could speak Italian.

to-infinitive		
agree	"Yes, I'll drive you home."	He agreed to drive me home.
* claim	"I've won £1,000,000."	He claimed to have won £1,000,000.
* demand	"Give me your wallet."	He demanded to be given my wallet.
offer	"Would you like me to help?"	He offered to help.
* promise	"I'll meet you at the café."	He promised to meet me at the café.
refuse	"No, I won't do the shopping."	He refused to do the shopping. She threatened to send me to my room
* threaten	"Be quiet or I'll send you to your room."	if I wasn't quiet.
+ sb + to-infinitive	"You should not loop junk food "	He advised me to eat less junk food.
advis e	"You should eat less junk food." "Could you open the window?"	He asked me to open the window.
ask	"Please, please don't hurt me."	He begged me not to hurt him.
beg	"Give me all your money."	He commanded them to give him all
command	Give the all your money.	their money.
	"You should study Maths."	He encouraged me to study Maths.
encourage	"You mustn't park here."	He forbade me to park there.
forbid	"Will you come to my party?"	He invited me to (go to) his party.
invite	"Stop talking!"	He ordered me to stop talking.
order remind	"Don't forget to feed the dog."	He reminded me to feed the dog.
warn	"Don't touch those wires."	He warned me not to touch the wires.
+ -ing form accuse sb of	"You stole my gold watch."	He accused him of stealing/having stolen his gold watch.
* admit (to)	"Yes, I lied to you."	He admitted (to) lying/having lied to me
apologise for	"I'm sorry I broke your mug."	He apologised for breaking my mug.
* boast about/of	"I'm the best tennis player in the world."	He boasted about/of being the best tennis player in the world.
* complain	"I live very far away from the	She complained (to me) of living very
(to sb) of	city centre."	away from the city centre.
* deny	"No, I didn't use your keys."	He denied using/having used my keys
* insist on	"You must rest more."	He insisted on me/my resting more.
* suggest	"Let's go to the cinema."	She suggested going to the cinema.
+ that-clause explain	"I liked his latest film because	She explained that she liked his latest
evhigin	it was exciting."	film because it was exciting.
inform sb	"The manager will be back at noon."	He informed us that the manager would be back at noon.

Note:

The verbs marked with an asterisk can also be followed by a that-clause in reported speech:

He claimed that he had won £1,000,000.

He demanded that I should give him my wallet.

He promised that he would meet me at the train station.

She threatened that she would send me to my room if I wasn't quiet.

He admitted that he lied/had lied to me.

He boasted that he was the best tennis player in the world.

She complained that she lived very far away from the city centre.

He denied that he had used my CD player.

He insisted that I must/had to visit the exhibition.

She suggested that we go to the cinema.

Reporting a dialogue/conversation

In everyday conversations we use a mixture of statements, questions, requests, commands, etc. To report a conversation we use: and, and (he/she) added that, adding that, and then (he/she) went on to say (that), because, but, while, then, since, etc. We can also use an appropriate introductory verb in the present participle form (explaining, offering, etc).

Kevin: I don't want to stay in tonight. Let's go to the cinema.

Liz: That's a good idea. I'd love to see the new James Bond film.

Kevin told Liz that he didn't want to stay in that night, suggesting that they go to the cinema. Liz said that it was a good idea and added that she would love to see the new James Bond film.

Punctuation in Direct Speech

We put the speaker's words in inverted commas and we use a capital letter at the beginning of the first
word of the quoted sentence. When we mention the speaker after the quoted sentence, we put the comma
inside the inverted commas. When we mention the speaker before the quoted sentence, we put the
comma outside the inverted commas.

"You don't need to worry," she said.

She said, "You don't need to worry."

- If the quoted sentence is a question, we put a question mark and not a comma. "Are you hungry?" Mum asked.
- When the subject is a pronoun, it always comes before the reporting verb (say, tell, etc). When the subject
 is a noun, it can come before or after the verb, at the end or in the middle of the quoted sentence.

"Personally, I don't agree with this," she said.

"Personally, I don't agree with this," Carol said/said Carol.

"Personally," Carol said, "I don't agree with this."

But: She/Carol said, "Personally, I don't agree with this."

(NOT: Said Carol "Personally ...)

We normally start a new paragraph each time the speaker changes.

Say - Tell - Ask

- 1 Underline the correct word, as in the example.
- 1 "Don't forget to <u>ask/say</u> the Johnsons to come to our Halloween party," Kate told/<u>said</u> to me.

- 3 Tina said/told that she had failed her test.
- 4 Can I ask/tell you a question, please?
- 5 Dean told/said nothing about his decision to leave.
- 6 Anna and Lucy are identical twins. You can't **teli/** say the difference between them.
- 7 Mike said/asked me how old Sharon is.
- 8 I said/asked someone on the street to tell/say me the way to the train station.
- 9 "You mustn't say/tell lies," Dad said/told.
- 10 A: I should have taken your advice and stayed in bed.
 - B: Well, I said/told you so.

Reported Statements

2	Tick	the	correct	item
---	------	-----	---------	------

1	Jo a b	e said he would lend me the money I nee "I would lend you the money you need." "He will lend you the money you need."	ded.
	C	"I will lend you the money you need."	
2	Ell	en offered to do the washing-up.	
	а	"Shall I do the washing-up?"	
	þ	"Must I do the washing-up?"	Ш
	C	"I won't do the washing-up."	
3	3 Kim said that she was sleeping when the robbe took place.		
	а	"I am sleeping when the robbery took place."	
	b	"I was sleeping when the robbery took place."	
	С	I had been sleeping when the robbery took place."	

5	He said he would be able to see me at 10:30. a "I will see you at 10:30." b "I may see you at 10:30." c "I can see you at 10:30." She said she had seen Paul the day before. a "I saw Paul yesterday." b "I saw Paul the day before." c "I have seen Paul yesterday." She told me she wouldn't have forgotten the address if she had written it down. a "I won't forget the address if I write it down."
	 b "I wouldn't forget the address if I wrote it down." c "I wouldn't have forgotten the address if I had written it down."
3	Turn the following into reported speech.
1	"You must hand in your homework tomorrow morning," our teacher said to us.
2	"I don't want to go to school today," Sammy said to his mother.
3	"I will buy some milk on my way home from work," said John.
4	"Tommy hasn't finished eating his dinner," Lucy said to Roy.
5	"My mother can look after the children next week," Sue said to Harry.
6	"Tony was practising the clarinet last night," his father said.
7	"The last time I saw Jean was two months ago," Diane said.
8	"Mr White comes to my café for a cup of coffee every morning," Don said.
9	"Eric has just opened his new shop," lan said to Ben.
10	"You must pay the bills on Monday," Clare said to Alan.

4	Turn the sentences into reported speech. In which of them do the tenses change? In which do they not change? Why?	4	"Do you like reading the cartoons section of the newspaper?" Brad asked Susan.
		5	"Where does she live?" he wondered.
1	The recipe says, "The cake needs three eggs." The recipe says (that) the cake needs three eggs. The tense does not change—introductory verb in the present tense.	6	"When did you graduate from university?" Laura asked Tanya.
2	Mum says, "Dinner is ready."	7	"Do you know how to use the Internet?" our teacher asked us.
3	"I should have called her to apologise," she said.		
4	The memo says, "A meeting has been arranged for Tuesday morning."	8	"Can I go to the cinema this weekend?" she asked her mother.
5	Mrs Dunn says, "You needn't come to work this Saturday."	9	"Why is he so late for our appointment?" Sara wondered.
6	"If I were you, I would save some money," she said to me.	10	"How old were you when you first travelled on an aeroplane?" Sally asked me.
7	"I can meet you outside the Fine Arts Museum," he told him.		"Will you take the dog for a walk?" asked Fred.
8	"I will never speak to him again," Paula has just told us.	12	"Where did you go on Saturday night?" Paul asked Tina.
9	"Kangaroos live in Australia," she told them.	6	Last night Barbara interviewed a famous writer. She asked her the following questions. Turn
10	Mr Hanks says, "My daughter is getting married next summer."	1	them into reported speech, as in the example.
11	The instructions say, "Put the base on a flat surface."		"Do you enjoy being a writer?"Barbara asked her if she enjoyed being a writer "What was your first book about?"
12	"I can help you tidy the attic on Sunday," Karen said to Joe.	3	"How many books have you written?"
	said to doe.	4	"Have any of your books been bestsellers?"
Ror	oorted Questions	5	"Do you do a lot of research for your books?"
1161	ionen doesnons	6	"Have you travelled to many exotic places?"
5	Turn the following questions into reported speech.	7	"Who is your favourite author?"
1	"Did you go to Bill's party last night?" asked Mark.	8	"Which actors would you like to star in a film based on one of your books?"
2	"Have you ever been to Italy?" she asked me.	9	"What is your latest book called?"
3	"Will you drive me to work today?" Carla asked Richard.	ŭ	what is your latest book called.

Reported Commands/Requests/Suggestions

7 You have just started a job in a shop. First read, then report what the shop manageress told you.

1 Don't be rude to the customers. 3 Clean the shop every morning.	2 Take your lunch break at one o'clock. 4 Please keep your coat in the cloakroom.
5 Count the customers change before you give it them.	
She told me not to be ru	ide to the customers.

8 Look at the speech bubbles, then complete the sentences below using reported speech, as in the example.

Go away, Mark! Will you draw me a map, Colin?

Let's go for a drive.

Can you give me a lift, please, Dad?

I'm leaving now.

1	I was in a hurry, so I asked my Dad if he could
	give me a lift.
2	Tom was bored, so he
3	Liz wanted to be alone, so she
4	Alice didn't know where Colin's house was, so
	she
5	Helen didn't want to stay, so she

Introductory Verbs

9 Match the direct speech sentences in column A with the appropriate introductory verbs in column B. Then, turn the sentences into reported speech, as in the example.

	Column A	Colu	mn B
1	"I'm sorry I didn't follow the instructions."	A	threaten
2	"You should see a doctor right away."	В	invite
3	"I'll look after your plants while you're away."	С	refuse
4	"Stay away from the cliff."	D	ask
5	"Would you like to go on a picnic with us?"	E	apologise
6	"No, I won't lend you my bicycle."	F	advise
7	"Let's meet for lunch at the Bistro."	G	warn
8	"I'll call the police if you don't turn down the music."	Н	remind
9	"Don't forget to lock the kitchen door."	I	promise
10	"Could you tell us what's on today's menu?"	J	suggest

	= E He/She apologised for not following the instructions.
2	
3	
4	
5	
6	
7	
8	
9	
10	

10	Use the introductory verbs below to turn the following sentences into reported speech.	6	"My daughter is the cleverest child in her class," Mr Stevenson said.
	accuse, claim, deny, admit, complain, insist on, forbid, boast, encourage, demand	7	"Would you like me to make you something to eat?" Mum said to Rachel.
1	"You should enter the poetry competition," Ellen said to me.	8	"I saw a customer steal a jumper," the assistant said to her boss.
2	"No, I didn't take your credit card," Rick said to Kim.	9	"Don't forget to wipe your feet when you come in from the garden," Mum said to us.
3	"I have noisy dogs in my neighbourhood," George said.	10	"Let's go to the circus on Saturday," said Bill to the children.
4	"You cheated in the Maths test," Mr Nichols said to Mike.	11	"Give me all the money from the till," the man said.
5	"You must clean your room tomorrow," Mum said to me.	12	"You mustn't leave the door unlocked at night," the policeman said.
6	"I'm the fastest runner of all," Carl said.		
7	"Tell me why you didn't do your homework," Mrs Reese said to Cindy.	Rej	porting a dialogue/conversation
8	"I saw a tall man with blond hair break into the shop," Mr Parker said.	12 1	Turn the following into reported speech. "I'm tired," he said. "I didn't sleep properly last
9	"You mustn't drive my car without asking me first," Dad said to me.		night." He said that he was tired, explaining that he hadn't slept properly the night before.
10	"Yes, I used your mobile phone," Max said to Donna.	2	"It's cold in here," she said. "Shall I light a fire?"
11	Using appropriate introductory verbs, turn the following into reported speech.	3	Ann: I must go. I'm late. Dave: What's the hurry? Ann: I've got an important meeting. It starts in
1	"You should tell your teacher what really happened," my friend said to me.		twenty minutes.
2	"Why don't we play chess?" Jill said.	4 5	"Have you finished your report?" she said. "The
3	"You must visit the Eiffel Tower when you are in Paris," Jack said to me.		boss wants it now."
4	"Put your gun down," the policeman said to the robber.		Gill: Where do you want to go? Sam: I've got a meeting at the Town Hall. It's on
5	"You used my computer without asking me," Tom said to Lisa.		Regency Road.

6	"I'm bored," said Kate. "Shall we go for a walk?"	12	who were you talking to on the phone asked Dad
7	Tom: I haven't got time to have lunch today. Peter: Why not? Tom: I've got a lot of work to do for the	13	what time does the train leave asked Amy.
	presentation. It starts at 3 o'clock.	**************************************	Use of English
8	Phil: I'm hungry. Shall we order a pizza? Anne: That's a good idea. I'm hungry, too. Phil: I'll phone the Pizza Palace now. They make excellent food.		Word Transformation Complete each sentence with two to five words, including the word in bold.
Pur	nctuation in Direct Speech		"No, I won't tell him," he said. refused He
13	Punctuate the following, making any other necessary changes.	3	"Did you enjoy yourself at the party?" he said. if He asked me
	shall we rent a video this weekend Tom asked "Shall we rent a video this weekend?" Tom asked.	4	"Yes, I broke the vase," he said. admitted He the vase.
	I'm sorry I'm late she said I missed the bus the teacher said sit down and open your books	5	"Would you like me to open the door for you?" he asked. offered He
	Lisa said answer the phone please	6	"I'll wash the dishes later," she said. promised She
5	what are you laughing at he asked Kate	7	"Could you pass me those books?" she said to him. asked She her the books.
6	Alison said I think I'll make a cake today	8	"Don't touch the wet paint," he said to them. warned He
	would you like some more coffee she asked me	9	apologised He
	I don't like rap music he said I prefer jazz	10	"Where did you put my jacket?" she said to me. had She asked me
9	who turned off the lights last night the manager asked	11	"Stop fighting or I'll take you to the headmaster," the teacher said to them.
10	I've invited the Smiths to the party said Emily but not the Browns		threatened The teacher to the headmaster if they didn't stop fighting.
11	the professor said the exam lasts for 3 hours	12	2 "I have a headache," Mum said. complained Mum

13 "You should	d exercise regularly," the doctor said	Dre	positions	
to him. advised	The doctor	_	ame sb for sth	married to sb
4 "No, I didn'i	t read your diary," Chris said. Chris	bo	ame sth on sb/sth ored with sb/sth Il in love with sb	occur to sb on the train put the blame on sb/sth
5 "Can I see t whether	the manager?" he said. He askedthe manager.	fee he	d up with sb/sth ad for	typical of sb unsure of sth
6 "Don't forge reminded	et to pay the bills," she said to Tom. She		disbelief	
	a cake at the weekend," she said. She		Tracey is bored looking for another	her job, so she'
18 "Stand up!" ordered	the general said to the soldier. The general		It didn't occur the bed.	ad me to look unde
Phrasal verbs	stand up.		when he saw the n	
get away:	1) go on holiday, 2) avoid capture	5	I usually read a ma	agazine the
-	: escape without being punished	_	train in the morning	-
get by:	survive	6		the man wh
get down to:	start doing sth seriously	7	lived next door to h	him to arrive late
get on with:	1) have a good relationship with, get along with, 2) continue after an interruption	8	They were heading the storm began.	shore whe
get over:	1) recover from, 2) overcome	J	computer breakdo	
get over. get round:	(news) spread	10		what to wear for the
15 Fill in the co	orrect particle(s).		woman.	a very creative
1 He got the crime because there were no witnesses.			2 I'm fed up staying in every nigh Let's go out.	
my work.	lown the phone I got	13	something goes w	e me wher rong.
They earn just enough money to getHe's got some problems, but I'm sure he can getthem.		17	_	ntence with two to five word
	jet to an exotic country		including the word	III DOIG.
for a while. 6 We get our neighbours very		1	fed I'm	a flat - I want to buy a house
well. 7 It took Sharon two months to gether illness.		2	in a flat — I want to buy a house. Do you have a good relationship with your and the street of the	
8 The thieves got, even though the police had surrounded the building.			-	 uyour colleagues at work
9 I'll have to get work soon — I've got lots to do.		3		ed without being punished for
_	f the party got the		with The th	ieves the robben

7	occur	about asking for an explanation. t didn't
5	The news abo	ask for an explanation. out the takeover spread quickly. The news about the takeover
	3	quickly.
6	It's time for Jodown	ohn to start revising for the exam. It's time for John to
7	Have you rec	revising for the exam.
		Have you operation?
18		ch sentence with two to five words, word in bold.
1		sse don't leave me," she said to him.
2	The burglar chased him.	escaped even though the police
_	got	The burglar the police chased him.
3	reports.	After the man left my office, I
		typing the reports.
4		tch the late film on TV," they said. Theythe late film on TV.
	"Did you bu	y anything in town?" she said.
5	if	She asked me
	if They had fir	anything in town. nancial problems last year, but they
	if They had fir	anything in town. nancial problems last year, but they me them now. They had financial problems last
	They had fir have overco	anything in town. nancial problems last year, but they me them now. They had financial problems last year, but
	They had fir have overco	anything in town. nancial problems last year, but they me them now. They had financial problems last year, but
6	They had fir have overcogot "Could you! asked	anything in town. nancial problems last year, but they me them now. They had financial problems last year, but
7	They had fir have overco got "Could you lasked They said if	anything in town. nancial problems last year, but they me them now. They had financial problems last year, but
7	They had fir have overcogot "Could you asked They said is computer. blame	anything in town. nancial problems last year, but they me them now. They had financial problems last year, but them now. help me?" she said to him. She her. t was Rob's fault for breaking the They for breaking the computer.
7	"Could you asked They said is computer. blame "Would you said to us."	anything in town. nancial problems last year, but they me them now. They had financial problems last year, but
6	They had fir have overco got "Could you asked They said i computer. blame "Would you	anything in town. ancial problems last year, but they me them now. They had financial problems last year, but
6	They had fir have overco got "Could you lasked They said is computer. blame "Would you said to us. offered	anything in town. nancial problems last year, but they me them now. They had financial problems last year, but

Error Correction

19 Cross out the unnecessary word.

- 1 I must ask to you some questions.
- 2 Mum told us do not to play football in the house.
- 3 Tina asked me that what I wanted to buy.
- 4 He said me that we couldn't meet at the station.
- 5 I wonder why do they always argue.
- 6 The manager wanted to know how long I had I been in England.
- **7** Greg promised that to send me a card from Egypt.
- 8 Paul asked me if where I came from.
- **9** Mike wondered about whether he should resign or not.
- 10 Dad asked me where did I put his newspaper.
- 11 Mark denied of having lied to his parents.
- 12 I explained her that I was not a traffic warden.

Word Formation

re- semi-		again half	eg eg	rebuild semi-detached
sub-	=	under, less	eg	sub title
		big, more (travel) from one	eg ea	superstar transatlantic
li dilo		side, group, etc. to another	-9	
under-	- =	not enough	eg	under estimate

20 Add the correct prefixes to the words in bold.

~	
1	This airline provides continental
	flights at reasonable prices.
2	Toby decided to write his essay
	before he handed it in.
3	They arranged the chairs in acircle
	for the meeting.
4	The north of the country was hit byzero
	temperatures this week.
5	That dog is very thin — it looks fed.
6	The man seemed to have human
	strength.

Conditionals

Conditionals are clauses introduced with If.
 They consist of two parts: the if-clause (hypothesis) and the main clause (result). The if-clause can come before or after the main clause.

When it comes before the main clause, the two clauses are separated with a comma.

If you drive carefully, you won't have an accident. or

You won't have an accident if you drive carefully.

- The main types of conditionals are: Type 0,
 Type 1, Type 2 and Type 3.
- Type 0 Conditionals are used to express a general truth or a scientific fact. We can use when (= whenever) instead of if in this case.

If-clause	Main clause		
If + present simple	present simple		
If/When you mix red and	l yellow, you get orange.		

 Type 1 Conditionals (real present) are used to express real or very probable situations in the present or future.

If-clause	Main clause
If + present simple/ present cont./present perfect/present perfect cont.	future/imperative can/may/might/must should/could + present bare infinitive

If I get paid today, I'll treat you to a meal tonight.

If I finish the project on time, I may take a few days off.

If the fire alarm **goes off**, **evacuate** the building immediately.

If they are studying, I won't make any noise.

If she hasn't cooked dinner, we will order a takeaway.

Note: We can use when instead of if in Type 1 Conditionals. If means that something may happen. When means that something will definitely happen.

If he calls, I'll tell him the news. (but he might not call)

When he calls, I'll tell him the news. (he will definitely call)

 Type 2 Conditionals (unreal present) are used to express imaginary situations which are contrary to facts in the present and, therefore, are unlikely to happen in the present or future.
 We can use were instead of was for all persons in the if-clause. We can also use the structure If I were you ... to give advice.

lf-clause	Main clause			
If + past simple or past continuous	would/could/might + present bare infinitive			
If I got up early, I woul	If I got up early, I would arrive at work on time.			
If we were earning more money, we could buy a house by the sea.				
If I were you, I would attend a computer course.				

 Type 3 Conditionals (unreal past) are used to express imaginary situations which are contrary to facts in the past. They are also used to express regrets or criticism.

lf-clause	Main clause would/could/might + perfect bare infinitive		
If + past perfect/past perfect continuous			
If they had invited us, we would have gone to the party.			
If he had been listening, he might have heard what the teacher said.			

 We can form conditionals by using words or expressions such as unless (Type 1 conditionals), providing/provided that, so/as long as, suppose/supposing, on condition that, etc.

Unless they **have** a ticket, they won't get into the theatre. (= If they don't have a ticket ...)

I'll pick your clothes up from the dry cleaner's providing/provided that I finish work before three o'clock. (=... if I finish work ...)

So/As long as you behave yourself you can come with me. (= If you behave yourself ...)

Note: Unless means **if not.** It is followed by a verb in the affirmative.

Unless it **stops** snowing, the plane won't take off. (If it doesn't stop snowing...).

We do not normally use will, would or should in an if-clause. However, we can use will or would after if when we make a polite request or with expressions such as I don't know, I wonder, I doubt, etc. In this case if means whether. We can use should after if when we talk about something possible but not likely to happen.

If you will call me later, I will be able to give you an answer. (polite request)

I wonder if they'll be back on time.

If someone **should** try to break into the house, call the police.

 We can omit if and use should (type 1 conditionals), were (type 2 conditionals), and had (type 3 conditionals) before the subject. This structure is more common in formal English.

If you should need my advice, you can call me.

→ Should you need my advice, you can call me. If she were more efficient, she would get a promotion.

→ Were she more efficient, she would get a promotion.

If he had arrived on time, we wouldn't have missed the bus.

→ Had he arrived on time, we wouldn't have missed the bus.

Mixed Conditionals

We can form mixed conditionals, if the context permits it, by combining an if-clause from one type with a main clause from another.

(Type 2)

(Type 3)

If I liked pop music, I would have come to the concert with you.

(Type 3)

(Type 2)

If you hadn't left the map at home, we wouldn't be lost now.

Wishes

• We use the verb wish and the expression if only (which is more emphatic than wish) to express a wish.

	Verb tense		Use
	+ past simple/ past continuous	I wish/If only I were a millionaire. (but I'm not) I wish/If only we were travelling by train. (but we aren't)	to say that we would like something to be different in the present
I wish /If only	+ past perfect	I wish/If only I had taken their advice. (but I didn't)	to express regret about something which happened or didn't happen in the past
	+subject + would	I wish/If only you would stop playing your music so loudly. I wish/If only the wind would die down.	to express: a) polite imperative b) desire for a situation or someone's behaviour to change

 After the subject pronouns I and we, we use could instead of would.

I wish I could come with you.

Note: We can use **were** instead of was after wish or if only.

If only he was/were more patient.

Conditionals

1 Fill in if or unless.

back later.

- ...lf... you decide to come to the party, give us a call.
 you give up junk food, you won't lose any weight.
 you forget your keys, you can use my spare ones.
 there is a lot of traffic, I'll be home early.
 they call while I'm out, tell them I'll be
- 6she studies hard, she'll pass the exams.
 7he passes his driving test, he can't buy a car
- they invite him to the party, he won't go.you find any clues, call me.
- 10 there is a delay, her train will arrive at 6.11 they start saving money now, they won't be able to go on holiday next summer.
- 12 we finish the project before Friday, the boss will be very pleased.
- 2 Match the items in column A with those in column B in order to make correct type 0 conditional sentences, as in the example.

A

- Put wood in water.
- 2 Stick a pin in a balloon.
- 3 Mix washing up liquid with water.
- 4 Heat butter.
- 5 Throw a coin into water.
- 6 Add five and six.
- 7 Burn rubber.

B

- a It sinks.
- **b** It produces black smoke.
- c It floats.
- d It makes bubbles.
- e It bursts.
- f It melts.
- g You get eleven.
- 1 = c, If you put wood in water, it floats.

 ·····		***************************************
 •	********************	***************************************

3 Underline the correct verb form in bold, as in the example.

- 1 If they were looking/had looked at the map before they left, they wouldn't have got lost.
- 2 If they eat/are eating dinner, I won't disturb them.
- 3 If Sue has invited us to her party, we should buy/buy her a gift.
- 4 If I don't feel well tomorrow, I couldn't/won't go to work.
- 5 If the car alarm goes off/is going off, press the button on my keyring to stop it.
- 6 I wonder if she is remembering/will remember to post the letter.
- 7 If the mayor should/would call, tell him I'm busy.
- 8 If you don't/haven't finish your homework, you can't watch your favourite programme.
- **9** If it **is raining/rains** when you leave, take an umbrella.
- 10 If you will wait/are waiting, I'll see if the doctor can see you.
- 11 If Sam has laid/is laying the table, I can serve dinner.
- 12 Does water turn into ice when it will freeze/ freezes?
- **13** If you will behave/behave yourself, Dad may take you to the park.
- 14 If he will finish/finishes work early, he may go to the theatre.
- 15 If I went/would go to bed earlier, I wouldn't be late for work so often.
- 4 Fill in if or when, then complete the sentences with your own ideas.

1	the train arrives,
2	it stops raining soon,
3	I finish school,
4	I grow up,
5	Dad comes home early,
	I win the gold medal,
	you see a burglary,
8	the sun sets,
	I get up tomorrow morning,
10	the weather is nice on Saturday,

5	Read the sentences in bold type. Then, read the other sentences and put a tick for the correct ones and a cross for the incorrect ones.		You win a lot of mor	ney. s and make a conditional
1	If I weren't so tired, I would go out tonight. A I'm not tired. B I'm not going out tonight.		sentence for each, a RAVE DOG BARKS- FAMILY WAKES IN BURNING HOUSE	
2	I would buy a computer if I could afford it. A I want to buy a computer. B I have enough money.	3 F/	the specific transport of transport of the specific transport of the specific transport of trans	AND CANCELS CONCERT TENNIS PRO
3	If he didn't like his job, he would look for another one. A He doesn't like his job. B He wants to look for another one.	PAI	STORM HITS	STEVE PENN, BREAKS LEG - PULLS OUT OF CHAMPIONSHIP 6 MAN SAVES DROWNING GIRL -
4	If I were you, I'd see a lawyer. A I'm giving you advice. B I think you should see a lawyer.	VI	LLAGES FLOODED	WINS MEDAL FOR BRAVERY n't barked, the family wouldn't
5	If he were eighteen, he would be able to vote. A He is eighteen. B He can't vote.	2	have woken up in th	ne burning house.
6	If I had a dog, I would call him Rex. A I haven't got a dog. B My dog's name is Rex.	3 4 -		
7	If the weather weren't so bad, I'd go away for the weekend. A The weather isn't very bad. B I'm going away for the weekend.	5 6		
6	Using your own ideas, write sentences about what you would do in each of the following situations, as in the example.		example.	wing sentences, as in the a loan, ask the bank manager.
-	You find a kitten in the street. If I found a kitten in the street, I would keep it. You see someone drowning.		Should you need a if you had followed have got lost.	loan, ask the bank manager. I my directions, you wouldn't
	You have toothache.	3	If he were more so friends.	ociable, he would have more
	You meet someone famous. You lose your wallet.	4	If they should need up.	a place to stay, I can put them
	You break your mum's expensive vase.	5	If Lewis had gone seen Jane.	to the party, he would have
	You are elected Prime Minister of your country. You get stuck in a lift.	6		Brandon, please ask him to
-	Tou got olden in a min			

7	If Mike were the manager, he would make lots of changes.	2	A: Will you call me when you arrive in Seattle? B: If I
8	If Heather had left earlier, she would have caught the bus.	3	late, I
9	If James had more free time, he would join a gym.		(have) my eyes checked. Maybe you need glasses.
10	If Alex were younger, he would have got the job.	4	A: Dad, will you drive me to school today? B: Provided that you
11	If you should be bored on Saturday, give me a call.	5	A: Excuse me, can you please tell me where
12	If Bill should call while I'm out, tell him I'll be back soon.		Foster's Restaurant is? B: If you
9	Look at the picture, read the sentences and say how the problems of Ron's day could/might have been avoided, as in the example.	6	on your right. A: I'd like a ticket for the film, please. B: Unless you
au spec Aspens	 Ron forgot to set the alarm clock, so he overslept. He left his briefcase at 	7	A: Bob and I are going to Venezuela next month B: Aren't you lucky! When you(go) there,
	home and had to return to get it. He missed the bus and had to look for a taxi. He couldn't find a taxi, so he walked all the way to		world. A: It's unfortunate that Michelle couldn't come to my party. B: I know. If she
	the office. • He was two hours late and his clients were upset.		B: So long as you
	If Ron hadn't forgotten to set the alarm, he wouldn't have overslept.		A: Mum, I can't find my favourite jeans. B: If you (put) them away when you took them off last night, you (know) where to find them now. A: I don't know where to find the information I
		12	need for my project. B: If I (be) you, I (go) to the library and get some books.
		Wis	hes
10	Put the verbs in brackets into the correct tense.	11	Put the verbs in brackets into the correct tense, as in the example.
1	A: Did you know that Sue was coming to town? B: No, I didn't. If I	1	A: If only the childrenwould stop (stop) yelling. B: I'll ask them to be quiet.

2	A: I wish John (listen) to my advice.	11	He can't go to the football match, but he wishes
	B: You should try talking to him again.	40	he
3	A: I wish you (pay) more attention	12	
	to your teacher's instructions yesterday.		
_	B: But I did, Mum.		The state of the state of the supplemental to the supplemental to the state of the supplemental to the sup
4	A: If only we	13	Rewrite the following sentences to express
	performance of Romeo and Juliet yesterday.		either an unreal situation in the present, a regret
_	B: We could go on Saturday if you like.		about a past event or a desire for a situation or
5	A: I wish I (know) how to cook.		someone's behaviour to change.
^	B: Don't worry, I'll teach you. A: If only you (be) here, Mum!		
0	B: Don't worry, I'll be there tomorrow.		
7	A: Will Sue be going with you to New York?		
1	B: She wishes she		
	but unfortunately she's very busy at the moment.		
R	A: If only people		
٠	(not/throw) their rubbish in the streets.		
	B: Fortunately, the town council is setting up a		
	campaign next month.		
9	A: I wish he (explain) exactly	.,	
	what he wants me to do every day.	•	
	B: Why don't you ask him to be more clear?		AURICA
10	A: I wish you (help) me with	1	Karen talks all the time in class.
	the housework more often.		I wish Karen wouldn't talk all the time in class.
	B: I'm sorry. I'll try to do so from now on.		(desire for someone's behaviour to change)
11	A: I wish they (study) more.	2	I broke my brother's new toy car.
	Their exams start soon.	_	It is the second the floor
	B: Don't worry. I'm sure everything will be fine.	3	Kevin leaves all his books on the floor.
12	A: If only I (not/forget)		I'm not old enough to go on holiday alone.
	to post that letter. B: Never mind. You can post it tomorrow instead.	4	Thirtiot did enough to go on honday alone.
	B. Never mind. Tod can post it tomorrow motoda.	5	I haven't got a pet.
12	Fill in the gaps with an appropriate auxiliary verb.	·	· · · · · · · · · · · · · · · · · · ·
		6	I haven't been to London.
1	I'm not very tall, but wish Iwas/were	_	***************************************
2	She doesn't understand Maths, but she wishes	7	I don't know how to ride a bicycle.
_	shet ride a horse but he wishes he		
3	He can't ride a horse, but he wishes he	8	I didn't study for the Geography test.
	I haven't got a house of my own, but I wish I		
4		9	I forgot my best friend's birthday.
5	They probably won't lend me the money, but I		
J	wish they	10	Liz practises playing the drums late at night.
6	We didn't go to the wedding, but we wish we		La consideration may be on unstandour
•		11	I argued with my boss yesterday.
7	He can't speak German fluently, but he wishes	40	Tony always forgets to lock the back door.
	he	12	Tony always forgets to lock the back door.
8	I'm not very artistic, but I wish I	12	I would like to go to Jo's party, but I can't.
9	She hasn't got any sisters, but she wishes she	13	- Would like to go to oo a party, but I out a
		14	I didn't ask him to help me.
10	They didn't see the play, but they wish they	• "•	
		Umperdentin	

3

14 Read the people's thoughts and make sentences as in the example.

I wish I had made plans to go out.

If I had made plans to

If I had made plans to go out, I wouldn't be bored now.

2	·
	I should have written the address down. I've forgotten it.

I wish

	l wish	 				
b00		 	• • • • • •			••
I shouldn't		 	••••			٠.
ave fought with)	 •••••		••••	••••	••
y friend. My eye	/					

I should have done my homework. The teacher shouted at me.

I wish

	I wish
I should have	`
remembered my v	vife's\
birthday. Now sh	
angry with me	

15 Choose the correct item.

1	If you hadn't summer stomace A won't have E	h ache.	c wouldn't have
2	If we no A had left		
3	she be have broken her A Were	arm.	eful, she wouldn't C Should
4	help me find my	way.	use C will use
5	l wish Sandra A would		use her computer. C might
6	When youA could peel	an onion, B had peeled	your eyes water. C peel
7	have got the job.	į	enced, you would be C had been
8			to sell the house. C should agree
9	you need A Would		ing, give me a call. C Should
10	you had creased. A If	ang up your o	C Providing
11	the exhibition. A will go		w, we to C would go
12	Were he more s such a horrible to A wouldn't	ensitive, he hing. B couldn't	have said
13	If he hadn't fougl	nt with his bos	s, he his job. t lose C will lose
14	If I nov A will get up		
15	you n John.	eed any more	e information, ask
	A Will	B Should	C Would
16	go to the supern		ade plans, we can ernoon.

B Should

C Unless

A Would

Use of English

Key Word Transformations

Study the examples. The second sentence has a similar meaning to the first sentence.

- 1 If you don't apologise to him, he won't forgive you.
 - He won't forgive you unless you unless apologise to him.
- 2 He didn't wear his helmet and got injured.
 - If he had worn his helmet, he wouldn't have got injured.
- 3 I can pick you up from the station but you must give me a call.
 - I can pick you up from the station as lona long as you give me a call.
- 4 I got home late. That's why I didn't call you. If I hadn't got home late, I would have would called you.
- 5 If I take out a loan, I will be able to buy a car. provided I will be able to buy a car provided I take out a loan.
- 6 If you see an accident, call an ambulance. Call an ambulance should you see should an accident.
- 7 Unless it stops raining, we won't go shopping. If it does not stop raining, we won't does go shopping.
- 8 I don't think it's a good idea to take the car. If I were you, I wouldn't take the car.
- 9 They didn't inform me, so I didn't attend the meeting.
 - informed if they had informed me, I would have attended the meeting.
- 16 Complete each sentence with two to five words, including the word in bold.

1		you the money but you must repay me.
	long	I can lend you the money
	•	me.
2	If you see	Chris today, invite him to the party.
	should	
		him today.
3	I don't thir	nk it's a good idea to buy another coat.
	were	If
		I wouldn't buy another coat.
4	Unless he	calls me, we won't meet for lunch.
	does	If,
		we won't meet for lunch.

5		t apply for the job, you won't get it.
	unless	You won't get the job
6	They didn't	invite me, so I didn't go to the reception.
		I would have gone to the reception.
7		early, we will be able to go shopping. We will be able to go shopping
	provided	early.
8	She didn't	take an umbrella and got wet.
	had	If she,
		she wouldn't have got wet.
9		e bus this morning; that's why I was late.
	would	If I hadn't missed the bus, I late.
	Study the	e examples. The second sentence
		ilar meaning to the first sentence.
1	It's a pity	forgot your birthday.

- I wish I hadn't forgotten your birthday.
- 2 Sara wants to join a gym, but she hasn't got enough time.
 - Sara wishes she had enough time to wishes join a gym.
- 3 If I knew how to operate a computer, I would have got the job.
 - I wish I knew how to operate a wish computer; I would have got the job.
- 4 Why don't you try to pay more attention in class? would I wish you would try to pay more attention in class.
- I regret telling Mary my address.
 - I wish I hadn't told Mary my address.
- 6 I didn't post the card in time, so it didn't arrive on his birthday.
 - I wish I had posted the card in time; then wish it would have arrived on his birthday.
- 7 I don't like living in such a small house.
 - I wish I lived in a bigger house.
- 8 What a pity you didn't come with us. If only you had come with us. only
- 17 Complete each sentence with two to five words, including the word in bold.

1	If I knew job.	how to drive a car, I would have got the
	,	
	wish	how to
		drive a car; I would have got the job.
2	Why do	n't you try to help with the cooking more
	often?	
	mould	1
	would	
		to help with the cooking more often.

anniversary.	I forgot Sam and Jill's wedding	Prepositions
Sai 4 I don't like w wish I	m and Jill's wedding anniversary. orking in such a small office.	cling onto/to sb/sth restricted to (an area) deal with sb/sth result in sth get rid of sth terrified of sth
 5 I didn't get the of the film. wish I the mish 6 What a pity the History projection only If us for a pity the mish 7 I regret spend month. wish I so for a pity the mish 3 Jane wants the enough money wishes Jane 	for help with their History project. ding so much money on clothes last much money on clothes last month, o go on holiday, but she hasn't got	 Fill in the correct preposition. After washing this shirt three times I still can't gerid
Phrasal Verbs		20 Complete each sentence with two to five words including the word in bold.
cut down: cut down on: cut in: cut off: cut out:	make sth fall by cutting it (eg a tree) reduce consumption of interrupt sb while speaking 1) (usu passive) isolate, 2) disconnect remove	1 The telephone was disconnected because forgot to pay the bill. 1 The telephone was
asked some of a sked	eeting he cutand questions. ay the bill, the electricity supply will	from the book in order to make it shorter. You should sell your old car and buy a new one. your old car and buy a new one. The doctor advised him to reduce his consumption of fatty foods. cut The doctor advised him to
for several day 5 They cut to make it sho	rter. the amount of	fatty foods. He was rude to the teacher, so he was punished. resulted His rudeness him being punished. The boy held the reins tightly as the horse jumped the fence. onto The boy the reins as the horse jumped the fence.

21	I'm sorry to interrupt, but I need to ask a question. cut I'm sorry	3 I to take the second of the	should you need any help, let me know. wish if they would show some good films on TV. We'll go to the concert as long as we will get ckets. lad if I seen the robbery, I would have called the olice. hey won't come unless you will invite them. wish for I hadn't spoken to him so rudely. only wish I could afford to buy a computer! were I you, I would see a lawyer. Inless there is not a room available, we will stay t a campsite. Formation
2	to buy a car. I don't think it's a good idea to look at those files.	de-	eg de activate, de code
3	were If	dis-	eg dis connect, dis appear
	wouldn't look at those files.	in-	eg in decisive, in convenient
4	The village was isolated after the storm.	But:	il- (before I) eg illegal
·	cut The village		im- (before m, p) eg immature, impossible
	the storm.		ir- (before r) eg irresistable
5	Why don't you try to visit us more often?	1	but: unreliable, unrecognisable, unreasonable
	would	non-	, and the second
	to visit us more often.	un-	unfortunate, unfair
6	If you don't show him, he won't know how to use	t	
	the machine. unless He won't know how to use the machine	23 A	Add the correct prefixes to form the opposite of
	unless He won't know how to use the machinehim.	t	he words in bold.
7	I regret eating so much last night.	a	
•	wish I		
	so much last night.		「
8	I don't like working in such bad conditions.		
	wish in	gas es	
	better conditions.	*	
9	At the end of this road there is a nursery school.		43
	leads This road a nursery school.		
10	What a pity you didn't call us earlier.		There is a(n)stop train service between
ıU	only If		he two cities.
	us earlier.		Tom is so reliable that you
11	I can pick you up from the party, but you must		can't trust him to do anything. Plastic doesn't compose, so it's
	give me the address.		pad for the environment.
	long I can pick you up from the party		t was very responsible of her
	me the address.		o leave the children alone in the house.
12	If you hear any news, call me.	5 、	Jason's arguments against the proposal are
	should Call me		logical
	any news.		like people who don't tell the
			ruth.
Frr	or Correction		t's practical to go by ferry when
LII	UI COITGORDII		you can go by plane instead.
22	Cross out the uppercent word		He has been employed for almost
44	Cross out the unnecessary word.		a year now. She bought a flat of her own because she likes to
		9	one bought a hat of her own because she likes to

1 If you will ask him, he might lend you the money.

be dependent.

1	Choose the correct item.	14	"I'm here to get information about driving lessons."
1	Liz has been my best friend ten years. A since B like C for D with		" any driving lessons before?" A Did you have C Were you having
2	to me, I'll tell you immediately.		B Have you had D Had you had
	A Were he write B Should he write C If he write D Does he write	15	Why didn't he tell? A us truth C us the truth
3	The doctor advised her to work.		B to us the truth D us the truth to
	A not go C not be going B not going D not to go	16	I'll lend you my car, as long you drive it carefully.
4	The police suggested to a lawyer.		A that B if C so D as
	A we should speak C to speaking B that should speak D us to speak	17	The village the author lives in is in the mountains.
5	He everyone about the party.		A where B there C whose D that
	A told to B said C told D will say	18	She to wash the dishes for me. A offered B suggested C said D told
6	The boy bicycle was stolen lives next door.	40	
	A who B who's C whom D whose	פו	A would be C were being B had been D has been
7	When Ihome I'll ring you. A will arrive B arriving C arrive D am arriving	20	If I you were coming, I would have
8	I wish I told James my secret. Now		cooked a nice meal. A had known C would know
	everyone knows. A wouldn't B didn't C hadn't D haven't		B have known D was known
9	"What did Peter want?"	21	Unless you have a ticket, you to park here.
	"He asked me" A where is his book C where his book was B where was his book D where would be his book		A are not allowed B be not allowed C cannot allow D are allowed not
10	She going for a walk in the park.	22	We sometimes the train to the city centre.
	A offered B suggested C said D asked		A are taking B have taken C taking D take
11	The teacher asked the boy why late for the lesson.	23	They wonder where they now if they hadn't moved to the country.
	A he had arrived C did he arrive D he did arrive		A have been B were C would be D is
	(5) 1, 1) 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	24	I'll go to the supermarket tonight, if I enough time.
12	"I don't think I've got to make a cake." "I can go to the supermarket and get some."		A am having B have C will have D had
	A too much flour B enough flour D flour enough	25	If only she me her computer at the weekend.
13	"Can you pay for dinner on Saturday?"		A would lend B has lent C will lend D lend
	"I will, if I paid on Friday." A getting B gets C get D got	26	By the time they arrived, the bus
			The search of th

2 There are ten unnecessary words in the text below. Find them and cross them out.

Yesterday, Frank went shopping. While he was in a shop, a woman had stopped him and asked if she could ask to him some questions. At first, Frank wondered about whether he should answer the questions or not, but he eventually agreed. The woman asked him that what

decision I have ever made!"

3 Add the correct prefixes to the words in bold.

1	The atlantic flight from Europe to America
	took several hours

- 2 heat the oven to 200°C before putting the meat in.
- 3 She's very reliable she's always forgetting to do things.
- 4 We've just bought a lovely -detached house in Thornville.
- 5city trains travel at very high speeds.
- **6** The police are going to **open** the unsolved robbery case.
- 7 She's **lingual** because her mother is English and her father is French.
- 8 Have you tried these -fat biscuits? They're delicious.
- 9 Trained men activated the bomb before it went off.
- 10 It's **possible** to repair this radio. You'll have to buy a new one.

Key Word Transformations (Miscellaneous)

- 4 Complete each sentence with two to five words, including the word in bold.

2		ally tidy so I'm surprised his room is
	messy. like	I'm surprised that Frank's room is messy because it's
3		scussed what action to take. The teamaction should be taken.
4	Nobody in the Anna. exception	With everyone in the class passed
		the test.
5	My cousin v	vas forty when he learned to ride a
	age	My cousin learned to ride a bicycle forty.
6		's responsibility to look after patients. A doctor
7	"Whose is friends.	this umbrella?" the man asked his
	to	"Who?" the man asked his friends.
8	It was difficu difficulty	It to persuade Janet to go to the party. I
9	I don't see th worth	ne point in looking in any more shops. In my opinion, it
10	People say exercise.	swimming is a very good form of
		Swimming a very good form of exercise.
11	The team di	
	to	The team didn't the competition.
12	There proba	ably won't be any more exams this
	unlikely	Itbe any more exams this term.

The Passive

We form the passive with the verb to be and the past participle of the main verb.

Verb Tense/Form	Active	Passive
Present Simple	They mend watches here.	Watches are mended here.
Present Continuous	They are mending my watch.	My watch is being mended.
Past Simple	They mended my watch yesterday.	My watch was mended yesterday.
Past Continuous	They were mending my watch when I arrived.	My watch was being mended when I arrived.
Future Simple	They will mend my watch tomorrow.	My watch will be mended tomorrow.
Present Perfect	They have mended my watch.	My watch has been mended.
Past Perfect	They had mended my watch by six o'clock.	My watch had been mended by six o'clock.
Future Perfect	They will have mended my watch by Tuesday.	My watch will have been mended by Tuesday.
Present Infinitive	They can mend my watch.	My watch can be mended.
Perfect Infinitive	They must have mended my watch by now.	My watch must have been mended by now.
-ing form	I insisted on them mending my watch.	I insisted on my watch being mended.
Modals + be + pp	They should mend my watch immediately.	My watch should be mended immediately.

- The present perfect continuous, the future continuous, the past perfect continuous and the future perfect continuous are not normally used in the passive.
- We can use the verb to get instead of the verb to be in everyday speech when we talk about things that happen by accident or unexpectedly.
 He got injured while he was fixing the roof. (= he was injured)

We use the passive:

- when the person who does the action is unknown (My purse was stolen on the train.), unimportant (These tables are made in Bali.), or obvious from the context (My house was painted two weeks ago.)
- when the action itself is more important than the person who does it, as in news headlines, newspaper articles, formal notices, advertisements, instructions, processes, etc.
 The Fine Arts Museum will be opened to the public on November 14th. (formal notice)
 The seeds are planted months before the year's wheat is harvested. (process)

 when we want to avoid taking responsibility for an action or when we refer to an unpleasant event and we do not want to say who or what is to blame. The window has been smashed. (instead of 'You have smashed the window.')

Changing from active into passive:

- the object of the active sentence becomes the subject in the passive sentence
- the active verb remains in the same tense but changes into a passive form
- the subject of the active sentence becomes the agent, and is either introduced with the preposition by or is omitted

ACTIVE	Subject	Verb	Object
	My sister	was driving	the car.
PASSIVE	The car	was being driven	by my sister.
	Subject	Verb	Agent

Only transitive verbs, i.e. verbs that take an object, can be changed into the passive.

active: Carol washed the clothes.

(transitive verb)

passive: The clothes were washed by Carol.

But: They live on the fifth floor.

(intransitive verb)

Note: Some transitive verbs such as have, fit, suit, resemble, etc., cannot be changed into the passive.

Nick resembles his grandfather.

(Not: His-grandfather is resembled by Niek.)

• By + agent is used to say who or what carries out an action.

The apple tart was baked by Charlie.

With + instrument/material/ingredient is used to say what the agent used.

The tin was opened with a tin opener.

The walls were covered with posters.

The dish was made with eggs, onions and mayonnalse.

 The agent can be omitted when the subject of the active sentence is one of the following words: people, one, someone/somebody, they, he, etc.

Somebody locked the front door → The front door was locked.

 The agent is not omitted when it is a specific or important person or when it is essential to the meaning of the sentence.

This dress was designed by my mother. This novel was written by Leo Tolstoy.

Measures to reduce unemployment have been introduced by the government.

 When we want to find out who or what did something, the passive question form is: Who/What ... by?

Who was the Eiffel Tower built by? What was the shop destroyed by?

 With verbs which take two objects such as bring, tell, send, show, teach, promise, buy, sell, read, offer, give, lend, etc., we can form two different passive sentences.

active: Lou sent me a postcard.

passive: I was sent a postcard by Lou.

(more usual)

A postcard was sent to me by Lou. (less usual)

 In the passive, the preposition that follows a verb is placed immediately after the verb.

active: They accused Tony of stealing the

passive: Tony was accused of stealing the money.

The verbs **hear**, **help**, **see** and **make** are followed by the bare infinitive in the active but by the to-infinitive in the passive.

active: They heard her call for help. passive: She was heard to call for help.

But: hear, see, watch, + ing form (active

and passive)

active: They saw him swimming across the lake.

passive: He was seen swimming across the

• Let becomes be allowed to in the passive.

active: He lets me drive his car. passive: I am allowed to drive his car.

Personal/Impersonal Construction

 The verbs think, believe, say, report, know, expect, consider, understand, etc., are used in the following passive patterns in personal and impersonal constructions.

active: People think he has inherited a fortune.

passive: a) It is thought (that) he has inherited a fortune.

b) He is thought to have inherited a fortune.

active: They expect her to win first prize.

passive: a) It is expected (that) she will win first prize.

b) She is expected to win first prize.

Causative form (have something done)

We use have + object + past participle to say that we have arranged for someone to do something for us. The past participle has a passive meaning.

She had her kitchen redesigned by an interior designer. (She didn't redesign it herself. The interior designer redesigned it for her.)

- Questions and negations of the verb have are formed with do/does (present simple) or did (past simple). Does he have his suits cleaned every week? She didn't have her nails painted yesterday.
- We also use have something done to talk about an unpleasant experience somebody had. Mary had her car broken into while she was shopping. (= Mary's car was broken into.)
- We can use the verb get instead of have in informal conversation. Jim must get his phone fixed soon.

Present Simple	She cleans the curtains.	She has the curtains cleaned.
Present Continuous	She is cleaning the curtains.	She is having the curtains cleaned.
Past Simple	She cleaned the curtains.	She had the curtains cleaned.
Past Continuous	She was cleaning the curtains.	She was having the curtains cleaned.
Future Simple	She will clean the curtains.	She will have the curtains cleaned.
Future Continuous	She will be cleaning the curtains.	She will be having the curtains cleaned.
Present Perfect	She has cleaned the curtains.	She has had the curtains cleaned.
Present Perfect	She has been cleaning the curtains.	She has been having the curtains cleaned.
Continuous		
Past Perfect	She had cleaned the curtains.	She had had the curtains cleaned.
Past Perfect	She had been cleaning the curtains.	She had been having the curtains cleaned.
Continuous		
Infinitive	She must clean the curtains.	She must have the curtains cleaned.
-ing form	it's worth cleaning the curtains.	It's worth having the curtains cleaned.

The Passive

- 1 Rewrite the sentences in the passive, where possible.
- 1 Mary hasn't written the postcards yet.
- 2 Paul goes bowling with his friends on Fridays.
- The mechanic will repair our car on Saturday.

......

......

- Susan enjoys cooking oriental food.
- Had Jack ordered the pizza?

- 6 They saw a man running out of the bank.
- 7 I have a shower every morning.
- 8 Mum is making dinner at the moment.
- 9 The Smiths will be cruising in the Caribbean next week.

......

......

.....

- 10 The children walk to school every day.
- 11 He didn't collect the dry cleaning yesterday.
- 12 The shop won't deliver our furniture until Monday.
- 13 This dress fits you perfectly.

2 Put the verbs in brackets into the correct passive tense.

- 1 A: I think it's dangerous when cyclists don't wear helmets.
 - B: I know. They (should/fine) if they don't.
- 2 A: Let's play basketball.
 - B: I can't. My teacher told us that our science projects (must/hand in) by Friday and I haven't even started mine yet.
- 3 A: Have you ordered your wedding invitations?
- B: I didn't have to. They (make) by my cousin who is an artist.
- 4 A: Where did you get that beautiful jumper?
 - B: It (knit) by my grandmother vears ago.
- 5 A: Your house is a mess!
 - B: It (clean) tomorrow by the cleaning lady.
- 6 A: Have the police found the person who broke into your shop?
 - B: A young man (see) running down the street after the alarm went off but he
- 7 A: You look very tired. What happened?
 - B: I went to bed late last night. My students' tests (have to/correct) so l went to bed at 2 am.
- 8 A: (contracts/type) yet, Fiona?
 - B: Yes, Mr Peters. They're on your desk.
- A: The new public library (already/open) to the public. B: Yes, I heard. It (open)
- by the mayor yesterday.
- 10 A: I have to buy a birthday present for my wife.
 - B: Go to the jewellery shop on Lexington Avenue. The pieces of jewellery that (design) there are unique.

3 Fill in the blanks with by or with.

1	This sauce was made fresh
2	tomatoes. Tommy was bitten a mosquito
2	during the night.
3	The old table was covered a
	tablecloth. The hall was decorated pink and
4	purple balloons.
5	His suit was madehis mother.
6	I was frightened a strange noise
	coming from the attic.
7	The beautiful poem was written my best friend.
8	This pie is made spinach and cheese.
	·
4	Rewrite the sentences in the passive. Omit the
	agent where possible.
1	They publish the news journal every month.
•	They publish the nowe journal overy ments.
2	Clare faxed me the report this morning.
3	People must protect the environment at all costs.
•	- Copic most protect and owners as a
4	The police will have questioned all the suspects
	by tomorrow.
5	Someone has turned the heating off.
6	Who broke the window?
7	I insist on David writing the report.
•	This is to it band writing the report.
8	Picasso painted Guernica.
9	Has Mr Hunter approved the application yet?
9	has wil hunter approved the application yet.
10	She made me tell her the news.
- م	A farmer decimaring going to make her wadding
11	A famous designer is going to make her wedding dress.
	ai oso.
	People saw him steal the woman's bag.

.....

.....

.....

15 The Minister of Education is making an

14 My parents let me stay out late on Saturdays.

13 I don't like people shouting at me.

announcement at the moment.

5 Put the verbs in brackets into the correct passive or active tense, as in the example.

Chocolate 1)is
(be) a food that
2) (make)
from cocoa beans. It can
3) (eat) or
4) (drink).
The cocoa plant 5) (first/grow) by
the Mayas, Toltecs and Aztecs more than 3,000 years
ago. They 6) (prepare) a drink from the
beans and often 7) (use) the beans as
currency instead of money
Columbus first 8) (take) the beans to
currency instead of money. Columbus first 8) (take) the beans to Spain in 1502 and Hernán Cortés later 9)
(introduce) the bitter cocoa-bean drink there, too.
There, it 10) (sweeten) and
11) (flavour) with cinnamon and
vanilla and 12) (serve) hot. This drink
13) (remain) a Spanish secret for almost
a hundred years before it 14) (introduce)
to France.
In 1657, a Frenchman 15) (open)
a shop in London selling solid chocolate. Soon, more
shops opened in other European capitals. During the
1700s, the English 16) (improve)
chocolate by adding milk. Sweet eating chocolate
17) (produce) for the first time in 1847
by the English firm Fry and Sons.

6 Rewrite in the passive.

Last week, the Mayor of Croftside opened a new school. The new headmistress, Mrs Anderson, gave him a tour of the new building. Mrs Anderson showed him the large sports hall which the children will use for indoor sports. Then, a reporter from the local newspaper interviewed the mayor. A photographer took some photographs of him with Mrs Anderson in front of the new school. A car arrived at the school at 3pm and took the Mayor to his next appointment.

,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	

	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

Personal/Impersonal construction

7	Rewrite the following sentences in the passive, as in the example.
1	They say she has moved to Europe. She is said to have moved to Europe. It is said that she has moved to Europe.
2	They expect him to run for mayor.
3	They think Mr Collins has left the country.
4	They report she is willing to make a statement.
5	They believe he had been forced to lie.
6	They know she is a karate expert.
Cal	usative form (have something done)
	JSQTIVE FORM (have something done) Rewrite the sentence using have something done.
	Rewrite the sentence using have something done. The hairdresser is cutting my hair on Tuesday. I'm having my hair cut by the hairdresser on
8	Rewrite the sentence using have something done. The hairdresser is cutting my hair on Tuesday.
8	Rewrite the sentence using have something done. The hairdresser is cutting my hair on Tuesday. I'm having my hair cut by the hairdresser on Tuesday.
8 1 2	Rewrite the sentence using have something done. The hairdresser is cutting my hair on Tuesday. I'm having my hair cut by the hairdresser on Tuesday. Did a professional make the cake for you? Somebody stole my car last weekend. An electrician fitted the new lights for Sandra.
8 1 2 3	Rewrite the sentence using have something done. The hairdresser is cutting my hair on Tuesday. I'm having my hair cut by the hairdresser on Tuesday. Did a professional make the cake for you? Somebody stole my car last weekend. An electrician fitted the new lights for Sandra. The woman had asked the waiter to bring the bill to the table.
8 1 2 3 4	Rewrite the sentence using have something done. The hairdresser is cutting my hair on Tuesday. I'm having my hair cut by the hairdresser on Tuesday. Did a professional make the cake for you? Somebody stole my car last weekend. An electrician fitted the new lights for Sandra. The woman had asked the waiter to bring the bill to the table. They employed a plumber to fit the shower.
8 1 2 3 4 5	Rewrite the sentence using have something done. The hairdresser is cutting my hair on Tuesday. I'm having my hair cut by the hairdresser on Tuesday. Did a professional make the cake for you? Somebody stole my car last weekend. An electrician fitted the new lights for Sandra. The woman had asked the waiter to bring the bill to the table. They employed a plumber to fit the shower. Have you asked the secretary to fax the contract to Mr Oakwood?
8 1 2 3 4 5	Rewrite the sentence using have something done. The hairdresser is cutting my hair on Tuesday. I'm having my hair cut by the hairdresser on Tuesday. Did a professional make the cake for you? Somebody stole my car last weekend. An electrician fitted the new lights for Sandra. The woman had asked the waiter to bring the bill to the table. They employed a plumber to fit the shower. Have you asked the secretary to fax the contract to Mr Oakwood? Alan's mum washes all his clothes.
8 1 2 3 4 5 6 7	Rewrite the sentence using have something done. The hairdresser is cutting my hair on Tuesday. I'm having my hair cut by the hairdresser on Tuesday. Did a professional make the cake for you? Somebody stole my car last weekend. An electrician fitted the new lights for Sandra. The woman had asked the waiter to bring the bill to the table. They employed a plumber to fit the shower. Have you asked the secretary to fax the contract to Mr Oakwood?

1	Somebody washes my car once a month		(?) 	6,44	Use of E	nglish		
12	Mr Norton told his assistant to write the re	eport.						
		K	ev	Word Trans	formation			
9	Rewrite the following sentences usin something done, as in the example.			Study the	examples. I	The secon	d senten	ce ce.
	My windows are cleaned twice a month. I have my windows cleaned twice a mont The star's latest film has just been releas	h. ed.	1		nish the boo The book ro by Friday.	k report by	y Friday.	
3	Their swimming pool will be drained.		2	Valentino o	deśigned the The dress	dress she she is	e is wearin wearing	ıg. was
	The carpets must be laid in our flat by M		3	People be	designed believe that he He is belie	has comm	itted the d	crime.
5	The brakes on my bicycle have been oile	ed.			the crime.			
6	Our desks are being painted at the mom	ent.	4	wiring.	n that the f			
7	Her bookcase was delivered last week.			have	The fire is caused by	faulty wirin	ng.	been
8	A new computer has been ordered for m	ne.		being	ple telling m I hate bein	g told wha	at to do.	
9	Annie's sculptures are going to be tomorrow.		6	People ex expected	pect that price the soon.	ces will go l ed that pi	up soon. rices will	go up
10	A skateboard was being made for Tim.			was	e me give th I was mad e ther doesn't David is n e	e to give the let him boo	nem the m rrow the c	car.
10	Correct the mistakes, as in the example.		9	You must	car. n't smoke in	the lounge	∋.	
	The new regulations will been announced in September.	be	10	We hired	It is forbido a plumber to We had th	fix the lea	ıking pipe	٠.
	Do they have their dogs walking every day?			fixed	plumber. stole his wa			u by a
	She has the plano tune twice a year. The letters are be posted first thing		' '	had	He had his	s wallet st	olen yeste	erday.
	tomorrow morning. When Mr Cobert arrived at the office,		12	got	resser cut m	air cut befo	ore the we	dding. dding.
	he realised his computer has been stolen.		13	had	ets were fitte We had o u	ir carpets	fitted yes	terday.
	The photographs will already been developed. It's worth having the car servicing.		11	Complete	each senter	nce with tw	vo to five	words
	She is expects to win the November election.			_	the word in b			
	They are having their garage painted when I called.		1	Dickens v was	vrote the book The book	she is read	ling	
10	Your teeth is be checked every six months.		2	You must	n't eat in the	library.	ט	ickens
	monus.		_	forbidde	1 it		in the	library

3 It is known that the accident was caused by thick

fog.

	have	The accident is knownby thick fog.	1	midnight	on 9th March (date)
4	He made n	ne pay for the damage.		noon	remind sb of sth
		l		mbination of sth	search for sb/sth
		for the damage.		mbine sth with sth	throw sth at sb/sth (in
5		let us use this phone.	els	е	order to hit)
		We this phone.	COI	mpete with sb	throw sth to sb (in
6	•	pe the proposal by this evening.	in :	September (month)	order to catch)
	typed	The proposal	ì	the streets	
_	T I . 1 . 11. 11	by this evening.		inc succis	
7		made my suit before the interview.	13	Fill in the correct prep	osition.
	got	before the interview.		• • • • • • • • • • • • • • • • • • • •	
•	l boto maa		1	We always eat lunch	noon.
8		ple interrupting me when I'm talking.	2	Mark reminds me	my father.
	being	when I'm talking.	3	First, combine the flou	ır the beaten
^	Ma bired a	a gardener to tidy the garden.		eggs.	
9	tidied	We	4	He threw the ball	John, who
	liuleu	by a gardener.		caught it.	
10	People hel	lieve that they have made a deal.	5		midnight.
10	are	They a deal.	6	The sauce was a delic	cious combination
11		stole his briefcase last week.		chocolate and cream.	
• •	had	He	7		27th July.
	IIda	last week.	8	=	the coconut and
12	My coat is	dry-cleaned twice a year.	_	won a prize.	
-		1	9		October
		twice a year.		every year	
13	People exi	pect that the factory will close soon.	10	•	a solution to the
		lt		problem.	atudanta fram
	•	factory will close soon.	11		students from
		•	10	another college.	t by danaina
Phi	asal Verbs		12	the streets.	d by dancing
	4541 VOIDO			me sireeis.	
b	e/get carrie	ed	14	Complete each senter	nce with two to five words,
a	vay:	be/get excited		including the word in b	oold.
Ci	arry on with	h: continue		_	
	arry out:	fulfil (a threat, promise, plan, etc.)	1	He didn't fulfil his thre	
	=	tum (a un dat, promod, plan, ded.)	_		his threat.
1	arry sth	complete (often in spite of	2	,	
l "	rough:	difficulties)		•	,
<u> </u>		umicalaes)	١ ^	at the party.	eleves. I dan't know whore
12	Fill in the c	correct particle	3	· -	gloves. I don't know where
• ~	Fill in the correct particle.			they are.	
1	They may	carry the threat if you			where they are.
		is they say.	л		tinued correcting the essays.
2		so carried with the game	4	carried After the me	

carried After the meeting, I

5 They couldn't complete the mission -it was too

dangerous.

carry

..... correcting the essays.

They couldn't

..... — it was too dangerous.

Prepositions

that they didn't realise the time.

despite the problems involved.

telephone.

3 Carry your work while I answer the

4 He is determined to carry the project

15 Complete each sentence with two to five words, including the word in bold.

1	Our computer	s will be installed tomorrow.		
	have	We		
		tomorrow.		
2	He continued	his work after the lunch break.		
	with	He work		
		after the lunch break.		
3	She paid a bo	by to shovel the snow off the drive.		
	shovelled	She		
		the drive by a boy.		
4	We have to m	end the roof by winter.		
	mended	The roof		
		by winter.		
5	Someone bro	ke into their cottage last night.		
	had	They		
		into last night.		
6	Renoir painte	d this picture.		
	was	This picture Renoir.		
7				
		I orders.		
8	He made me	write the composition again.		
	was			
		the composition again.		
9	=	er him to be the best actor of the		
	decade.			
	considered	He		
		the best actor of the decade.		
10	•	he two boys breaking the window.		
	seen	The two boys		
		the window.		

Error Correction

16 Cross out the unnecessary word.

- 1 This parcel was being delivered this morning.
- 2 Mr Jones he is expected to arrive tomorrow.
- **3** The jewellery was disappeared from the safe last night.
- 4 The manager is said that to have decided to employ more staff.
- 5 The man was seen to getting into a black car.
- **6** The scientist is thought to have been invented a time machine.
- 7 They made him to reveal the secret plans.
- 8 Did you have had the house decorated by a professional?
- **9** I had my sister to help me with the preparations for the treasure hunt.
- 10 We have been had new locks installed.

Word Formation

Nouns referring to people.

- verb + er/or/ar
- eg build builder, act actor, burgle burglar
- noun/verb/adjective + ist
- eg guitar guitarist, type typist, natural naturalist
- verb + ant/ent
- eg assist assistant, correspond correspondent
- noun + an/ian
- eg Europe European, music musician
- verb + ee (passive meaning)
- eg employ employee

17 Fill in the correct form of the words in brackets.

1	We hired a (paint) to paint the
	house.
2	The (republic) are expected
	to win the elections.
2	A (motor) was injured in an
3	
	accident this morning.
4	My grandfather was a (sail)
	when he was young.
5	
J	
	children at the party.
6	The two (contest) fought hard
	to win the competition.
7	There are lots of (beg) in this
•	
_	part of the city.
8	He isn't qualified yet — he's still a
	(train).
9	Thousands of (tour) visit this
	monument every year.
10	(environmental) warn that
	several species are close to becoming extinct.
11	She's a (study) at the moment,
	and she works part-time.

Countable/Uncountable Nouns - Singular/Plural Verb Forms - Some/Any/No - Expressing Preferences - Clauses of Result - Articles - Question Tags

Countable and Uncountable Nouns

- Countable nouns are nouns which we can count. They have singular and plural forms. apple → apples, woman → women, child → children, etc.
- Uncountable nouns are nouns which we cannot count. They do not have different plural forms and do not go with a, an, one, two, etc. They can be used alone or with some/any/ much, etc.

These include:

- many types of food: flour, yoghurt, butter, meat, cheese, rice, sugar, spaghetti, etc.
- liquids: coffee, tea, oil, petrol, water, etc.
- materials: crystal, wood, plastic, silver, china, glass, etc.
- **abstract nouns:** knowledge, wisdom, love, justice, freedom, etc.
- others: research, luggage, baggage, hair, weather, behaviour, advice, news, fun, accommodation, information, equipment, rubbish, furniture, crockery, cutlery, money, jewellery, machinery, etc.
- * Note: We can use a, an, one, two, etc. with nouns such as coffee, tea, etc. when we order something. We'll have two coffees, please.
- To refer to a specific amount of an uncountable noun, we can use the following:
 - a **piece** of cake/paper/news/ advice/information/ furniture
 - a glass/bottle of water/lemonade/soda
 - a jar of jam/honey
 - a packet of rice/tea
 - a loaf/slice of bread
 - a pot of yoghurt/honey/tea
 - a cup of tea/coffee
 - a kilo of meat/cheese
 - a bar of chocolate/soap -
 - a tube of toothpaste
 - a can of soda
 - a carton of milk
 - a bowl of sugar/soup
 - a bit of cheese
 - a drop of water/liquid
 - a lump of sugar/coal
 - a pile of rubbish/wood

Some of the nouns above can also be used with plural countable nouns: a kilo of lemons, a bowl of strawberries, a pile of books, etc.

- Some nouns can be used as countable or uncountable, with a difference in meaning.
 - a) I'd like a glass of orange juice, please.
 She took off her glasses and rubbed her eyes. (spectacles)
 The chandelier is made of glass. (material)
 - b) I enjoy reading the Sunday paper. (newspaper)
 Can I have a few pieces of paper from your notebook? (writing material)
 - The dog has left hairs all over the furniture.
 My son has got dark brown hair.
 - d) Is this bookcase made of wood? (material)
 We can go for a picnic in the woods tomorrow. (forest)
 - e) Jessie's allergic to chocolate.
 We gave Mum a box of chocolates for her birthday.
 - f) I found a beautiful **iron** bed at the antiques market. (material)
 Is the **iron** hot yet? (for ironing clothes)
 - g) What time did you say the concert starts? I've been to London on business four times this year. (occasions)
 - h) I think we should hire Mrs Bradley. She's got a lot of **experience**. (length of time doing sth) It was a great **experience** for me to live in New York. (event, sth that happened to somebody)
 - i) We have booked a room at the Excelsior for next weekend.
 I think we have enough room for five more tables. (space)

a couple of, several, (a) few/many, a (good/large/great) number of, both + countable nouns

A great number of children were playing in the park yesterday.

(too) much, (a) little, a great/good deal of, a small/ large amount/quantity of + uncountable nouns You don't need a large amount of money to buy a second-hand motorcycle.

a lot of, lots of, (hardly) any, some, no, plenty of + countable and uncountable nouns

There is no milk in the jug. You need plenty of onions to make French onion soup.

Singular/Plural Yerb Forms

We use singular verb forms with:

- nouns which refer to school subjects (e.g. economics, physics, mathematics/maths, etc.), sports (e.g. gymnastics, athletics, etc.), games (e.g. billiards, dominoes, darts, etc.), illnesses (e.g. measles, mumps, etc.) and with the word news. The physics test was very difficult.
 The news is on TV at six o'clock.
- plural nouns when we talk about an amount of money, a period of time, weight, distance, etc.
 Three thousand miles is the distance from here to Montreal.
- group nouns such as jury, family, team, group, crew, crowd, class, audience, committee, council, army, club, press, government, company, etc., when we think of them as a single unit.

We use plural verbs when we mean the individuals who make up the group. The Stone family lives in Brighton. The Stone family are staying with us this weekend.

We use plural verb forms with:

- nouns such as: clothes, people, police, stairs, (good) looks, surroundings, outskirts, premises, earnings, wages, cattle, poultry, etc. Her earnings are quite high.
- nouns which refer to objects which consist of two parts, such as: trousers, binoculars, shorts, shoes, gloves, pyjamas, tights, glasses, earrings, socks, scissors, etc.
 We do not use a/an or a number with these words. We use the phrase a pair of ... instead. The binoculars are in the top drawer.
 I need a new pair of glasses.

Some/Any/No

	Affirmative	Interrogative	Negative		
Countable/Uncountable	some	any	no/not any		
People	someone/somebody	anyone/anybody	no one/not anyone nobody/not anybody		
Things	something	anything	nothing/not anything		
Places	somewhere	anywhere	nowhere/not anywhere		

- Some, any and no are used with uncountable nouns and plural countable nouns. some milk, some pencils
- Some and its compounds (someone/ somebody, something, somewhere) are normally used in affirmative sentences. We need some information. He found something interesting at the auction.
- Any and its compounds are used in interrogative sentences. Not any is used in negative sentences.

Are there **any** pens on the desk? There **isn't anything** in the cupboard.

Any and its compounds are also used with negative words such as without, never, seldom, rarely, hardly, etc.

There are hardly any magazines on the table.

- No and its compounds are used instead of not any in negative sentences. She told me nothing.
- We use a singular verb with compounds of some, any and no. There is someone in the kitchen.

- Some and its compounds are also used in interrogative sentences when we expect a positive answer, or when we make an offer or a request. Ron can't help us with the project. Shall we ask somebody else? (We expect the answer 'yes'.) Would you like something to drink? (offer) Yes, please. Can I have some juice? (request)
- Any and its compounds can be used after if in affirmative sentences.

If anybody calls, say I'll be back in an hour.

- Any and its compounds can be used in affirmative sentences with a difference in meaning.
 - a) You can buy **any** bicycle you like. (it doesn't matter which)
 - b) Anyone/Anybody can learn how to use a computer. (it doesn't matter who)
 - c) You can find **anything** from a lamp to a silk shirt in The Stock Shop. (it doesn't matter what)
 - d) I'll take you **anywhere** you want. (it doesn't matter where)

Expressing Preferences

Would Rather

- Would rather (= would prefer to) expresses preference. When the subject of would rather is also the subject of the following verb, we use the following constructions:
 - a) would rather + present bare infinitive → present/future
 - I'd rather do the washing up in the morning.
 - b) would rather + perfect bare infinitive → past
 - I'd rather have gone to the cinema last night.
 - c) would rather + bare infinitive + than (+ bare infinitive)

I'd rather spend the weekend with my family than (stay) at home alone.

When the subject of would rather is different from the subject of the following verb, we use the following constructions:

- a) would rather + past tense → present/future I'd rather Tom studied harder for his exams.
- b) would rather + past perfect → past
 I'd rather the children had gone to bed
 earlier last night.

Prefer

- We can also use prefer in the following constructions to express preference:
 - a) prefer + -ing form/noun + to + -ing form/noun (general preference)
 I prefer reading books to reading magazines.

She prefers dresses to trousers.

- b) prefer + full infinitive + rather than + bare infinitive (general preference)
 I prefer to use my bicycle rather than use my car.
- c) would prefer + full infinitive + rather than
 + bare infinitive (specific preference)
 I'd prefer to cook dinner rather than order
 a takeaway.

I'd prefer to study architecture rather than (study) engineering.

Clauses of Result

 Clauses of result are introduced with the following words and constructions:

It was cold, so I turned on the heater.

such a/an + adjective + singular countable noun

He's such an excellent player (that) he was named athlete of the year.

such + adjective + plural/uncountable noun It was such complicated machinery (that) few people knew how to operate it.

such a lot of + plural/uncountable noun

She had such a lot of magazines (that) she gave them to the local library.

so + adjective/adverb

The children were **so excited** (that) they couldn't sleep.

so much/little + uncountable noun

He earns so much money (that) he doesn't know what to do with it.

There is **so little snow** (that) we can't make a snowman.

so many/few + plural noun

Why do we need so many forks?

There were **so few seats** left (that) some of us had to stand.

so + adjective + a(n) + noun (not usual)
It was so nice a day (that) we went to the park.

Articles

The indefinite article a/an is used:

- with singular countable nouns when we talk about them in general. I need a new handbag.
- with the verbs to be and have (got).
 Jane has (got) a cat. It's a Siamese.
- before Mr/Mrs/Miss/Ms when we refer to an unknown person. A Mr Wells is waiting for you.
- to show price in relation to weight.
 The tomatoes cost one pound twenty a kilo.
- to show distance in relation to time.
 My car can go 250km an hour.
- to show frequency.
 I work at the library three days a week.

We do not use a/an:

- with uncountable nouns or plural countable nouns. We use some instead of a/an.
 We bought some chocolate and some walnuts.
- before an adjective if it is not followed by a noun.
 This dress is well-made.

But: This is a well-made dress.

The definite article the

We use the:

- with nouns when talking about something specific.
 I have got a car and a motorcycle. The car is second-hand and the motorcycle is brand new.
- with nouns which are unique (the sun, the Acropolis, etc.).
- with names of cinemas (the Odeon), hotels (the Hilton), theatres (the Plaza), museums (the Louvre), newspapers/magazines (the Guardian), ships (the Titanic), organisations (the United Nations), galleries (the National Gallery).
- with the names of rivers (the Mississippi), seas (the Mediterranean Sea), groups of islands (the Channel Islands), mountain ranges (the Rockies), deserts (the Kalahari), oceans (the Pacific), canals (the Suez Canal), countries when they include words such as State, Kingdom, Republic, etc. (the USA) and names or nouns with "of" (the Houses of Parliament). Note: We also say: the equator, the Arctic/ Antarctic, the North of Italy, the South/North/ East/West.
- with the names of musical instruments and dances (the guitar, the foxtrot).
- with the names of families (the O' Brians) and nationalities ending in -sh, -ch or -ese (the Welsh). Other plural nationalities are used with or without 'the' (Egyptians/the Egyptians).
- with titles (the princess, the Prime Minister).
 But: "the" is omitted before titles with proper names (Prince Charles).
- with adjectives/adverbs in the superlative form.
 He's the most successful businessman I know.
 But: when "most" is followed by a noun, it doesn't take 'the'. Most people like ice cream.
- with the words morning, afternoon, evening and night. I leave the house early in the morning.
 But: at night, at noon, at midnight, by day/night.
- with historical periods/events the Ice Age, the Vietnam War But: World War II.
- with the words only, last, first (used as adjectives). She was the only person who came on time.
- with the words beach, station, cinema, theatre, coast, country(side), ground, jungle, seaside, weather, world, shop, library, city, sea, etc.
 But: to be at sea = to be sailing.
 Why don't we spend the afternoon at the seaside?

We do not use the:

- with uncountable and plural nouns when talking about something in general. Tea comes from India. Cats love fish.
- with proper nouns. Carol works at a bank.
- with the names of sports, games, activities, days, months, celebrations, colours, drinks, meals and languages (when they are not followed by the word language).

We have dinner at 6 o'clock.

Maria speaks **Spanish** fluently. **But:** There are lots of Latin words in **the English** language.

- with the names of countries (France, but: the Lebanon, the Netherlands, the Vatican City), cities (Lisbon), streets (State Street, but: the A4, the High Street), squares (Trafalgar Square), bridges (Sagamore Bridge, but: the Golden Gate Bridge, the Bridge of Sighs), parks (Regent's Park), railway stations (Kenmore Station), mountains (Mount Everest), individual islands (Sicily), lakes (Lake Michigan) and continents (Asia).
- with possessive adjectives or the possessive case.
 That is my jacket.
- with two-word names when the first word is the name of a person or place.
 Heathrow Airport, Windsor Castle
 But: the White House
- with names of pubs, restaurants, shops, banks and hotels named after the people who started them, and ending in -s or -'s.
 Harrods, Luigi's Restaurant (but: The Roxy)
- with the words bed, church, college, court, hospital, prison, school, university, when we refer to the purpose for which they exist.
 They took the injured man to hospital.
 But: We went to the hospital to visit my grandmother.
- with the word work (= place of work).
 I have to be at work early tomorrow morning.
- with the words home, Father/Mother when we talk about our own home/parents.
 Mother hasn't come home yet.
- with by + means of transport: by bus/car/train, etc. They travelled through Europe by train.
 But: He missed the 9:15 train to Manchester.
- with the names of illnesses. He's got pneumonia.
 But: flu/the flu, measles/the measles, mumps/ the mumps. Susan has got (the) flu.

NOTE:

We usually don't use the with the word television.
 I never watch television on Sundays.

But: Turn off the television. (= the TV set)

• The is optional with seasons.

We usually go on holiday in (the) summer.

 We use the + adjective to refer to a group of people, usually with the adjectives: rich, sick, unemployed, homeless, young, elderly, deaf, blind, poor, etc.

The rich should help those in need.

- when we refer to a group of people, animals or things, we use:
 - a/an or the with countable nouns.
 A/The chimpanzee is an intelligent animal.
 - plural countable nouns without a/an or the.
 Chimpanzees are intelligent animals.
 (NOT: The chimpanzees are intelligent animals.)

Ouestion Togs

 Question tags are short questions at the end of statements. We use them mainly in speech when we want to confirm something or when we want to find out if something is true or not. They are formed with the auxiliary or modal verb from the main sentence and the appropriate subject pronoun. When the verb is in the present or past simple, we form the question tag with do, does or did and the subject pronoun.

You have finished, haven't you? He can do this. can't he?

Janet drinks coffee every day, doesn't she?
He bought a computer last month, didn't he?

 A positive statement is followed by a negative question tag, and a negative statement is followed by a positive question tag.
 They live in Barcelona, don't they? She doesn't walk to work, does she?

 When the sentence contains a word with a negative meaning like never, hardly, seldom or rarely the question tag is positive.

He never wakes up before 10 o'clock, does he?

 The question tags of some verbs/expressions are formed differently. Study the following examples:

I am ⇒ aren't I?

I am older than you, aren't I?

Imperative ⇒ will/won't you?

Open the windows, will/won't you? Let me do this, will/won't you?

Don't → will you?

Don't make any noise, will you?

Let's ⇒ shall we?

Let's have a party, shall we?

I have (got) → haven't I?

They have got an Alsatian, haven't they?

I have ⇒ don't I?

You have some free time, don't you?

There is/are → isn't/aren't there?

There is some milk in the carton, isn't there?

This/That is ⇒ isn't it?

This is your umbrella, isn't it?

Everyone/Someone/Anyone/No one ⇒ they?

Someone is knocking at the door, aren't they?

Note: When we are sure of the answer and expect agreement, our voice goes down in the question tag.

He is not in Florida, is he?

When we aren't sure and want to check information the voice goes up.

You have read this, haven't you?

Countable and Uncountable nouns

1 Fill in the gaps with an appropriate noun to indicate quantity.

1	acup/packet/pot of tea
2	a of water
3	a of mea
4	a of suga

6	а		of bread
7	а	***************************************	of milk
9	а		of coffee
10	а		of rice
		,	
12	а		of soda
13	а		of yoghurt

- 1 Every Valentine's Day my father gives my mother a heart-shaped box of (chocolate). 2 You should put all your important (paper) in a file. 3 Although she had no (experience) in sales, she was hired. 4 There isn't enough (room) in the boot of the car for all the (luggage). The new piece of (furniture) we bought is beautiful. The table's legs are made of (wood) and the top is made of (glass). 6 I've been to the circus three (time). 7 We'd like two (coffee) with milk and sugar and a cup of (tea), please. 8 She gave me some useful (advice) which helped me make the right decision.
- 3 Underline the correct answer.
- 1 The news is/are on every night at six o'clock.
- 2 The food at the party was/were delicious.
- 3 The jury aren't/isn't ready to give the verdict yet.
- 4 In my opinion, economics are/is a very boring subject.
- 5 "Be careful! The stairs are/is very steep."
- **6** Two hundred beds **was/were** donated to the local orphanage.
- 7 Darts is/are a great game to play with friends.
- 8 The committee is/are having a meeting on Wednesday night.
- 9 These antique earrings are/is made of diamonds and pearls.
- 10 The pyjamas was/were too small, so I didn't buy them
- 11 Seventy thousand pounds **is/are** enough to buy a house in this area.

- 4 Fill in the gaps with a, an or some where necessary.
- 1 a) Make sure you arrange ...-/some... accommodation before you go away.
 - b) Make sure you book ...a... room before you go away.
- 2 a) They served us excellent meal at the new restaurant.
 - b) They served us excellent food at the new restaurant.
- **3** a) I bought wonderful furniture at that department store.
 - b) I bought wonderful sofa at that department store.
- 4 a) It was such heavy luggage that I couldn't carry it alone.
 - b) It was such heavy suitcase that I couldn't carry it alone.
- 5 a) Tom hasvery stressful job.
 - b) Tom has important work to do today.
- **6** a) The orchestra is playingnice music at the moment.
 - b) The orchestra is playing nice song at the moment.
- 7 a) Would you like drink?
 - b) Would you like lemonade?
- **8** a) I found five pound note in the street the other day.
 - b) I found money in the street the other day.
- 5 Cross out the expressions which cannot be used with the nouns.
- 1 We have invited several, a great number of, many, a large amount of, a small-quantity of people to our wedding.
- 2 We need plenty of, several, a little, a couple of, a small amount of sugar to make this cake.
- 3 There was hardly any, plenty of, several, a few, a couple of food in the fridge.
- 4 A large number of, Very little, Some, Both, A good deal of students attended last night's meeting.
- 5 He always adds a large amount of, a great number of, lots of, a couple of, too much salt to his food.
- 6 They earn few, several, a great deal of, hardly any, little money.
- 7 We have a little, many, plenty of, some, a large quantity of apples. We can make a pie.

Some/Any/No

6	Fill in the gaps with some, any, no or one of their compounds, as in the example.
1	A: Can you lend mesome money? B: I'm sorry, I can't. I don't have myself.
2	A: Did you find to help you with your survey?
3	A: I need to talk to you aboutwas interested.
	B: Alright, as long as it hasn't got to do with work. A: Are there lemons left?
4	B: No, we need to get
5	A: I think there's wrong with my mobile phone.
	B: There's wrong with it. You just need to re-charge the batteries.
6	A: Can take part in the marathon? B: Well, with health
7	problems should participate. A: Do you want to gofor
7	the weekend?
	B: No. There's
8	be this weekend than in my house. A: Is there I can do to help with the party?
	B: No thankselse needs to be done.
9	A: Do you need from
	the post office? B: Yes, please. Could you get me
	stamps?
10	
	last night. B: Really! Did you put butter on it?
7	rather because and your own ideas, as in the
	example.
1	You were accepted into two universities — one near where you live and one in another country. Which would you prefer to attend?
	I'd rather attend the university near where I live because I would be closer to my family and friends
2	Australia. Would you rather go by boat or by plane?

Your grandparents have given you some money. Would you prefer to spend it on books or CDs?
You need some advice about a problem at school. Would you prefer to speak to your parents or to your best friend?

Expressing Preferences

8 Put the verbs in brackets into the correct form.

1	Karen prefers (eat) dishes
•	made with vegetables rather than
	(eat) dishes made with meat.
2	I would rather (ride) my bicycle
-	to work than (drive) my car.
3	Mum would rather we
3	(tidy) our bedrooms today.
4	I'd rather we (go) skiing
4	last weekend.
Ľ	George prefers (read) books to
5	(listen) to music.
_	
6	Stacy would prefer(work)
	outside rather than (work)
_	in an office building.
7	She'd rather (travel) to
_	Spain last year.
8	I'd prefer (learn) Italian rather
	than German.
9	I'd rather you (not/stay out)
	so late last night.
10	We'd rather (play) basketball than
	(watch) a basketball game on TV.
11	I'd rather (do) the shopping
	tomorrow morning.

Clauses of Result

9 Match column A to column B to make correct sentences, as in the example.

A

- The film was so boring that
- 2 The service was so awful that
- 3 It was such a lovely day that
- 4 There were so many people at the meeting that
- 5 It was such a spicy curry that
- 6 He is such a naughty child that

B

- a nobody left a tip.
- b my eyes watered.
- c extra chairs had to be put in the room.
- **d** he is always getting into trouble.
 - I fell asleep halfway through it.
- f we went for a drive in the countryside.

10 Fill in so, such or such a/an.

1 It wasnice day that we had breakfast in the garden. 2 She was talking quickly that I couldn't understand what she was saying. 3 He studied little for the exam that he failed it. 4 John drank much coffee in the afternoon that he couldn't sleep at night. 5 There was thick fog that all flights were cancelled. 6 Professor Swanson is interesting a man that everyone wants to attend his classes. 7 The restaurant had few customers that evening that it closed early. 8 The builders were making noise that the neighbours were complaining.

9	It was good party that
	no one wanted to go home.
10	There was amusing film on TV
	last night that I stayed up until 2am.
11	The knife was sharp that I cut myself.
	It was well-written book that it
	reached number one on the best seller list.

Articles

- 11 Underline the correct word(s).
- 1 The Second World War/Second World War began in 1939.
- 2 Mount Everest/The Mount Everest is the highest mountain in the world.
- 3 The shop said that they would deliver the furniture some time in afternoon/the afternoon.
- 4 All my children play the musical instruments/ musical instruments.
- 5 The weather/Weather in London will be windy and cloudy.
- 6 We don't usually watch the TV/TV on weekdays.
- 7 Some people from the UK/UK speak the Welsh/Welsh.
- 8 We went horse riding across the Sahara Desert/Sahara Desert when we were in Africa/ the Africa.
- 9 If you can't afford to fly to Paris, why don't you go by train/the train?
- 10 My plane arrives at Heathrow Airport/the Heathrow Airport at three o'clock.
- 11 Are the Rockies/Rockies in the Canada/Canada?
- **12** The dolphins/Dolphins are known for both their intelligence and playfulness.

12 Fill in a, an or the where necessary.

B: It can go at 300km hour!

9	A:	Can you play any musical instruments?
	B:	Yes, I can play piano.
10	A:	How do you travel to college?
	B:	Oh, I usually go by bus.
11	A:	What did you find in the attic?
	B:	old clock and lots of books.
12	A:	We went to France on holiday last
		year.
	B:	Did you enjoy yourselves?
13	A:	Have you got a job?
	B:	Yes. I work in a café four days week.
14	A:	What happened to the driver of the car which
		was involved in the accident?
	B:	An ambulance came and took him to
		hospital.
15		Have you got pet?
	B:	Yes. I've got dog called Fifi.

13 Complete the paragraph below with a, an, the or

I have been going to 1) ...the... Pasta Supremo restaurant once 2) week for 3) last ten years. It is my favourite place to eat because 4) food is superb and 5) service is excellent. Owned by 6) Sellucci family, who are from 7) Sicily, 8) restaurant is one of **9)** most popular spots

moor popular opera
in 10) city. Mario, 11)
eldest of 12) four 13) Sellucci
brothers, is 14) very friendly man who
greets his customers with 15) strong
16) Italian accent. His mother, 17)
Sophia, makes 18) pasta with her own
hands and cooks 19) wide variety of
delicious sauces. When I go there, I always order
fettuccini served with 20) amazing pesto
sauce. Eating at 21) Pasta Supremo is
22) enjoyable experience, not only for
23) mouth-watering dishes, but also for
24) hospitality of 25) Selluccis.

Question Tags

14 Fill in the blanks with the correct question tags, as in the example.

1	You're not from London,are you?	
2	I am more experienced than you,	.?
3	She has a headache,	?
	That's his office building,	
	Everyone brought a gift,	
	Drive slower,	
	They have got a country home,	
8	You've been to the museum before,	.?
9	She knew what time the train arrived,	.?
10	You won't forget to call,	.?
11	She doesn't have much talent,	?
12	They're very good at solving crossword puzzles,?	
13	Let me help you with the preparations,	?
	There is some Coke in the fridge,	
	No one knows about our plans,	
16	You will try to be here on time,	.?
	Let's play a game of chess,	
	Don't shout,	

Use of English

Key Word Transformation

Study the examples. The second sentence has a similar meaning to the first sentence.

- 1 There isn't any milk left in the fridge. There is no milk left in the fridge.
- 2 You can choose whatever you want; I'll pay for it. anything You can choose anything you want; I'll pay for it.
- 3 There are only a few workers who can operate this machine.
 - many There aren't many workers who can operate this machine.
- 4 Nobody believes he is innocent. anybody There isn't anybody who believes he
- is innocent. **5** She has got little experience in marketing.
 - much She hasn't got much experience in marketing.
- 6 There aren't a lot of things to do in this town. There isn't much to do in this town. much little There is little to do in this town.

15	Complete each sentence with two to five words, including the word in bold.	16	16 Complete each sentence with two to five words including the word in bold.		
1	There are only a few employees who know the password to the computer. There		The lecturer spoke quietly and we could hardly hear him. that The lecturer spoke		
2	She has got little knowledge of foreign affairs. much Knowledge of foreign affairs. knowledge of foreign affairs.	2	The furniture was so expensive that we couldn't afford it. that It		
3	There aren't a lot of things to do in the evenings.	3	we couldn't afford it. There is a lot of snow outside; I can't get to my		
	much There	3	car. so There is		
4	There isn't any coffee left in the pot. no There	4	Margaret has a lot of patience; she rarely gets		
5	Nobody understands his new theory.	4	angry.		
	anybody There understands his new theory.	=	Margaret isshe rarely gets angry. The film was so amusing that we went to see it twice.		
6	You can invite whoever you want to the party. anyone You can invite to the party.	3	such It was		
7	There aren't a lot of things to see in this area.	6	Gary doesn't have much free time. He doesn't go out very often.		
	in this area.		little Gary hashe doesn't go out very often.		
	Study the examples. The second sentence has a similar meaning to the first sentence.		Study the examples. The second sentence has a similar meaning to the first sentence.		
1	The dessert was so nice that we had a second helping.	1			
	such It was such a nice dessert that we had a second helping.		drive to work. rather Tina would rather take the bus than drive to work.		
2	Tim doesn't spend much time practising. He won't pass his piano exams.	2	Tonight, I would rather stay in than go out.		
	little Tim spends so little time practising that he won't pass his piano exams.		prefer Tonight, I would prefer to stay in than go out. I don't want to go sailing because of the weather.		
3	David drove carelessly and I was terrified. that David drove so carelessly that I was terrified.		rather would rather not go sailing because of the weather.		
4	I have lots of work today; I can't take a lunch break.		I prefer listening to the radio to watching TV. rather I would rather listen to the radio than watch TV.		
	so I have so much work today that I can't take a lunch break.	<u> </u>	water 1v.		
5	The jewellery was so valuable that it was kept in a safe.		Complete each sentence with two to five words,		
	that It was such valuable jewellery that it was kept in a safe.	Ì	including the word in bold. Today, I would rather order pizza than cook		
6	He has a lot of strength; he can lift a car with his bare hands.		dinner.		
	so He is so strong that he can lift a car with his bare hands.		prefer Today, I than cook dinner.		

2			go to the football match	ı 19	Fill in the correct preposition(s).
	because he's rather He			1	Many breakfast cereals are high
			match because he's tired		sugar.
3	I prefer joggir rather I		ring tennis.		I prefer riding a bicycle riding a horse.
_			than play tennis.		Your diet is lackingiron and
4	Ron would p		work in the garden rather		fibre.
					A healthy lifestyle is associatedhealthy food and exercise.
			he garden than fix his car.		
				_	at the moment.
Dhr	asal Verbs			6	This type of music is very popularyoung people.
1 111	uoui tiivo			7	Today's problems are a result of the loss
tu	rn down:	1) redu	ice volume, etc.	1	family values.
		=	turn up)	8	the daily of the
			ct; refuse an offer		expedition.
tu	rn into:		e; change into	9	They missed the party because they were on holiday.
	rn off:		off (opp: turn on)	10	I'll deal those contracts tomorrow
	rn out:		o be in the end		morning.
	rn to:	•	b for advice, help, etc.	00	Outside the second second
-	rn up:		or arrive, usu.	20	Complete each sentence with two to five words, including the word in bold.
	- -	unexpe			including the word in bold.
	(1	That house proved to be a good investment,
18	Fill in the corr	rect parti	cle.		didn't it? turned That house
1	We're plannin	a to turn	the spare bedroom		turned That house a good investment, didn't it?
		-		2	Children enjoy playing this board game.
2		∍d	to be a complete		with This board game
2	success.		the job they offered	3	children. Terry refused the invitation because he was
J	him.	****************	the job they offered	3	going on a business trip.
4			the light now and go to		turned Terry
	sleep.		_		because he was going on a business trip.
			if you	4	This sofa becomes a bed. turns This sofa
6	had a problem		II you		turns This sofa
7			the volume on the	5	I didn't know the risks involved in that sport.
	TV —it's too lo	oud!			aware I wasn't
					involved in that sport.
Prei	ositions			21	Complete each sentence with two to five words,
				4-1	including the word in bold.
ass	associated with sb/sth loss of sb/sth			_	_
aware of sth miss out on sth			miss out on sth	1	I would rather go to the theatre than watch a video tonight.
deal with sb/sth popular with sb			popular with sb		prefer
hig	high in (calories, fat, prefer sb/sth to sb/sth				to the theatre than watch a video tonight.
	sugar, etc.) else			2	and the state of t
lac	king in sth		suffer from sth		turned John late for the meeting.
				:	iate for the meeting,

3	There is:	n't any paper left in the printer.
	no	There
		left in the printer.
4	Paul ran	fast and won the race.
•	that	
		he won the race.
5	There ar	e only a few people who can enter the
•	restricted	
		There
	many	who can enter the restricted area.
_	Diama a	educe the volume on the CD player - 1
6		
		ncentrate.
	turn	
		on the CD player - I can't concentrate.
7	They ha	ve got little money to spare this month.
	much	They
		money to spare this month.
8	The info	ormation was so useful that it made
		e's job easier.
	that	
		it made everyone's job easier.

Error Correction

22 Cross out the unnecessary word.

- 1 Edward always turns to me when he needs an advice.
- 2 The most people enjoy this kind of music.
- 3 My car broke down yesterday so I went to work by a bus.
- 4 The supermarket was closed so I couldn't get any no milk.
- 5 I rarely have no time to play golf any more.
- 6 They bought such an expensive furniture that it will take years to pay for it.
- 7 I prefer swimming in the sea than to swimming in a pool.
- 8 Sally would rather to learn Italian than French.
- 9 He hasn't got a sister, does has he?
- 10 The Japanese is a difficult language to learn.
- 11 Don't tell anyone about this, will you not?
- 12 I would prefer to stay at a hotel when I go to Brighton rather than to stay with my aunt.
- 13 I would rather you had finished your homework before you go out.
- 14 Marion's favourite colour is the green.
- 15 It was hot, so that I took off my coat.
- 16 Dad has been at the sea for more than six months now.

Word Formation

Nouns formed from verbs

-age eg use - usage
-al eg arrive - arrival
-ance eg perform - performance
-ation eg invite - invitation
-ence eg prefer - preference
-ion eg discuss - discussion
-ment eg agree - agreement
-sion eg decide - decision
-sis eg emphasise - emphasis
-tion eg produce - production

23 Fill in the nouns formed from the verbs in brackets.

1	Firemen wear special clothes for
	(protect).
2	The postman delivered the (pack)
	to the house this morning.
3	After the (remove) of his rotten
	tooth, Jack felt much better.
4	(hypnotise) can cure people
	of addictions.
5	The teacher told us to do plenty of
	(revise) for the exams.
6	Please ask me if you need any
	(assist).
7	There is no (differ) between the
	two dresses -they're the same.
8	Our neighbours are building an
	(extend) onto their house.
9	The (arrange) for the meeting
	have already been made.
10	The wedding
	(prepare) took months.

1	Choose the correct item.	13	I wish I to paint	
1	"You're home early." "Well, there nobody at the lecture so I left."		A didn't decide B wouldn't decide	C hadn't decided D wasn't decided
	A wasn't B were C weren't D was	14	"Shall we go out tonigh	t?"
	"D. 14)		"No, I'd rather	a meal at home."
2	"Do you like classical music?" "Yes, but I prefer jazz classical music."		A cook B had cooke	d C cooked D to cook
	A than B to C from D rather	15	I'm youngar than Jacon	. 2
	A trait 5 to 5 from 5 father	15	I'm younger than Jason A aren't I B I am not	
3	The children a lot of noise at the		A architi Diamino	Camir Duoner
	moment.	16	Do those people have .	money to invest
	A making C have made		in the company?	·
	B are making D makes		A many B a lot	C lots D much
4	That room before we move into the flat.	17	They we owne	d a shop.
	A have to paint C must be painting		A hasn't known	
	B will paint D must be painted		B didn't know	D never know
5	The shop I bought this coat has closed.	18	"That's the new manage	er ?"
	A whose B that C there D where		"Yes, that's him."	J.,
			A is he B isn't it	C is it D isn't he
6	We ought to take action to save			
	environment.	19	"Who told you to come	
	A an B this C the D that		"The woman a	•
7	If Paul drove a car, he		A who	C whose
•	A would have been hired C would have hired		B who she is	D who's
	B would have to hire D would hire	20	to be the cleve	reat nerson in the school
		20		C He says D They say
8	have you been living in this area?		A One 3 said B it 3 said	O ne says D mey say
	A Since when C For when	21	I wish they in h	ere. They always make a
	B From when D How long ago		mess.	•
_	"Distance in the Prince of the		A would eat	C wouldn't eat
9	"Did you paint the living room yourself?"		B weren't eating	D had eaten
	"No,by a painter." A I had it done C it had done	-00	Lama lama da manana	
	B I had done it D I did it	22	I am having new car	pets at nome
	D T did it		tomorrow. A be fitted B fitting	C fitted D to be fitted
10	"I have to stick this paper down."		A De litted D litting	C inted D to be inted
	"There some glue in the kitchen	23	I prefer reading newspa	apers the news
	cupboard."		on TV.	,
	A have B is C are D be		A than watch	C to watch
44	Howard to go to work as he started at		B to watching	D rather watching
11	He was to go to work, so he stayed at home.		01 1 1 1 1	
		24	She apologised for	
	A very ill B so ill C too ill D ill enough		A make B made	C to make D making
12	you show them the photographs,	25	"Where's the picnic spot	t?"
	they'll never believe you.		"I'll show you where	
	A Whether B Despite C Unless D If not		A is it located	C is locating
			B it's located	D it locates

2 There are eight unnecessary words in the text

below. Find them and cross them out.

Yesterday afternoon the Hopeton branch of the

International Bank was being robbed. A masked man went into the bank and demanded money. He made the cashier to get it from the safe. The bank manager is said that to have activated an alarm and the police were arrived within minutes. However, the robber still had enough of time to take the money and leave the building. He was seen to getting into a white car which was waiting outside the bank. Most of the staff and customers who were in the bank were treated for shock. No one was injured. The bank it is expected to remain closed for a few days. The police are looking for the robber but the getaway car which they used it has already been found.

3	Fill in the correct form of the words in brackets.
1	My brother is a (music). He plays the guitar beautifully.
2	I've already sent the (invite) for the party.
3	After hours of meetings, they came to a
4	James wants to be an (act) when he grows up.
5	All the (employ) agreed to the pay increase.
6	Jess is a (type). She works for a firm of accountants.
7	The dancers gave a magnificent(perform) last night.
8	The class had a (discuss) about an interesting topic.
9	The manager asked his (assist)
10	to write the report. I made an (appoint) with the dentist for next week.
	the defilist for flext week.

Key Word Transformations (Miscellaneous)

4	Complete each sentence with two to five words
	including the word in bold.

1	I wrote dowr	the address on a piece of paper.
	note	1
		of the address on a piece of paper.

2			
	heard	Jim for two months.	
3		t many seats left on that flight. There areseats left on that flight.	
4	I can't use m one	y car because it's got a flat tyre. I can't use my car becauseflat.	
5	These two ju	mpers look the same to me. Ibetween these two jumpers.	
6	Bill often get tendency	s angry about unimportant things. Billangry about unimportant things.	
7		bed her new outfit to me in detail. Helen gaveher new outfit.	
8	Kevin is bour doubt	nd to be tired after his long journey. There is be tired after his long journey.	
9		nterest George. Georgeart.	
10	Alison had r visit	not been to Prague before. It Prague.	
11	When I was a librarian. me	in the library, someone thought I was When I was in the library, someone	
12	l wonder ho like	w he learnt to draw so well. Iknow how he learnt to draw so well.	
13	It's Lisa's duty to answer the telephone. responsible Lisathe telephone.		
14	Although si keen that he unable	he can't drive herself, Emily is very er son should learn. Despite herself, Emily is very keen that her son should learn.	

Modal Verbs

Logical Assumptions

- Must = I'm sure/certain that sth is true
 Must is used in affirmative sentences and expresses positive logical assumptions.
 He must be Tom's son. He looks just like him! (I'm sure he is Tom's son.)
- Can't/Couldn't = I'm sure/certain that sth isn't true, real, etc.
 Can't and couldn't are used in negations and express negative logical assumptions.
 That can't/couldn't be Sue walking down the street. She's in Paris on business. (I'm sure it isn't Sue.)

Possibility

- Can + present infinitive = general possibility, something is theoretically possible
 We use it to show that something is possible in general; i.e. when we are not talking about a specific situation.
 - The streets can get very slippery when it rains.
- Could/May/Might + present infinitive = it is possible; it is likely; perhaps
 We use it to show that something is possible in a specific situation.
 If it gets colder tomorrow, it could/may/might snow.

Note: In questions, we use can, could or might but not may. I can't find him anywhere. Where can/could/might he have gone?

Could/Might + perfect infinitive (refers to the past) = it was possible but it didn't happen
Bob drove very carelessly yesterday. He could/might have had an accident, but luckily he didn't.

Study these examples:

I'm sure she comes from Italy. Perhaps he will cook dinner.	present infinitive	She must come from Italy. He may cook dinner.	
It's possible that she's having a party tonight. Perhaps she'll be having a party tomorrow.	present continuous infinitive	She could be having a party tonight. She might be having a party tomorrow.	
I'm sure he didn't receive the message. Perhaps they have won first prize. It's possible that she had visited a friend.	perfect infinitive	He can't have received the message. They might have won first prize. She may have visited a friend.	
I'm certain she was studying. Perhaps she has been shopping. It's likely that they had been watching TV.	perfect continuous infinitive	She must have been studying. She may have been shopping. They could have been watching TV.	

Obligation/Duty/Necessity

- Must = it is your duty; you are obliged to do sth
 You must obey the school rules.
- Have to = it is necessary to do sth
 We have to buy a present for our grandfather.
 We use must when the speaker decides that sth
 is necessary.
 - I must complete this project by Monday. (I decide.)
 - We use have to when sb else other than the speaker has made the decision.
 - The manager told me that I have to complete this project by Monday. (Somebody else has decided.)
- Must and have to have different meanings in questions.
 - Must I do my homework now? (= Do you insist that I do my homework now?)
 - Do I have to do my homework now? (= Is it necessary for me to do my homework now?)
- Should/Ought to express duty. They are less emphatic than must.

 Show applicants should ought to be polite to the
 - Shop assistants **should/ought to** be polite to the customers.
- Need = it is necessary to Need I call the doctor today?
- Note: Need can be used as a main verb or a modal verb with no difference in meaning. When it is used as a main verb it is followed by a to-infinitive and takes -s in the third person singular. We form questions and negations with do/does.

My brother **needs** to go to the library to get some information.

She doesn't need to do the shopping this week. Need is used as a modal verb mainly in questions and negations.

Need I dress smartly? (Also: Do I need to dress ...?)

You **needn't buy** any dog food. We've got plenty. (Also: You don't need to buy ...)

Absence of Necessity

- Needn't/Don't have to/Don't need to + present infinitive (present/future) = it isn't necessary to do sth
 - You needn't/don't have to/don't need to take a taxi. Dad will drive you to the airport.
- Didn't need to/Didn't have to = it wasn't necessary to do sth
 - He didn't need to/didn't have to stay in a hotel. (It wasn't necessary for him to stay in a hotel. We don't know if he stayed or not.)
- Needn't + bare perfect infinitive = it was not necessary to do sth, but it was done You needn't have called Tom. I spoke to him this morning. (It wasn't necessary to call him, but you did.)

Prohibition

- Mustn't/Can't = it is forbidden to do sth; you are not allowed to do sth; it is against the rules/law to do sth
 - You **mustn't/can't** park your car on double yellow lines. (= It's against the law.)

Criticism

- Could/Should/Might/Ought to + perfect infinitive = it would have been better if you had (past)
 We use these structures to criticise someone else's actions.
 - She could/should/might/ought to have called the police. (But she didn't.)
- Could/Should/Might/Ought to + present infinitive = it would be better if (present) You could/should/might/ought to tell me if you're going to be late.

Modal Verbs

1 Look at the pictures and answer the questions using must/can't, as in the example.

Is he at school? He must be at school. Is he tired? He must be tired. Is he paying attention to his teacher? He can't be paying attention to his teacher.

Is she using the Internet?

> Is she in a library? Is she looking for a

Are they in a restaurant?

book?

Are they at work?

..........

Do they work for the same company? 1......

Is he a farmer?

Does he live in the city?

Is he feeding the chickens?

**-----

5 Are they outside?

Are they enjoying themselves?

.......

Is it summer?

Are they at the park? Is it raining? -----Are they having fun?

2 Complete the sentences using must, have to, may, might, could or can't, as in the example.

1	Perhaps Tom will work late tonight.
	Tom may/might work late tonight.

2 It's possible that Mary is trying to call us. Mary

3 The students are obliged to finish the test in one The students

4 It's possible that Mum is working in the garden. Mum

5 I'm sure Rachel is hungry. Rachel

6 Perhaps Dad will take us out to dinner. Dad I'm sure Lucy hasn't reached the station yet.

Lucy 8 It is necessary for Grandma to take her medication every morning.

Grandma It's likely that they have gone to the supermarket. They

10 I'm certain Bob didn't leave the party early. Bob

3 Fill in the gaps with must, mustn't or needn't/don't have to, as in the example.

1	A:	Youneedn't/don't have to do the washing-
		up. I'll do it.

B: Thanks, Mum.

2 A: Paul go to the dentist more often.

B: I know. His teeth are in terrible condition.

3 A: If we want to see the beginning of the film, weleave now.

B: Alright, I'm ready.

4 A: You speak with your mouth full.

B: I know. It's very rude.

5 A: Shall I mow the lawn?

B: No, you I did it earlier.

6 A: I walk the dog now?

B: Yes, it'll be dark in half an hour.

7	A: John and I are going to the theatre on Friday	2	a)	Robert can't be very talented. He plays the piano, the violin and the	
	night.			flute.	
	B: You get a baby-		h)	Robert must be very talented. He	
_	sitter. I'll take care of the children for you.		ω,	plays the piano, the violin and the	
8	A: You forget to			flute.	
	post those letters.	3	a۱	If Jane sings well in the competition,	
	B: I'll post them on my way to work.	•	u,	she might win a prize.	
			h)	If Jane sings well in the competition,	
4	Fill in the gaps with needn't have or didn't have to		D)	she couldn't win a prize.	
	and the correct form of the verb in brackets, as in	А	۵)	You must go to the bank. I can lend	
	the example.	4	aj	you some money.	.,,
4	I had been to the restaurant many times before		h)	You don't need to go to the bank.	*************
'	so Ididn't have to use (use) a map to find my		U)	can lend you some money.	*********
	way there.	=	٥)	Terry looks tired. He must have	
_	You (come) here	3	a)	been studying all night.	********
2	to tell me. You could have called me instead.		ы	Terry looks tired. He mustn't have	**********
2	We didn't go abroad for our holidays last year so		U)	been studying all night.	
J	we (take) our passports with us.	c	۵)	Sarah needn't be away on holiday.	
	cooked dinner last night, so we	0	a)	I saw her in the shop this morning.	********
4			L .\	Sarah can't be away on holiday.	**********
_	(order) a takeaway. You (wash) your suit. I would		D)	saw her in the shop this morning.	
Ð	have taken it to the dry-cleaner's for you.	7	٥)	We didn't need to catch the early	**********
_		•	a)	train so we woke up late.	
0	supermarket so I went straight home after work.		h)	We needn't have caught the early	**********
_	My brother told me he was taking two sleeping		D)	train so we woke up late.	
•	bags so I (pack) one for myself.		۵\	I would love to come with you, but	**********
	You(call) from a phone box. You	•	a)	I could finish my report.	
ø	could have used my mobile phone instead.		h)	I would love to come with you, but	
^	(send) Tom's birthday card		D)	I have to finish my report.	
9	because I knew I was going to see him on his		۵۱	You couldn't drive a car without	
		9	a		
۱۸	birthday. You (book) the tickets		h)	a driving licence. You mustn't drive a car without	
IU	yourself. My secretary would have done it for you.		D,	a driving licence.	
	yoursell. My secretary would have done it for you.	40	-1	You must be on the platform by	
_	Tisk the contents as in the example	10	a,	10 o'clock or else the train will leave	
J	Tick the correct sentence, as in the example.				
			h.	without you. You could be on the platform by	
		٠	D	10 o'clock or else the train will leave	
				without you.	
				•	
		6		ead the situations and write what you w	
	TAXI BELLEVILLE			sing should, ought to, could, might,	
	CABS		C	orrect tense of the infinitive, as in the ex	ample.
	ONLY	1	Υ	our best friend failed a very importa	nt exam
	200	-	b	ecause she didn't study. What do yo	u say to
				er?	•
				oushould ought to might could have	e studied
				or the exam	
-		2		dam borrowed your favourite CD witho	ut askina
4	a) You can't have called a taxi. I would		v	ou. You want him to ask you next time.	What do
1	have driven you to the station.			ou say to him?	
	b) You needn't have called a taxi. I		y		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	b) You needn't have called a taxi.		• • •	***************************************	

3	One of your classmates misses the school bus	8	Underline the correct item.
	every morning because he gets up late. What do		and the second s
	you say to him?		
	Your younger sister took your scarf and didn't put		
4			
	it back in the right place. You want her to replace it next time. What do you say to her?		
	If flext time, what do you say to her:		
_	You arranged to meet your friend at 6 o'clock. He		
J	came at 7 o'clock but he didn't call you to tell you		
	he'd be late. What do you say to him?		
	The dipolitics. What do you day to time.		
			The state of the s
6	Fred lost his keys in town yesterday. He didn't	-	
•	report it to the police. What do you say to him?		
	Topole it to and ponder what do you day to this	1	A: Mustn't/Must I eat all my broccoli?
		_	B: Yes. It's very good for you.
		2	A: Must/Could I do the washing-up now?
	_	_	B: Yes, because I want to make a cake afterwards.
7	Tick the correct item, as in the example.	3	A: I saw a suspicious man in our street yesterday,
			but I didn't call the police.
1	Dan can't be a teacher.		B: You ought to/need have called them immediately
	a) I'm sure Dan isn't a teacher.		diately.
_	b) I think Dan isn't a teacher.	4	A: The beach can/could get very crowded to- morrow as it's a holiday.
2	Need I take the tablets every day?		B: Shall we go somewhere else instead?
	a) is it a good idea to take the tablets every	5	A: You mustn't/can wear high heels while you're
	day?	3	on the boat.
	b) Is it necessary to take the tablets every		B: Alright, I'll take them off.
^	day?	6	A: Where's Bill?
3	You needn't have bought me flowers. a) You bought me flowers.	·	B: Well, it's half past six. He needn't/must be at
	b) You didn't buy me flowers.		home by now.
4	If it is hot tomorrow, we might go to the beach.	7	A: I've done all the ironing for you.
4	a) We will definitely go to the beach	-	B: You needn't have done/mustn't do that, but
	tomorrow.		thanks anyway.
	b) It is possible that we will go to the beach	8	A: Oh dear. The car seat is wet.
	tomorrow.		B: Well, you shouldn't have left/didn't need to
5	You ought to have apologised to Mary.		leave the car window open.
_	a) You apologised to Mary.	9	A: Dad, can we go swimming?
	b) You didn't apologise to Mary.		B: Not yet. You mustn't/needn't swim when you
6	You mustn't steal.		have just eaten.
	a) It is against the law to steal.	10	A: I photocopied some recipes from my cook
	b) It isn't necessary to steal.		book for you.
7	Alison has to work on Saturday. Her boss		B: Oh, Carmen! You couldn't have/needn't
	told her so.		have! I went out and bought the book this
	a) Alison wants to work on Saturday.		morning.
	b) Alison's boss wants her to work on	11	A: Liz crossed the road without looking.
	Saturday.		B: I know. She might/may have been hit by a
8	Sam must have finished lunch by now.		car. She was lucky that she wasn't.
	a) I'm sure Sam has finished lunch.	12	A: I'm so angry. I just got a speeding ticket.
	b) I'm sure Sam hasn't finished lunch.		B: Didn't you know that you needn't/mustn't
	_		drive over 35mph through the city centre?

9 Choose the correct item.

1	Ben is very rude Sarah that way.		. have talked to
	A could	B shouldn't	C mustn't
2	It's very late. The A must	children	be sleeping. C shouldn't
3	We fini	ent.	
	A might		
4	You ma plenty of food. A needn't have		
_			
5	The north of Enduring the winter	. .	
	A may		
6	Youbirthday present	s they gave you	l.
_	A shouldn't		
7	John isn't at hon A might	ne. He B couldn't	. be at the gym. C can't
8	Susan has a b skiing.		
	A can't have		
9	It's your own for been of A might not have	driving so fast. e B may no	
	C shouldn't have		
10			
	B: Yes, he said in A Need	it was an emerg B Needn't	c Could
11	know our new n	umber.	one. She doesn't
	A mustn't	B needn't	C can't
12		missed t	? the 5 o'clock bus nave C should
13	You		with you. We can
	both sleep in mi A need B	ne. don't need to	C needn't have
14	could have lent	you some of mi	many jumpers. ne. C didn't need to
	A needn't		
15	Diana must She looks extremal be preparing C have prepared	mely tired. B have been p	•

Use of English

Key Word Transformation

but I did.

have

,	mora rian	olotilikitoli
		e examples. The second sentence ilar meaning to the first sentence.
1	Perhaps L	aura is at the office.
	be	Laura may/might/could be at the office.
2	I'm sure th	ney are looking for another flat.
	be	They must be looking for another flat.
3	It wasn't n	ecessary for Kim to work overtime.
	need	Kim didn't need to work overtime.
4	People w	ho work here are obliged to wear
	uniforms.	_
	to	People who work here have to wear
		uniforms.
5	I'm sure P	eter didn't steal the money.
	have	Peter can't have stolen the money.
6	Why didn	t you tell me about the accident?
	have	You might/could/should/ought to
		have told me about the accident.
7	I don't this	nk the report has been typed yet.
	been	The report can't/couldn't have been
		typed yet.
8	Perhaps h	ne forgot your birthday.
	have	He may/might/could have forgotten
		your birthday.
9	It is forbid	lden to park here.
	not	You must not/cannot park here.
10	It ween't i	pacessary for me to wake up so early

10 Complete each sentence with two to five words, including the word in bold.

I needn't have woken up so early.

1	I'm sure Ke have	evin didn't do anything wrong. Kevin	
		anything wrong	
2	•	ey left the documents at home.	
	have	They	
		the documents at home	
3	It wasn't n she did.	ecessary for her to call me today, bu	t
	have	Shetoday	
4	Perhaps L	ucy is at the shops.	
	be	Lucy	
5	1 don't thir	k the money has been counted yet. The money	
	D 00.1	vet	

6		den to take these books home with you.	Pr
	not	You these books home with you.	• •
7	I'm sure h	e is preparing his presentation.	a
	be	He	a
_		his presentation.	ď
8	it wasn't n advance.	ecessary for Chris to reserve a table in	c
	need	Chris	c
		a table in advance.	c
9		t you tell him about the problem?	a
	have	Youhim about the problem.	C
10	People wh	no want to join the club are obliged to	h
	pay £20.	to that to join the class are congest to	te
	to	People who want to join the club	
	Davis are a C	£20.	12
1	may S	Sheila is on holiday. Sheila	1
	inay	holiday.	
2	Why didn'	t you clean up the mess?	2
	ought	You	
		the mess.	3
			7
յիլ	asal Verbs		5
bı	eak down:	stop working (for engines, etc.)	€
	eak in (int	, , , , , , , , , , , , , , , , , , , ,	7
	-	r): enter a place illegally	
	eak off:	separate; cause to come apart	8
	eak out		g
	f a place):	escape (from)	•
-	eak up:	end a relationship	10
			11
1 1	rill in the	correct particle.	12
1	Thieves b	roke and stole a valuable	
	painting.		
2		Mary broke last month	10
3	•	is still very upset. rokeso I called a	
J	mechanic		•
4		oners broke of the prison	
	early this	morning.	
5		broke the post office	
6	last night.	a piece of bread	2
U		to the birds.	

ositions

	· · · · · · · · · · · · · · · · · · ·	
at be ca co ca aft co he	regular times risk hind bars re about sb/sth (be ncerned about) re for sb/sth (look ter, like) mplain about sb/sth ar about sb/sth)	hear of sb/sth (know about sb/sth) hear from sb (receive a letter or phone call from sb) in danger of sth (a) photo of sb/sth proud of sb/sth
12	Fill in the correct prep	osition.
1	He doesn't care	what anyone

1	He doesn't care what anyone
	says - he always does what he wants to do.
2	I haven't heard James for almost
	two months.
3	She is very proudher achievements.
4	Many species of animals are
	risk these days.
5	They showed me a photo their
	grandson.
6	They hired a nanny to care
	the baby while they're at work.
7	I've never heard this writer,
	have you?
8	I don't like to see animals bars
	in zoos.
9	They complained the service
	at the restaurant.
0	Have you heard Alison's party?
	Everyone is invited.
1	Buses to London leave here
	regular times throughout the day.
2	The Giant Panda is danger of
	becoming extinct.

Complete each sentence with two to five words, including the word in bold.

1	The car has stopped working —we must get it repaired.
	broken The car — we must get it repaired.
2	The world's rainforests are under threat of destruction

risk The world's rainforests of destruction.

3	She took ate it.	a piece of chocolate from the bar and	Erro	or Correction
	broke	She	15	Cross out the unnecessary
4	secret tu	The prisoner	2	You shouldn't to have lied a My brother has had to yesterday. You needn't to have bought
5	Julie's fri holiday. cares	the prison through a secret tunnel. end looks after her dog while she is on Julie's friend	4 5	She might have been left the lt can't to have been Geor flowers.
6	-	while she is on holiday. e entered the building illegally during the	7	Ann may be is studying in to I must to get my car repaired.
	broke	Someone	Wo	rd Formation
		building during the night.	No	ouns formed from adjectives
14		e each sentence with two to five words, the word in bold.	-c;	nce eg distant - distance y eg delicate - delicacy nce eg patient - patience
1	lan and ago.	Sally ended their relationship six months lan and Sally	-ic	on eg discreet - discret ion ess eg happy - happi ness
		months ago.		y eg secure - secur ity y eg certain - certain ty
2	meeting.		-у	, <u>, , , , , , , , , , , , , , , , , , </u>
	need	Timnotes at the meeting.	16	Fill in the correct form of the
3	l'm sure have	Anna didn't do that on purpose. Anna	Ş	
4		s are kept in a cage because they are		
	very dar bars	The lionsbecause they are very dangerous.		
5		they got lost on their way here. Theyon their way here.		
6	Students	s who arrive late are obliged to see the		I spend time in the country the (sil
	to	Students who arrive late	2	In this hotel, all our guests (royal).
7	Perhaps be	Tina is at the library. Tina		He places great punctuality. There is a(vac
0	Havava	the library. ou received a letter from Katie recently?		in that company.
8	from	Have you recently?	5	There is no need for here — we use each other
9		t necessary for Pauline to finish the work	6	(moc
	today, to have	out she did. Pauline	_	qualities – she boasts a k
46		the work today.		The (en frightened her.
IU	not	idden to play football here. Youfootball here.	8	on how much money we h

- word.
 - about that.
 - do the washing-up
 - a present for me.
 - e house by that time.
 - rge that sent me the
 - he library.
 - ed soon.

Nouns	formed from adjectives
-ance	eg distant - distance
-cy	eg delicate - delicacy
-ence	eg patient - pati ence
-ion	eg discreet - discret ion
-ness	eg happy - happi ness
-ity	eg secure - security
-ty	eg certain - certain ty
-у	eg honest - honest y
•	eg honest - honesty

he words in brackets.

1	I spend time in the countryside because I enjoy
	the (silent).
2	In this hotel, all our guests are treated like
	(royal).
3	He places great (important) on
	punctuality.
4	There is a (vacant) for a receptionist
	in that company.
5	There is no need for (formal)
	here $-$ we use each other's first names.
6	(modest) is not one of her
	qualities - she boasts a lot.
7	The (empty) of the old house
	frightened her.
8	

Forms of the Infinitive

	ACTIVE	PASSIVE
Present	(to) give	(to) be given
Present Cont.	(to) be giving	_
Perfect	(to) have given	(to) have been given
Perfect Cont.	(to) have been giving	-

The verb tenses corresponding to the tenses of the infinitive are as follows:

Verb Tenses	W2-140-	Infinitive
he studies/will study	-	to study
he is studying/will be studying	→	to be studying
he studied/has studied/ had studied/will have studied	→	to have studied
he was studying/has been studying/had been studying/ will have been studying	-	to have been studying

- The present infinitive refers to the present or
 - I expect them to give me the information soon. I hope to be accepted for the position. (Passive)
- The present continuous infinitive refers to an action happening at the time of speaking. She appears to be studying at the moment.
- The **perfect infinitive** refers to the past. It shows that the action of the infinitive happened before the action of the verb.
 - He claims to have finished the report. The report seems to have been finished. (Passive)
- The perfect continuous infinitive refers to the past. It emphasises the duration of the action of the infinitive, which happened before the action of the verb.
 - She says she is exhausted. She claims to have been cleaning the house all morning. (We emphasise that she had been cleaning the house all morning.)

Note: The perfect infinitive and the perfect continuous infinitive are used with modal verbs and verbs such as: seem, expect, claim, believe, appear and know.

The **to-infinitive** is used:

- to express purpose.
 - Pam went to the supermarket to buy some eggs.
- after certain verbs (e.g. agree, appear, decide, expect, hope, plan, promise, refuse, etc.). We have decided to sell our old car.
- after adjectives which a) describe feelings/emotions (happy, glad, etc.), b) express willingness/ unwillingness (willing, eager, reluctant, anxious, etc.) c) refer to a person's character (clever, kind, etc.) and the adjectives lucky and fortunate. She was glad to hear the good news.

I was lucky to have met him.

Note: With adjectives which refer to character we can also use an impersonal construction.

> It + be + adjective + of + noun/pronoun. It was kind of you to tell me what to do.

- after certain nouns and pronouns (e.g. something, anyone, etc.) to show that something is necessary or possible.
 - She's got a project to complete. There's nothing interesting to talk about.
 - after too/enough.

They aren't fit enough to win the championship.

- with it + be + adjective/noun It is necessary to leave before dark. It is their dream to reach the South Pole.
- to talk about an unexpected event which can be unpleasant, usually with only. They ran to the front door only to realise their mother had already left.
- after be + the first/second, etc., next/last/best,
 - She was the last person to leave the building.
- after verbs and expressions such as ask, learn, explain, decide, find out, wonder, want to know, etc., when they are followed by question words (who, what, etc.). Why is followed by a subject + verb, not by an infinitive. She wanted to know what to do next.
 - I wonder why she was crying.
- after would like/would love/would prefer to express specific preference.
- I would love to have spaghetti for dinner. in the expressions: to tell you the truth, to be honest, to begin/start with, to sum up, etc.

To be honest, I don't like Kim very much. Note: If two to-infinitives are joined with "and" or "or", the "to" of the second infinitive can be omitted. They promised to visit and tell us all about their trip to Moscow.

The infinitive without to is used:

- after modal verbs.

 She **could speak** three languages when she was 14 years old.
- after the verbs let, make, see, hear and feel My father let me stay out late.

But: be made, be heard, be seen + to-infinitive (passive)

They were made to clean the kitchen. ,

Note: When see, hear and watch are followed by an -ing form, there is no change in the passive.

He saw me watering the plants.

I was seen watering the plants.

can/could + see/hear + -ing form

We could hear people laughing in the flat above.

- after had better and would rather
 You had better stop eating junk food.
- Help is followed by either the to-infinitive or the infinitive without to.

He helped us (to) fix the computer.

Forms of the -ing form

	ASTRE	PASSIVE
Simple	giving	being given
Perfect	having given	having been given

- The simple -ing form refers to the present or future. I like **cooking** for my friends.
- The perfect -ing form shows that the action of the
 -ing form happened before the action of the verb.
 He admitted having stolen the documents.
 We can use the simple -ing form instead of the
 perfect -ing form with no difference in meaning.
 She denied cheating/having cheated in the test.
 The -ing form is used:
- as a noun.
 - **Travelling** is a great way to learn about other cultures.
- after certain verbs (e.g. admit, appreciate, avoid, continue, deny, fancy, go (for activities), imagine, mind, miss, quit, save, suggest, practise, consider, prevent, risk, etc.)
 I fancy going for a walk down by the river.
- after: love, like, enjoy, prefer, dislike, hate to express general preference.

Alison enjoys gardening very much.

But: would like/would love/would prefer + to - infinitive (specific preference)

- after expressions such as be busy, it's no use, it's (no) good, it's (not) worth, what's the use of, can't help, there's no point (in), can't stand, have difficulty (in), have trouble, etc.
 Joanna can't stand waiting in queues.
- after spend, waste, lose (time, money, etc.).
 He spent a fortune building his house.
- after prepositions.
 She apologised for being late.

story.)

 after the preposition "to" with verbs and expressions such as look forward to, be used to, in addition to, object to, prefer (doing sth to doing sth else), etc.

They aren't used to walking to work.

- after the verbs: hear, listen to, notice, see, watch and feel to describe an incomplete action, i.e. to say that somebody saw, heard, etc., only part of an action.
 I heard Samantha talking on the phone. (I only heard part of the conversation.)
- But: hear, listen to, notice, see, watch, feel + infinitive without to to describe a complete action, i.e. something that somebody saw, heard, etc., from beginning to end

 I heard Samantha tell the story. (I heard the whole

Verbs taking the to-infinitive or the -ing form with a change in meaning

- forget + to inf = not remember
 Tom forgot to pay the electricity bill.
 forget + -ing form = not recall
 She'll never forget going to her first party.
- remember + to inf = not forget
 Did you remember to send the invitations?
 remember + -ing form = recall
 I remember visiting this museum before.
- mean + to inf = intend to
 We mean to complete this project by December.
 mean + -ing form = involve
 John is willing to attend a computer course even if it means sacrificing his free time.
- regret + to inf = be sorry to (it is normally used in the present simple and is followed by verbs such as say, tell, inform)
 I regret to inform you that you have failed.
 regret + -ing form = feel sorry about
 She regrets buying such an expensive car.

try + to - inf = attempt, do one's best *They tried to fix the roof.*

try + -ing form = do sth as an experiment
Why don't you try using olive oil instead of
margarine when cooking?

go on + to - inf = then
 She handed us our tests and went on to explain what we had to do.

go on + -ing form = continue

She had a sandwich and then went on typing.

stop + to - inf = stop briefly to do sth else
 She stopped to fax the report and then went on typing the letter.

stop + -ing form = finish, give up
We stopped using plastic bags and aerosol cans.

 be sorry + to - inf = apologise for a present action/feel sad about sth
 We were sorry to find out that he had lost his job. **be sorry for + -ing form** = apologise for an earlier action

I'm sorry for hurting your feelings.

So - Neither/Nor

We use:

- so + auxiliary verb + personal pronoun/noun to agree with a positive statement.
 - A: Ladore Picasso.
 - B: So do I.
 - A: She studied medicine.
 - B: So did Thomas.
- neither/nor + auxiliary verb + personal pronoun/noun to agree with a negative statement.
 - A: Mark isn't from Australia.
 - B: Neither/Nor am I.
 - A: Angela hasn't passed her final exams.
 - B: Neither/Nor has Diana.

The Infinitive - The -ing form (gerund)

1 Rewrite the sentences using the infinitive or -ing form, as in the example.

......

.....

*

.....

.....

- 1 It's difficult to learn a foreign language. ...Learning a foreign language is difficult...
- 2 It's interesting to visit museums.
- **3** Getting a good education is important.
- 4 Going out with friends is fun.
- 5 Making new friends is nice.
- 6 It's fun to go to parties.
- 7 It's important to be honest.
- 8 It's easy to get lost in this city.
- 9 It's enjoyable to go out for dinner.
- 10 Buying a car is expensive.
- 11 Winning a prize is wonderful.
- 12 It's good to help other people.

2 Underline the correct item.

- 1 James went to the interview and expects to hear/hearing about the job soon.
- 2 You are fortunate to pass/to have passed all the exams this year.
- 3 Charles claims to have met/to meeting the President, but I don't believe him.
- 4 The last time I saw Alan he denied losing/lose the files.
- **5** Annie hates **garden/gardening**, but the rest of her family enjoy it.
- 6 I would love having/to have a party, but my parents won't let me.
- 7 He completely forgot pay/to pay the bills this month.
- 8 I had a very difficult project to do so I decided ask/to ask for some help.
- 9 We regret to inform/informing you that you have not passed the test.
- **10** At twelve o' clock, we stopped **have/to have** lunch and then continued our journey.
- 11 We could see people **swimming/to swim** in the river.
- **12 Joining/To join** a club is a great way of meeting new people.
- 13 To tell/Telling you the truth, I don't like watching horror films.
- 14 Do you fancy to take/taking the dog for a long walk this afternoon?

3 Look at the pictures and ask and answer questions, as in the example.

- \$A; Is Jenny having a bath?
- SB: ...Yes, she seems to be having a bath....

	louay:
SB:	***************************************

SA: Has Larry got a lot

SB:

of work?

the house all day?

SB:

SA: Is Sue having lunch? SB:

SA: Has Mrs Hardy

	COO	ked	dinner	yet?
SB:				

Are they discussing	SA:	Has M
a business deal?		the pr
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	SB:	
	a business deal?	a business deal?

SA:	Has Mr Ross finished
	the project on time?
SB:	

Put the verbs in brackets into the correct infinitive form or the -ing form.

	VIII VI 1110 1113 1-1111
1	A: Let's (make) spaghetti
	for dinner.
	3: I'd rather (have) lamb
	chops and mint sauce.
2	A: It was very kind of you (give) me a gift for my birthday. I like it very much.
	3: I just wanted (get) you
	something small. I'm glad (see)

- you like it. 3 A: John and I have decided (move) to the country. B: That's a great idea! I wouldn't mind (leave) the city and (go) somewhere where it's peaceful.
- 4 A: I saw Katie (run) down the street this morning.
- B: She was probably trying (catch) the 7:30 bus. She's always late! 5 A: Are you expecting Sally
 - (come over) for dinner tonight? B: Yes. I promised(cook) her favourite dish if she came over.
- 6 A: I didn't sleep well last night. There were some boys outside and I could hear them (laugh) till 2:00 in the morning.
 - B: We ought to (call) the police. This is the third time they have bothered us.
- 7 A: I was so happy (hear) that Tom Smith won the award.
 - B: Isn't it wonderful? Apparently he is the first person under the age of twenty (win) such an important award.

8	A:	Mrs Scott has offered
	B:	(look after) the children while we are away. She's such a nice woman. She is always willing
		(help) us.
9	A:	Does Tim enjoy (watch)
		football games?
	B:	Yes, he does, but he prefers
		(play) football with his friends to
		(watch) it on TV.
10	A:	Why are you so late? You promised
		(be) on time.
	B:	I'm sorry, but I was busy
		(repair) the car.
11		Did you watch the late film on TV last night?
	B:	No, I was too tired (stay up)
		and watch it all.

5 Put the verbs in brackets into the correct infinitive

Lou makes a living 1) (work) as a
gardener. He loves 2) (be) outdoors
and close to nature. He can 3)
(make) even the most boring backyard look like a
palace garden. Lou is so talented that last year he
decided 4) (enter) the
Carlisle State Landscaping Contest. The judges
were so impressed with Lou's work that not only
did he win the contest, but he was also asked
5) (represent) Carlisle in the
National Competition. "6)
(garden) is an art to me," says Lou, "and nothing
gives me more satisfaction than 7)
(create) things with my hands."

6	Put the verbs in brackets into the correct infinitive form or the -ing form, as in the example.
1 2	I hopeto hear (hear) from you soon. We love (give) dinner parties
3	at the weekend. You had better(finish)
4	the exercise before the bell rings. Tim's mother objected to
5	(have) a dog in the house. I may (buy) you an ice cream if you behave yourself.
6	Jane detests (iron) clothes.
7	Mrs Hampton came round yesterday(show) us photographs of her holiday in
8	Portugal. I'll spend my day off (write)
9	l would prefer (drlnk) bottled
10	water (knit) is a relaxing pastime.
11	Mike is used to (wear) suits to work.
12	We intended (go away) this weekend but unfortunately we won't be able
13	to. Why are you so reluctant
	to him?
14	Janet wastes her time (chat) on the phone.
7	Complete the sentences below using the correct infinitive form or the -ing form of the verbs in the box.
	be, have, eat out, meet, tidy, work, take, call, go
1	She couldn't cope with for two companies so she gave up one of her jobs.
2	We look forward to dinner with you when you are in town.
3	It's no use to the city centre
4	for concert tickets. They're all sold out. We expect Pierre's parents
*	when we go to Paris.
. 5	I enjoylong walks on Sunday afternoons.
6	Mike claims half Irish.
7	It was really nice of Paul me from Miami on my birthday.
8	Phil would rather than cook.
9	She couldn't help us the house
!	because she was busy.

8 Put the verbs in brackets into the correct infinitive form or the -ing form.

"Take n	rame."
Baseball is many per baseball exciting whether	port. Although (watch) ad it much more at the nine players, From an early age
for the ball.	(hold)
(see) their league	baseball school field
allot	ite stars.
	players grome run
	seball park in (support)
V 400 000 000 000 000 000 000 000 000 00	

9 Complete the sentences using verbs from the list, as in the example.

refuse, advise, admit, decide, agree, suggest, explain, deny, apologise, promise

- 1 Edward said to Alan, "I didn't take your football." Edward ...denied taking/having taken Alan's football....
- 2 Paul said to Anne, "You ought to exercise more." Paul

3	"Yes, I'll help you with your homework," said
	Rachel
4	"Let's go sailing at the weekend," said Kevin. Kevin
5	"Yes, I tore the page from the book," said Kate. Kate
6	Jim said to Brian, "No, I won't lend you my bike."
7	"I've made up my mind. I'm not going to the party," said Rob.
8	Rob
9	Mum
10	The teacher said, "This is how you do the exercise." The teacher
10	Put the verbs in brackets into the correct infinitive form or the -ing form.
10	infinitive form or the -ing form. Colin went onstudying (study) for two more
	infinitive form or the -ing form. Colin went onstudying (study) for two more hours after his friends left the library. I hate (listen) to loud music when
1	infinitive form or the -ing form. Colin went onstudying (study) for two more hours after his friends left the library. I hate
1 2	infinitive form or the -ing form. Colin went onstudying (study) for two more hours after his friends left the library. I hate
1 2 3	infinitive form or the -ing form. Colin went onstudying (study) for two more hours after his friends left the library. I hate
1 2 3 4	infinitive form or the -ing form. Colin went onstudying (study) for two more hours after his friends left the library. I hate
1 2 3 4	Colin went onstudying (study) for two more hours after his friends left the library. I hate
1 2 3 4 5	Colin went onstudying (study) for two more hours after his friends left the library. I hate
1 2 3 4 5 6 7	Colin went onstudying (study) for two more hours after his friends left the library. I hate
1 2 3 4 5 6 7 8	Colin went onstudying (study) for two more hours after his friends left the library. I hate
1 2 3 4 5 6 7 8	Colin went on

12 If the mixture doesn't stick together well, try

13 She told us her theory and went on

14 I don't remember (leave) the lights

..... (add) a little water.

(explain) the details.

on in the house!

F F	Choose the cor	rect item.	
1	I'll never forget A to publish	my fir B publish	st book. C publishing
2	A: What was He B: Well, I saw h A packing	er hei	suitcase.
3	Do you think th baby		too spicy for the
4	l've always drea A to open	mt of B opening	my own boutique.
5	Try mor A drink	e water if you w B to drink	ant healthier skin. C drinking
6	Now that Anne hof work	with.	•
7	You should stop	your	nails if you want
8	A to bite We arrived home that we had been A to discover	e from our holida n burgled.	•
9		e remembered t d Europe.	for trade C to establish
10	the roo	inted to know wl m was.	no the last person
11	A leave He triedunder debris.	B leaving but realised	
12	A to move Do you fancy		•
	A to order	B ordering	C order
13	once in a while is A To spend	s essential.	thing for yourself C Spend
14	Is there anything A drinking	in the	e fridge? C to drink
15	They were relucta	antus B lending	
16	She was the first A win	woman B to win	
17	It is his dream A becoming		C to become

12	Put a tick next to the correct sentences and a cross next to the incorrect ones. Then, correct the mistakes, as in the examples.
1	I can't stand people to interrupt mex interrupting
2	You'd better call an ambulance quickly V
3	
4	Tim promised helping me
5	The thief was seen leaving the building.
6	Barry hates to clean his football boots.
7	I'm used to getting up early in the morning.
8	He wastes his time playing computer games.
^	To action to make the control of
9	To swim is my favourite sport.
10	They were lucky to escape from the burning house
11	I could to run very quickly when I was young.

So - Neither/Nor

.........

13 Fill in the gaps with appropriate responses, as in the example.

12 She decided move to another part of the country.

4000	
1	The trace horse book to riagac, but the in love
	with it when I finally went there.
	B:So did I It's a magical city.
2	A: We really enjoyed ourselves at the opera last

- 3 A: I can't believe they arrested Fred for breaking into the post office.
 - B: Who would have guessed?

4	Δ.	Ashley will be at the office on Saturday.		Hee of English
7	B:	l've got lots of work to do.		Use of English
5	A:	I'm not keen on flying.		
	B:	l'm afraid of heights.	Key	Word Transformation
6	A:	I had never seen so many people at the parade		
	_	before.		Study these examples. The second sentence
		It was very successful this		has a similar meaning to the first sentence.
_		year.	1	Jack's teacher made him learn the poem by
7	A:	I don't think they will have completed the work		heart.
	ъ.	before the end of this year The end of the year is	ŀ	was Jack was made to learn the poem by
	D.	only two months away!		heart.
R	Δ.	Hove spending my free time in the countryside.	2	"No, I didn't read your diary," he said to her.
Ü	R·	There's nothing like	1	denied He denied reading/having read her
		getting out of the city.	١.	diary.
9	A:	I haven't seen Roger for a long time.	3	Why pay so much for a ring which is not gold? worth It is not worth paying so much for a
	B:	I hope he's alright.		worth It is not worth paying so much for a ring which is not gold.
10	A:	Although my cooking is excellent, I'm terrible at	4	
		baking cakes.	~	was He was heard to ask the manager for
	B:	That's why I		some time off.
		hardly ever bake.	5	
			1	allowed I am not allowed to watch thrillers.
14	Ur	derline the correct word(s) in bold.	6	I wish I'd bought a house rather than a flat.
				rather I'd rather have bought a house than
1		Pete hates talking in front of large crowds.		a flat.
		Nor/So do I.	7	Chris would rather drink tea than coffee.
2		I really like this new author.		prefers Chris prefers drinking tea to
_		So am/do I.		(drinking) coffee.
3		I haven't got a ticket for the school play. Neither/So have I.	8	
4		I'm going to the train station.		mind Would you mind closing the window? It's cold in here.
**		Nor/So am I. I'll give you a lift.	9	That puzzle was difficult for me to solve.
5	A:	Mary hasn't been to Jill's new house yet.	"	difficulty I had difficulty (in) solving that puzzle.
•		Neither do/have l.	10	
6	A:	I can't understand what Henry's saying.		too This cocoa is too hot for me to drink.
		Neither can't/can I. He speaks too quickly.	1	enough This cocoa is not cool enough for me
7		Barney's joined the local basketball team.		to drink.
		So have/did I.	11	I think it's great to have a big family.
8		Emily's afraid of spiders.		having I think having a big family is great.
		Neither/So am I. I scream whenever I see one.	12	I have trouble understanding him. difficult I find it difficult to understand him.
y		I drink at least eight glasses of water every day. So do/does Thomas.	1.0	
10		Bob spent all his money on computer	13	They don't let people eat in the library. allow They don't allow eating in the library.
10	Α.	magazines.		They don't allow people to eat in the
	B.	Neither/So did I.		library.
11		We couldn't go to Rick's Halloween party.	<u> </u>	norwy.
		Neither could/did we.	15	Complete each sentence with two to five words,
12		I would like to see the performance at the	1.7	including the word in bold.
		Magic Theatre.		monuming the Hora in Dom.
	В	Neither/So would I.	1	Why travel so far to go shopping?

worth

13 A: I haven't seen Uncle Ben for over six months.

B: Nor/So have I.

lt

..... so far to go shopping.

•	mind His mothe allowed	please speak louder? I can't hear you. Wouldlouder? I can't hear you. er doesn't let him go out during the week. Heout during the week. ould rather read magazines than novels. Danny		 be a nurse. He has growntoy trains now that he' His interest in outer sp film he had seen as a 	ace grewa
5	They don'	't let people talk during the meeting. They don't	P	repositions	
	Helen's fa	ther made her tidy her room yesterday. Helen		at the right moment dream about sth (while sleeping)	in action in any weather in search of sth
7	enough	is so cold that I can't swim in it. The water is not	f	dream of sth (= desire sth) rom one place to another	mile after mile protect oneself from sb/sth
Ū	difficulty	em was difficult to solve.			without (any) difficulty
9		m ask the policeman for directions. They		7 Fill in the correct preports from here you can see	mile
10	l wish I'd se rather	een a comedy rather than a horror film. I'd		pilot one day.	becoming a
11	"No, I didn denied	a comedy than a horror film. I't move the files," she said to him. She	4	 He enjoys hiking in the lany weather. You should wear sun yourself 	block cream to protect
12	This jacket too	is so small that I can't wear it. This jacket is		When you do a parach the parachute moment.	ute jump you must open the right
13	having	good to have lots of hobbies. I think		John likes to watch racin action. The team reached the	
14	I have troub	ole starting the car when it's cold.		difficulty because the ste Last night I dreamt primary school teacher.	orm was over.
Phr	asal Verbs	the car when it's cold.		Travelling salesmen sp one place t They went on an adventi	o another.
_	ow from: ow into:	develop from; result from become big enough to fit into		the lost treasure. Complete each sentence	
_	ow out of:	one's clothes 1) become too old to like or do sth, 2) become too big to wear sth		Laura has become too on she plays computer game	d. old to play with dolls –
	ow up:	become older; become an adult Dirrect particle(s).		grown Laura has	e plays computer games
	This jumper	is too big, but Jack will have grown it by next year.	2	They went into the forest search They went into	to look for food. the forest
					1000.

4	do? grow Wh He has alway dreamt He his She solved t difficulty She	ecome an adult, what do you want to en, what do you want to do? ys wanted to open his own business. has always own business. the problem very easily this morning. e solved	6 You had bette7 I made my fri8 We saw him number.9 I don't mind f	e bank for to withdraw some money. For not to tell anyone about our plans, end to help me with the shopping, to pick up the phone and dial the for helping you with the housework, me to borrow your camera tonight?
		this morning.	MOIG I VILLIGATION	
10	Complete es	ach sentence with two to five words,	Adjectives forme	
13		word in bold.	-ous	eg danger - danger ous
	including the	word in bold.	-al	eg nation - nation al
	<i></i>	II. II. 2 Manifes anid	-ic	eg artist - artist ic
1		e the dish," Marilyn said.	-ive	eg effect - effect ive
	admitted N	Marilyn	-ful (with)	eg pain - pain ful
		the dish.	-less (without)	eg pain - pain less
2	My landlord	doesn't let me keep a pet in my flat.	-y	eg thirst - thirsty
	allowed		. ·	eg week - weekly
		a pet in my flat.	-ly	eg week weekly
4 5 6	Basketball weather is li any E is aw him ta seen I is aw him ta se	a pet in my liat. can be played no matter what the like because it is an indoor sport. Basketball can be played	A Bill Brown like buying 1)(experantiques. Recently he vito a 2)	rrect form of the words in brackets.
		trooc trodoro.	B Yesterday	, Philip Woods was given a medal by
	TOI COMPECTION	the unnecessary word.	young ma act two mo from drow	This 1) (courage) In did a 2) (hero) Onths ago when he saved a young girl ning. Philip's mother said that her son
			is an 3)	(exception) person

1 I go for jogging in the park every morning.

3 We agreed that to share the expenses? 4 To working out in a gym twice a week helps you

2 She hates to being asked for advice.

keep fit.

who has always been 4)

(help) to other people.

1	Choose the correct item.	13	His parents made him before he went to footba	
1	"Can I go out tonight, Mum?" "Youask Dad."		A done B do	-
	A need B have to C ought D must have	14	Alan didn't go to the gy	
2	Philip to be an excellent pianist.		work late at the	
~	A is saying B is said C says D who said		A would have to	
	A is saying b is said C says D wild said		B had to	D had had to
3	"I wanted to go out tonight."	15	The children crowded a	ound the desk
	"Well, you told me."		the pictures.	
	A shouldn't have C wouldn't have		•	C to see D see
	B would have D should have		S	
		16	"Did you make the curta	
4	I forgot the window before I came to work		"No, I by a pro	
	this morning.		A had made them B have made them	C got made
	A to close B closing C closed D to closing		B have made them	D had them made
5	He wishes heso he could be a basketball	17	Are you allowed ne	otes during the meeting?
•	player.	• • •		C take D to taking
	A would be taller C is taller		- 10 tanto	
	B were taller D had been taller	18	"I'd really like to go to E " It must be a	
6	"Why didn't you phone me at the weekend?"		A So do I	
	"Sorry. I spent the whole weekend for		B So would I	
	an exam."			
	A to study B study C studying D for studying	19	"I want everyone Tuesday."	to the staff meeting on
7	"When are they arriving?"		_	C have come
	"They said they'd be here at 10 o'clock,?"			D had come
	A didn't they C weren't they			
	B shouldn't they D hadn't they	20	"Can I help you?"	
_	Chavan Chialbara is a man Laniau yang		"No, everything	
•	Steven Spielberg is a man I enjoy very much.		A be B are	
	A whose films C his films	21	"I don't have any free tir	
	B who films D that his films		"Well, you all the	
^	My gloves are not in my pocket. I them		A can't have joined	C must not join D shouldn't have island
9	in my office.			D shouldn't have joined
	A should have left C must be left	22	Angela the letter	
	B must have left D had left		A post	C is posting
10	Are you sure you've got enough money? I'd		B must post	D must have posted
10	rather we to the bank and got some more.	23	You should stop	so often
	A went B go C to go D had got		A go out	C to go out
	A Work D go C to go D had go.		B going out	D to be going out
11	Would you mind a few questions?		J J	
	A to answer C answering	24	I'll take you to the park	
	B to be answered D for answering		A behaved	C behave
			B would behave	D are behaving
12	You won't be contacted unless you the		«1 l	
	job.	25	"I saw Jane yesterday."	o on holiday in Chain I
	A getting B will get C get D had got		"You her. She'	
			A mustn't have seen	C can't have seen D wouldn't see
			B couldn't see	Monicil (266

2 There are six unnecessary words in the text below. Find them and cross them out.

Last Sunday, Beth got up early. She went for jogging by the river and then she went home for to have breakfast. When she arrived, there was a big bouquet of flowers on the doorstep. Beth was very surprised. "It can't to have been Andy that sent them," she thought to herself as she

looked for the card. Just then, the telephone rang. It was Andy. "Happy Birthday, Beth!" he said. Then he asked her if she had been received the flowers. Beth replied, "Yes, thank you. You needn't to have bought them for me." They agreed that to meet for lunch later that day to celebrate Beth's birthday.

3	$ \label{filling} \mbox{Fill in the correct form of the words in brackets.} $
1	They could see a hot-air balloon in the
	(distant).
2	The police caught the (burgle)
	as he was leaving the house.
3	He moved to the city because he didn't like the
	(lonely) of the country.
4	What a beautiful painting! You're very
	(artist).
5	He hasn't made a (decide) about
	the job yet.
6	She doesn't have enough
_	(patient) to be a good teacher.
7	We hired a (build) to build an
•	extension onto our house.
R	This washing powder is very
٠	(effect) on stains.
۵	There has been a (reduce) in
J	· · · · · · · · · · · · · · · · · · ·
	pollution in the city this month.
IU	You must be (care) when washing
	the crystal glasses.

Key Word Transformations (Miscellaneous)

4	Complete each sentence with two to five words
	including the word in bold.

1	I am totally	convinced that he will pass the exam
	chance	In my opinion, there
		him failing the exam.

2	My office is of far	quite near the station. My housethe station.
3	Tom speaks good	German and Italian extremely well. Tom is very
4	Ruth has di her problem easy	fficulty talking to her parents about s. It to talk to her parents about her problems.
5		eady discussed the party. We have alreadythe party.
6		Ive the key?" I asked the receptionist. I asked the receptionistleave the key.
7	The prizes w	rill be awarded at 10am. The awards ceremony at 10am.
8	There wasn't	onlymoney in the account. much money in the account. money was in the account.
9	Andrew hasi ages	n't seen a play for a long time. It'sa play.
10	pass the tes	art from my father thought I would t. My fatherthought I would pass the test.
11	l'm sorry, information. me	but I cannot give you any more It to give you any more information.
12	The only pomanager.	She spoke the manager.
13	There are venture than him.	He is
14	If he'd arriv missed the l	ed a moment later, he would have bus.

Positive/Negative Addition

 To add more points or arguments, or add more information to what is already known or what has been mentioned before, we can use:

and, also, as well, as well as, in addition to, both ... and, not only ... but also, besides, etc.

Study the sentences below to see how they are used.

- a) The film was boring and long.
- b) The film was boring. It was also long.
- c) The film was boring and long as well.
- d) The film was boring as well as long.
- e) The film was boring in addition to being long.
- f) The film was both boring and long.
- g) The film was not only boring but (it was) also long.
- h) Besides being boring, the film was (also) long.
 The film was boring besides being long.
 The film was boring. Besides, it was long.
- To join two negative ideas or add another negative point to an idea we have mentioned before, we can use:

neither ... nor, neither/nor, not ... either, etc.

Neither crocodiles **nor** snakes are mammals. Crocodiles are not mammals and **neither/nor** are snakes.

Crocodiles are not mammals and snakes are **not** (mammals) **either**.

Joining Ideas

To add more information, we can use:

furthermore, moreover, what is more, also, not only ... but also, etc.

Sue is a clever student. Furthermore/Moreover/What is more, she is a kind girl.
Sue is a clever student. She is also a kind girl.

Sue is **not only** a clever student **but** (she is) **also** a kind girl.

• To join two contrasting ideas, we can use:

however, but, nevertheless, on the other hand, in contrast, etc.

WWF are making efforts to help save animals under threat **but** they are not always successful and some species become extinct.

WWF are making efforts to help animals under threat. **However/Nevertheless**, they are not always successful and some species become extinct.

Clauses of Contrast

Clauses of contrast are introduced with the following words/phrases:

but, although/even though/though, in spite of/ despite, however, while/whereas, yet, nevertheless, on the other hand, still, etc.

but

I'm good at science but I'm terrible at maths.

although/even though/though + clause
 Although/Even though/Though Julie had been working hard all morning, she didn't feel tired.

Note: Though is informal. It can also be put at the end of a sentence.

Julie had been working hard all morning. She didn't feel tired, though.

- in spite of/despite + noun/-ing form
 In spite of/Despite her good looks, she never succeeded as a top model.
- in spite of/despite the fact that + clause
 In spite of/Despite the fact that she is good-looking, she never succeeded as a top model.
- however/nevertheless
 Our environment is in danger. However/
 Nevertheless, environmental disasters can be prevented if we all make an effort.

Note: We always put a comma after however/ nevertheless.

while/whereas

My brother eats a lot of meat while/whereas I am a vegetarian.

yet (formal)

The accident involved a lot of cars, **yet** no one was seriously injured.

still

The working conditions in this company are quite good. **Still**, the job itself is extremely boring.

on the other hand

I disagree with David. On the other hand, I agree with everything Brian says.

Clauses of Reason

Clauses of reason are introduced with the following words/expressions:

because, as/since, the reason for/why, because of/on account of/due to/owing to (the fact that), etc.

- because
 - I was late for school because I forgot to set the alarm clock.
- as/since (= because)
 - Lots of animals are endangered as/since their natural habitats are being destroyed.
- the reason for + noun/-ing form
 The reason for the car accident was (the fact) that the driver didn't see the cyclist.
- the reason why + clause
 The reason why he had a car accident was (the fact) that he didn't see the cyclist.
- because of/on account of/due to/owing to + noun
 - All passengers were asked to leave the ship because of/due to a fire in the engine room.
- because of/on account of/due to/owing to the fact that + clause
 - All passengers were asked to leave the ship because of/ on account of/owing to the fact that there was a fire in the engine room.

Clauses of Result

Clauses of result are introduced with the following words/expressions:

as a result, therefore, consequently/as a consequence, so, so/such ... that, etc.

as a result/therefore/consequently/as a consequence

The hole in the ozone layer is getting bigger and bigger. As a result/Therefore/Consequently/ As a consequence, the earth's climate is changing.

- S
 - It was raining, so I took an umbrella.
- so + adjective/adverb
 It was so quiet in the museum (that) he thought he was the only visitor.
- such a/an + adjective + singular countable noun
 - It was such a beautiful afternoon (that) we decided to have a picnic in the park.
- such + adjective + plural/uncountable noun
 We had such heavy luggage (that) we had to call a porter to help us.

Positive/Negative Addition - Joining ideas

- 1 Join the sentences below using the words in brackets, as in the example.
- Amanda is polite. She is thoughtful, too. (as well as)
 - ... Amanda is polite as well as thoughtful....
- 2 Bob has got a house. He has got a car, too. (not only ... but also)
- 3 To be a teacher one needs to be patient. One needs to be considerate, too. (both ... and)

- 4 Pauline didn't go to the lecture. Roy didn't go, either. (neither ... nor)
- 5 Professor Wilson teaches at the university. He does research for the Science Institute, too. (besides)

- 6 George does not eat meat. Sally does not eat meat. (not ... either)
- 7 Roger doesn't live near the local library. Tony doesn't live near the local library, either. (neither)

- 8 Studying abroad is exciting. Students learn about another culture, too. (what is more)
- 2 Underline the correct word, as in the example.
- 1 Linda is selfish as well as/but immature.
- 2 Don isn't allowed to stay out late at night and neither/also is Paul.
- 3 As well/Besides being one of the oldest cities in the world, Lisbon is also one of the most beautiful.
- 4 Dropping litter is **not only/as well as illegal but** also/ besides harmful to our environment.
- 5 Penguins can't fly and chickens can't, neither/ either.

- 6 This sofa is uncomfortable in addition to/and being expensive.
- 7 Connie is an animal rights activist. What is more/ As well as, she is a vet.
- 8 The demonstration was both/either successful neither/and peaceful.
- 9 We have invited the Browns to the wedding. We have invited the Thompsons in addition/as well.
- 10 To become a journalist you have to be responsible. As well/Moreover, you have to be able to work flexible hours.
- 3 Rewrite the sentences using both ... and or neither ... nor, as in the example.
- 1 Marie speaks Spanish fluently. Joanne speaks Spanish fluently, too.
 - ...Both Marie and Joanne speak Spanish fluently....
- 2 Diana doesn't know how to ride a bicycle. Jean doesn't know how to ride a bicycle, either.
- 3 Louis can't play the clarinet. John can't play the clarinet, either.
- 4 Susan can ride a horse. Chris can ride a horse, too.

- 5 Lucy doesn't have a dress for the school dance. Erica doesn't have a dress for the school dance, either.
- 6 Peter works for an international company. Stacy works for an international company, too.

- 7 Laura hasn't been to Italy. Georgia hasn't been to Italy, either.
- 8 Luke takes the bus to work every day. Michelle takes the bus to work every day, too.
- 9 Sheila didn't understand the history lecture. I didn't understand the history lecture, either.
- My parents emigrated to Australia in the 1950s. My grandparents emigrated to Australia in the 1950s, too.

****!!*!**!*!!

- 4 Use one of the two words/phrases in brackets to fill in the blanks, as in the example.
- ...Besides... being a hard worker, Andrew is also patient. (Moreover, Besides)

2	Property taxes have gone up 15%
	many people are expected to invest in private
	property this year. (Nevertheless, Furthermore)
3	Ann nor Jane likes playing
	computer games. (Both, Neither)
4	many organisations nate boot conding look
	supplies to Africa people are still
	dying of starvation. (However, What is more)
5	taking French lessons, Lisa
	is also learning how to play the flute. (As well, In
	addition to)
6	- and is minimum a talefited plantet,
	but also a wonderful singer. (not only, both)

Clauses of Contrast

5 Complete the sentences, as in the example.

-	
1	Although it had snowed, we still played outside. Even thoughit had snowed, we still played outside
3	Even though he went to bed early, he woke up late. Despite the fact
4	Even though we arrived in good time, there were no tickets left. Despite
5	Even though they are twins, they don't look alike. In spite of the fact

6 He wasn't accepted onto the postgraduate

course in spite of his excellent references.

Despite

	The athletes were exhausted. They were extremely happy, though. Although	Clauses of Reason 7 Rewrite the sentences using the word(s) in
	In spite of the fact that she was experienced, she didn't get the job. Despite the fact	brackets, as in the example.
	Join the sentences using the words in brackets, as in the example.	
		 Many of the planet's forests are being destroyed because contractors are cutting down trees to build roads and offices. (as) Many of the planet's forests are being destroyed as contractors are cutting down trees to build roads and offices The plane ticket was extremely expensive, so she borrowed the money from her parents. (the reason why)
	It was not and sunny. The children weren't wearing hats. (but)It was not and sunny but the children weren't wearing hats Lobsters are shellfish. Salmon are fish. (whereas)	3 Dave had some friends round because it was his birthday. (since)
3	She's a vegetarian. She eats chicken and fish. (though)	4 The children wore their costumes on account of it being Halloween. (owing to the fact that)
4	She was told her car had mechanical problems. She drove it. (in spite of the fact)	5 The reason for the hospital closing down was the fact that there wasn't enough money to keep it
5	The children tried to save the injured bird. It died. (however)	open. (the reason why)
6	He spent hours preparing the meal. It tasted awful. (despite)	6 The parade was cancelled because of the weather which was worse than expected. (on account of)
7	Eve doesn't study very hard. She is very clever. (although)	7 As his grandparents were celebrating their 50th
8	He trained for months before the competition. He lost. (yet)	anniversary, he bought them a watercolour painting. (because)
9	Simon is very caring. He can be selfish at times. (On the other hand)	The reason why the employees had to use the stairs was that the lift was out of order. (due to the
0	I did most of the housework. My sister only did the washing-up. (while)	fact that)

Clauses of Result

Clauses of Result			6	Catherine paints lovely pictures. She also makes beautiful statues.			
8	Choose the correct a	nswer.					
wea	1) of strong winds overnight, the bad weather which was affecting the west of the country is				Choose the corr	rect item.	
clos thic	win the east. 2)sed. In some places, ok that villages have b	the snow been cut o	is 3)ff and there are	1	really love to att A Even though	end a performa	
em thro	low tempe ergency services are ough to deliver supplies The bad weather to	having p s of food a	roblems getting nd fuel.	2	My grandfather great shape. A As well	is quite old.	, he is in
6) .	the governing at home and keep wa	ment is ad		3	also a		European fashion, n city which never
		Therefore			sleeps. A but	B yet	C nor
3 <i>A</i> 4 <i>A</i> 5 <i>A</i>	A such B A such B A as a consequence B	so so that	C Consequently C as a result C that C as a result	4		, he leads c eye.	famous authors of a simple life and ss C Therefore
	A consequence B such a C therefore Replace the words/phrases in bold with similar ones from the list below and rewrite the sentences.		5	More and more people are becoming aware of the dangers facing our planet, we still have a lot of work to do before our environment is safe again. A Neither B In spite of the fact that C On the other hand			
1	in addition to Despite the fact that many times, he is all	at he has	been to Boston	6		rotection of se of most ecolo	ts and animals eas and lakes are gical groups. C in contrast
	back.	•		7	his ine a job easily.	xperience, he	wasn't able to find
2	Besides being efficie working employee.	ent, Pete	is also a hard-	8	A Besides Mr Barnaby can he is a very frien A So	be a bit stubbo	C Although rn at times
3	Today, most of the v		•	9	wants to learn.	nows how to us	se a computer nor
	for jobs.			10	A neither Mrs Cooper enjoy her husband do		C both e opera
4	All the students were quietly because of the		eave the school	11	A moreover	B since	C whereas
5	Cleo is an antique co			-	problems with tr A Although		
•	loves buying modern	furniture.		12		, our cities a	ing non-recyclable are not as polluted
	***************************************	•••••••	•••••••••		A Therefore	B But	C However

11 Fill in the gaps using the words/phrases from the list below, as in the example.

as well as, whereas, so, but, neither, also, therefore, both, not only, despite the fact, although, and

Dear Julie,

How are you? I'm fine. The first month at university has been exciting 1) .. as well as ... fun. 2) I was nervous about meeting my flatmate, Rhonda Davis, we made friends immediately. She is 3) friendly 4) also kind. From the first moment we met, we discovered that we have a lot of things in common. 5) Rhonda 6) I love cooking, 7) we take turns. One of us cooks and the other does the washing-up afterwards. 8) of us is untidy 9) our flat is always clean and tidy. I am doing six courses this year. 10) that some of my classes are difficult, most are very interesting. I find Introduction to Economics fascinating, 11) the Statistics course that I am taking is boring, I have 12) signed up with an organisation called Green Acres. Green Acres is mainly concerned with the environment and the protection of endangered species. We meet once a week and we also organise hiking trips to study different animals and insects. This week we're looking at the Monarch butterfly. Isn't it amazing that they gather in autumn and migrate southward, travelling more than 2,900 kilometres!

Use of English

Key Word Transformation

Study the examples. The second sentence has a similar meaning to the first sentence.

- 1 Having worked hard all day, Susan felt very tired. because Susan felt very tired because she had worked hard all day.
- 2 Although she is qualified, she didn't get the job. spite in spite of being qualified, she didn't get the job.
- 3 There was a terrible storm last night, so the electricity was cut off.

due The electricity was cut off last night due to the terrible storm.

The electricity was cut off last night due to the fact that there was a terrible storm.

- 4 The flight was delayed due to the fog. because The flight was delayed because of the fog.
- 5 The film got bad reviews owing to the poor storyline.

account The film got bad reviews on account of the poor storyline.

- 6 Despite having a cold, Kate went to the party. although Kate went to the party although she had a cold.
- 7 My bike is old; it's rusty, too.

also My bike is not only old but also rusty.

8 She is pretty. She is also athletic.

both She is both pretty and athletic.

- 9 Besides being rude, he is also arrogant. addition He is rude in addition to being arrogant.
- 10 He doesn't earn much money although he works very hard.

despite He doesn't earn much money despite the fact that he works very hard.

11 I dislike Chinese food and so does my sister.

nor Neither **my sister nor I like** Chinese food.

- 12 Complete each sentence with two to five words, including the word in bold.
- 1 The product didn't sell well owing to its high price.

account	The product didn't sell well
	its high price

3 4 5	I dislike fol nor They don't free time. despite Having wor very happy because Despite wa	Emma was very happyfirst prize in the competition. aking up late, Paul got to work on time.	3 4 5 6 7 8 9	the fire. I can't pu I'm going The artist finish the If you can for the ni The price I've put . go on a co They hav We can't very impo	diet. put the meeti	this tooth t's. ore the exh I, I'll put you time	ache . a lo iibitio bu ecent	any t of ti n. buy ly -l	mor me i ing I mu	to it.
_	_	Paul got to work on time	Pre	positions						
7 8	both	He is also charming. He is	de	ractive to pendent o	on sb/sth	prevent sth protect				
J	top shelf.	In	in	a sense /est in str		else/sth suffer fr threaten	om s	th		
9		eing successful, she is also talented.	14	Fill in the	correct prep					لـ
10		was cancelled due to the snowstorm. The match was cancelled		the decis			_	_		
	There was finish my w due asal Verbs	the snowstorm. a power cut yesterday, so I didn't work. I didn't finish my work yesterday power cut.	3 4 5	The police	als in the zoo the keepers emen prevent breaking de ted	s for food. ted the cro own the do 	owd . cors. some	e sha	res i	 in g,
рι	ıt in:	devote (time or effort)		extinction	n nowadays.					
ρι	ut off: ut on:	1) postpone, 2) discourage sb from liking, doing, etc. sth 1) dress oneself in (opp: = take off) 2) increase (in weight)	8	freedom. We must who are	protect him chasing him.			th	e me	eπ
ימ	ıt out:	extinguish	9		oes of souveni tourists		attra	ctive		•••
1 -	it up:	1) raise, increase (prices) 2) offer a room in one's home (to sb)	15	Complete	each sentendente the word in bo	ce with tw	o to	five v	word	s,
<u> </u>	it up with:	tolerate, bear	1		en worked ha The firemen v	vorked har	ď			
13		correct particle(s). Ithis boots and went rden.	2		tpone the med Let's	eting until	tomo	rrow.	•	

3	The childre	ren need their mother to cook their
	on T	The children are to cook their meals.
4	He only ra	ises the prices in his shop once a year. He only
5	can't tole	in his shop once a year. erate his bad behaviour any longer. can't
6	The guard building. from T	his bad behaviour any longer. d didn't allow the man to enter the
7	She dress as she got	
		Sheas soon as she got home.
16	•	each sentence with two to five words, he word in bold.
1	John has (gained weight recently, hasn't he? John
2	The busine	weight recently, hasn't he? ess closed down owing to financial
		The business closed down financial problems.
3		s old; it's valuable, too. The vase isvaluable.
4		got a terrible cold at the moment. Tom
5	Although hiddn't do vispite	a terrible cold at the moment. he is a popular author, his latest book well. In
6	He doesn'	author, his latest book didn't do well. 't go on holidays abroad although he it.
-	-	He doesn't go on holidays abroad he can afford it.
7	put	let me stay at her house last weekend. My friend
8	was close	s an explosion last night, so the road d.
	due	The road was closed last night explosion.

Error Correction

- 17 Cross out the unnecessary word.
- 1 Despite of the cold weather, we enjoyed our excursion.
- 2 Neither Don nor Peter will not attend the conference.
- 3 I forgot my friend's birthday and as consequently she was upset.
- 4 As there was a lot of traffic because we didn't get to the airport on time.
- 5 As a result of his being carelessness, he crashed his car into a tree.
- 6 He wears glasses because of he is shortsighted.
- 7 Even although he is a sailor, he cannot swim well.

Word Formation

Adjectives formed from verbs

-able e.g. accept - acceptable

-ible e.g. convert - convertible

-ive e.g. exclude - exclusive

Verbs formed from adjectives

-en e.g. broad - broaden

their product.

-ise e.g. modern - modernise

18 Fill in the correct form of the words in brackets.

1	I love spending time with my family —it's very
	(enjoy).
2	Jane leads a very (act) life. She's
	always busy.
3	I must (short) these trousers.
	They're too long for me.
4	His English is barely
	(comprehend) —I can't understand anything.
5	The committee wants to (popular)

Clauses of Purpose

Clauses of purpose are used to explain why someone does something. They are introduced with the following words/expressions:

to, in order to/so as to, so that/in order that, in case, for, with a view to, etc.

- to infinitive
 I called my brother to tell him the good news.
- in order to/so as to + infinitive (formal)
 I went to the bank in order to apply for a loan.
 She attended a catering course so as to become a chef.
- so that + can/will (present or future reference)
 Tommy has moved to the countryside so that he can have a more relaxed life.
- so that + could/would (past reference)
 Sophia bought a sailing boat so that she could sail around the world.
- in case + present tense (present or future reference)
 Bring an umbrella in case there is a storm in the afternoon.
- in case + past tense (past reference)
 We booked a table for six in case Peter brought his wife with him.

Note: in case is never used with will or would.

- for + noun (to talk about the purpose somebody has when doing something)
 He came round for a cup of tea.
- for + -ing form (to express the purpose of something or its function)
 She uses a blender for making juice.
- with a view to + -ing form
 He wrote a letter of complaint with a view to sending it to the manager.

We can express **negative purpose** by using:

- in order not to/so as not to + infinitive

 He made a shopping list in order not to/so as

 not to forget any of the things he wanted to buy.
- prevent + noun/pronoun + (from) + -ing form
 He closed the gate to prevent the horses
 (from) getting out.

avoid + -ing form

She wore a thick shawl to avoid catching a cold.

- so that + won't/can't (present or future reference)
 so that + wouldn't/couldn't (past reference)
 Take a compass so that you won't get lost.
- for fear + might

We didn't turn on the lights for fear we might be seen.

Future Forms

- a) FUTURE SIMPLE (will + bare infinitive)
 We use the future simple for:
- predictions about the future, based on what we think, believe or imagine, with the verbs think, believe, expect, etc., the expressions be sure, be afraid, etc., and the adverbs probably, certainly, perhaps, etc.

I think Debbie will become a great artist one day.

She's afraid her son will fail his exams.

My uncle will probably make a speech at the wedding reception.

- on-the-spot decisions (decisions made at the moment of speaking).
 - I'll buy the blue jumper and not the yellow one.
- promises, threats, warnings, requests, hopes and offers.

Will you give me a hand with the washing-up? I'll never speak to you again!

- actions/events/situations which will definitely happen in the future and which we cannot control.
 Halloween next year will fall on a Saturday.
- b) BE GOING TO

We use be going to for:

- plans, intentions or ambitions for the future.
 I'm going to travel around the world one day.
- actions we have already decided to do in the near future.

We are going to visit our grandparents next weekend.

 predictions based on what we can see or what we know, especially when there is evidence that something will happen.

Look at that car! It's going to crash.

Note: We normally use the present continuous with verbs which express movement, especially with the verbs go and come.

George is coming home in a week's time.

We are going to the shops this afternoon.

Time expressions we use with the future simple and be going to:

tomorrow, the day after tomorrow, tonight, soon, next week/month/year, in a week/month/year, etc.

- c) FUTURE CONTINUOUS ⇒ will be + verb+ ing
 We use the future continuous for:
- actions which will be in progress at a stated future time.

This time tomorrow I'll be flying to Bucharest.

- actions which will definitely happen in the future as the result of a routine or arrangement.
 You'd better not call Justine right now. She'll be heading for the train station.
- when we ask politely about someone's plans for the near future.

Will Helen **be using** the fax machine for long? I have to send a fax.

- d) FUTURE PERFECT → will have + past participle
- We use the future perfect for actions which will be finished before a stated future time.
 They will have painted the room by Thursday.

Time expressions we use with the future perfect:

before, by, by then, by the time, until/till (only in negative sentences).

He won't have repaired my camera until/till the end of this week.

- e) FUTURE PERFECT CONTINUOUS → will have been + verb + -ing
- We use the future perfect continuous to emphasise the duration of an action up to a certain time in the future. The future perfect continuous is used with: by ... for
 By the end of this year, he will have been lecturing at this college for ten years.

Note: We use the present simple for future actions when we refer to programmes, timetables, etc.

Flight OA562 to Vienna leaves at 8 am. We use the present continuous for actions we have decided and arranged to do in the near future.

I'm meeting Paul at 9 pm tomorrow.

Time Words/Expressions

- Time words/expressions such as while, before, after, until/till, as, when, whenever, once, as soon as, as long as, by the time introduce time clauses. We use the present simple or present perfect but not future forms after the time words/ expressions above.
 - Let me know as soon as you make your decision. (NOT: ...as seen as you will make...)
- We also use the present simple or present prefect and not future forms after words/expressions such as unless, if, suppose/supposing, in case, etc. I won't call you unless I need help. (NOT: ... unless I will need...)
- · We use future forms with
 - a) when when it is used as a question word.

 When will he have completed the project?
 - b) if (= whether) when it is used after expressions which show ignorance, uncertainty, etc., such as I don't know, I wonder, I doubt, etc. I wonder if/whether it will be cloudy tomorrow.

Clauses of Purpose

- 1 Underline the correct word(s), as in the example.
- 1 Lisa took her credit card with her for/so that she could buy a pair of shoes.
- 2 He closed the door softly so as not to/in order to disturb the baby.
- 3 She took a management course in order to/in case broaden her job opportunities.

- 4 Harry was walking slowly to avoid/so as not to slipping on the ice.
- 5 He put the dog on a leash to prevent it from running/run away.
- 6 He called a taxi so as not to/for fear that he might be late.
- 7 We use a corkscrew for/to opening bottles.
- 8 She asked for the manager so that she can/ could complain about the service.

2 Join the sentences using the word(s) in brackets, as in the example.

- 1 She whispered the password to me. She didn't want anyone to hear her. (for fear that)
 - ...She whispered the password to me for fear that someone might hear her. ...

......

- 2 He went to the optician's. He got his eyes tested. (in order to)
- 3 He bought a bouquet of flowers. He wanted to give it to his wife. (with a view to)
- 4 He's going to the library. He wants to borrow a book. (to)
- 5 Let's stop at the next motorway restaurant. We can get something to eat. (so that)
- 6 He crept up the stairs. He didn't want to wake his parents up. (to avoid)
- 7 She washed her woollen skirt by hand. She didn't want to ruin it. (in order not to)
- 8 Take your skis with you when we go to the mountains. We might go skiing. (in case)

......

......

.....

- 9 Mrs Jones gave us a game to play. She didn't want us to get bored. (to prevent)
- 10 She took an umbrella with her. She didn't want to get wet. (so as not to)
- 3 Tick the correct sentence, as in the example.
- 1 a) She went to the beauty salon for a manicure.
 - b) She went to the beauty salon for getting a manicure.

- 2 a) Keep a first aid kit in your car in case you will have an accident.
 b) Keep a first aid kit in your car in case you have an accident.
 3 a) They installed an alarm system to
- prevent their house from being burgled.
 - b) They installed an alarm system to avoid their house from being burgled.
- 4 a) He used a torch so that he could find his way through the dark forest.
 - b) He used a torch so that to find his way through the dark forest.
- 5 a) She took a book with her so as to get bored on the plane.
 - b) She took a book with her so as not to get bored on the plane.
- 4 Using the words/phrases below, match column A with column B to form sentences, as in the example. You can use the words/phrases more than once.

so that, for fear that, to prevent, in case, in order to

Column A

- 1 Tanya wore her winter coat
- 2 Mr Seymour went to the train station early
- 3 He is doing an evening class
- 4 She brought the clothes in from the washing line
- 5 Keep your mobile phone on
- 6 We'll leave an hour earlier
- 7 She hid the Christmas gifts
- 8 I will water the plants

...**/**...

......

Column B

a I need to get in touch with you.

.

.......

.......

........

- **b** her children might find them.
- c them from dying.
- d it got cold.
- we won't get caught in traffic.
- f it might rain.
- g learn about computers
- **h** catch the first train to the city centre.

e.g. 1 = d Tanya wore her winter coat **in case** it got cold.

Future Forms

5 Fill in the gaps with will or the correct form of be going to.

1	A:	Why do you need so many newspapers?
		Because we make
		something from papier mâché.
2	A:	I'm very hot.
		Me too. I turn
		on the fan.
3	A:	Did you call the office?
	B:	No, i call them later.
4		Will you come to the party on Saturday?
	B:	No, Í can't. I
		visit my sister.
5	A:	Mr Grant is coming for dinner tonight.
		Yes, I know. I
		pick him up from the station.
6	A:	There's a button missing from your shirt.
	B:	Oh! I sew another one on.
7		Look at that tree!
	B:	Oh, my goodness! It
		fall on that car!
8	A:	Have you decided what to get Larry for his
		birthday?
	B:	Yes. I give him a
		waterproof watch.
_		and the state of the second forms of he
b		I in the blanks with the correct form of be
	_	ing to, will, the present continuous or the
	pr	esent simple.
1	Δr	nn (pick)

strawberries this weekend.

2	Lo	ok at that car! It's
_	(rı	in into) the corner shop!
3	Su	e (give) a seminar
_	at	10:30 tomorrow morning.
4		n't take the rubbish out. Ike) it out in a little while.
5	•	e train to Brussels
3		epart) from platform 4 at 11:15 am.
6		e Johnsons (have)
	the	eir roof repaired this week.
7		e water is boiling. I
_		ake) a pot of tea.
8		car this summer. (travel) to Spain
	DУ	Car this summer.
_	_	the control in broadcate into the future
7		t the verbs in brackets into the future nple, future continuous or the future
		rfect, as in the examples.
	þe	rect, as in the examples.
1	a)	By Friday afternoon, Diane
	,	will have prepared
		(prepare) all the dishes
		for the dinner party.
	b)	Diane can't go with you
		on Friday morning because shewill be
		preparing (prepare) the
		dishes for the dinner party.
2	a)	Don't come round
	,	before 9:00 tomorrow
		morning. I
		(clean) as I do every Friday.
	b)	(clean) before you come
2	۵)	round so we can spend the whole day together.
3	a)	This time next month, we(travel) around Africa.
	b١	We (travel) around
	,	Africa next month if Peter can take some days
		off from work.
4	a)	Don't buy a new sweater. I
		(knit) one for you.
	b)	(knit) three sweaters for
_	_ \	Jennifer by Christmas.
5	a)	Tina (buy) gifts in the
	h1	city centre all day tomorrow. Tina (buy) gifts
	IJ	for all her relatives and friends before she leaves
		for England.
6	a)	The Thurstons (build) an
-	,	extension to their house next summer.
	b)	By the end of next week, the Thurstons
		(build) an extension to their house.

- 8 Put the verbs in brackets into the correct form, as in the example.
- 1 A: Have you called the florist about the flowers?
 - B: Yes. They ... are delivering... (deliver) the flowers first thing tomorrow morning.
- 2 A: The twins are so well-behaved. How old are
 - B: They (be) eight next month.
- 3 A: Have you been working for this company long?
 - B: No, not really. By January, I (work) here for four months.
- 4 A: What are you going to do with your cat when you go away this weekend?
 - B: He (stay) at a cat kennel.
- 5 A: What time shall I pick you up tomorrow?
 - B: Well, I (finish) the Billings report by six, so let's say half past six.
- 6 A: What does Lily want to be when she grows up?
 - B: Well, she says she (become) an astronaut so she can travel to
- 7 A: (you/use) the car this afternoon?
 - B: No, I don't think so.
- 8 A: What can I get you, madam?
 - B: I (take) half a kilo of cheese, please.
- 9 Underline the correct tense.

A David 1) is studying/will have been studying to become lawyer. He 2) works/is working as a carpenter during day and

3) attends/is attending the local adult education centre in the evenings. After he 4) will pass/passes his final exams, he 5) will leave/will have left for London where he hopes he 6) will have found/will find a good job. David dreams that he 7) will become/will have become a successful lawyer by the time he 8) is/will be thirty years old.

B John and Mary 1) are looking/will be looking for a house to buy. They hope they 2) will find/are going to find a house before their baby 3) is/will be born. They 4) are meeting/will be meeting the estate agent this afternoon because he 5) is going to show/will be showing them a new house. From what the estate agent described on the phone, they think this house 6) will be/is going to be the perfect one for them.

10 Match column A to column B to make exchanges.

- 1 The sky is very clear and blue, isn't
- 2 Have you finished writing the invitations?
- 3 I'm really hungry.
- i must go to the Stanfords' house.
- 5 What will you be doing at 5 o'clock on Saturday?
- 6 Have you heard the good news?

- a I'll make you some tomato soup, then.
- **b** You'd better not go right now. They'll be entertaining guests.
- c Yes, I have. Ann and Bill are getting married in July.
- d No, but I will have finished by dinner time.
- e Yes, it's going to be a gorgeous day.
- f We'll probably be sailing on our new boat.
- 11 Choose the correct item.
- 1 Next month, Duncan a meeting in Belgium. A is attending **B** will have been attending C attends
- 2 Have an extra sandwich for lunch in case we have time to eat later.

A won't

B don't

C wouldn't

- 3 I my daughter her great-grandmother's antique necklace for her birthday. A will have given B am going to give C will have been giving
- 4 Sandra put on her wellies to avoid her feet wet.

A getting

B get

C to get

5 This time next Friday, we Mount Fuji. A will climb B will be climbing C are going to climb

	A: Why do you keep your jewellery in a safe? B: to have it stolen. A For B in case C So as not	2	Take some money; you may need to get a taxi. case Take some money in case you need to get a taxi.
	We hope our grandson the championship next year. A will win B will have won C will be winning		We use an axe to chop wood. for An axe is used for chopping wood. I wore a coat because I didn't want to get wet. so I wore a coat so as not to get wet.
	Frank become a fireman when he finishes school. A is going to B will be C will have Sally thinks she in the country for the		that I wore a coat so that I wouldn't get wet. order I wore a coat in order not to get wet. avoid I wore a coat to avoid getting wet. I wore a coat for fear I might get wet.
10	rest of her life. A will have lived B will live C will have been living I can't finish this crossword puzzle. Will you		He put the documents in the safe because he didn't want them to get stolen. prevent He put the documents in the safe to prevent them (from) getting stolen.
	me with it, please? A have helped B be helping C help	6	He has arranged to see his doctor tomorrow. is He is seeing his doctor tomorrow.
	We went to the offices of the local charitythe money we had collected. A donating B to donate C donate	12	Complete each sentence with two to five words including the word in bold.
12	Will Carol to the chemist's this morning? I need some vitamins. A be going B have gone C be gone	1	He set the alarm clock because he didn't want to oversleep.
13	I'm not sure when I my next article. A finish B finished C will finish		that He set the alarm clock oversleep
14	Sophia had booked a ticket in advance so that she have to wait in a queue. A won't B wouldn't C couldn't	2	Raymond has bought a bicycle because h wants to get fit. order Raymond has bought a bicycle fi
15	She had a spare key made for fear that she the original one. A might lose B lost C loses	3	I have turned the fire on because I want to heather room. so I have turned the fire on
	Use of English	4	He wore a scarf because he didn't want to go cold. avoid He wore a scarf

Key Word Transformation

Study these examples. The second sentence has a similar meaning to the first sentence. 1 I've joined a gym because I want to lose weight. I've joined a gym to lose weight. to I've joined a gym so as to lose SO I've joined a gym so that I can lose that weight. I've joined a gym in order to lose order weight. I've joined a gym with a view to view losing weight.

pping wood. nt to get wet. t to get wet. I wouldn't get not to get wet. getting wet. might get wet. fe because he in the safe to getting stolen. or tomorrow. or tomorrow. o to five words, e didn't want to oversleep. le because he a bicycle fit. e I want to heat on the room. dn't want to get cold. 5 Rob has joined the library because he wants to read more. Rob has joined the library view more. 6 Take a jacket with you; it may get chilly later. Take a jacket with you chilly later. 7 Susan put her keys in her pocket because she didn't want to lose them. Susan put her keys in her pocket them. 8 I whispered because I didn't want to be heard. order I whispered heard.

9	We use a kettle to boil water.		
	for	A kettle is used	
10	They have		
		Thou	
	are	They	
		next week,	
11		e glasses in a box because she didn't	
	want them		
	prevent	She put the glasses in a box	
		breaking.	
12	She has b	ought some wool because she wants	
	to knit a ju	mper.	
	to	She has bought some wool	
		a jumper.	
13	I hurried to	work because I didn't want to be late.	
	fear	I hurried to work	
		late.	
14	They have	opened a new bank account because	
•	-	to get a higher interest rate.	
	that	They have opened a new bank account	
	uiai		
		a higher interest rate.	

Phrasal Verbs

bring about:
cause to happen

1) reveal, 2) produce sth new
and sell it

bring round:
1) make sb regain consciousness,
2) persuade sb to change their
opinion

bring up:
1) raise a child, 2) mention;
introduce a subject

13 Fill in the correct particle.

1	That computer company has just brought
	a new operating system.
2	The manager was able to bring the client
	to his point of view.
3	She brought the subject of money
	during the meeting.
4	They used smelling salts to bring her
	after she'd fainted.
5	The strike brought a change of
	management in the company.
6	It's difficult to bring a child nowadays
7	This job brings the best qualities in
	people.

Prepositions

alien to sb	in detail
all in all	on one's own
be the key to sth	participate in sth
concentrate on sth	responsible for sb/sth
discuss sth with sb	share sth with sb
feed sb with sth	sultable for sb/sth
important to sb/sth	

14 Fill in the correct preposition.

1	He is concentrating his studies
	at the moment.
2	She examined the problem detail before
	trying to solve it.
3	Doing everything on a computer is alien me.
4	·
	each other.
5	Enjoyment is the key constructive
	learning.
6	The teacher feeds the students the
	information they need.
7	He likes to do things his own.
8	Emily is responsible checking the
	fire alarm.
9	All all, the play was a disaster.
10	This film is suitable the whole family
11	•
12	His family is very importanthim.
13	Every child in the school participated
	Sports Day.

15 Complete each sentence with two to five words, including the word in bold.

1	We are not us	ed to eating with chopsticks. Eating with chopsticks
2		used the accident to happen. Heavy rain
	-	the accident.
3 Robert is in charge of ordering supplies f office.		harge of ordering supplies for the
	responsible	Robert is
	·	supplies for the office.
4	She was born	in Paris but raised in London.
	brought	She was born in Paris but
	_	in t ondon.

5	I went on I	holiday alone last summer. went on holidaylast summer.
6	The test w	ill reveal your best qualities. The test your best qualities.
16		each sentence with two to five words, he word in bold.
1		d cold water to make him regain ness after he fell. She used cold water to
2	We use a for	telescope to look at the stars. A telescope is used
3	April.	nentioned the subject of holidays until
4	They took want to go avoid	
5	Take som hungry. case	Take some sandwiches with you; you may get have some sandwiches with youhungry.
6	He has sa buy a car view	aved some money because he wants to
7	They look	ed at the plans closely during the meeting.
8		the cake out of the oven because she nt it to get burnt. She took the cake out of the oven burnt.
9		up has just produced a new album. That groupa new album.
Err	ror Correcti	ion

- 17 Cross out the unnecessary word.
- 1 Take some water with you in case you will get thirsty.
- 2 They have taken out a loan in order that to buy a bigger house.

- 3 I went to the shops so to buy a pair of shoes.
- 4 She wrote down his address so as that she wouldn't forget it.
- 5 He called me for to tell me about a change of plan.
- 6 The doctor advised me to avoid from drinking coffee.
- 7 We use this blanket for to covering the old armchair.
- 8 The chicken might be ready by the time you will arrive home.

Word Formation

18 Fill in the gaps with the correct form of the words in brackets.

Two months ago I received an 1)			
(invite) to a wedding in Paris. I wrote a letter of 2) (accept) and sent it to the			
(accept) and some in comments and some My			
couple. Last weekend, the big event took place. My			
friend Camille, who is a 3)			
(fame) writer, married Tom, a 4)			
(music) from New York. Camille looked so beautiful!			
She was very 5) (elegance) as she			
walked down the aisle wearing an 6)			
(expense) silk gown and Tom looked really			
handsome. The ceremony was extremely 7)			
(romance) and the 8)			
(receive) afterwards was amazing. After the bride			
and groom had cut the cake, everyone raised their			
glasses and wished the couple 9)			
(happy) in their life together. Eventually, the couple			
left for their honeymoon and the guests danced the			
night away. It was a truly 10)			
(joy) occasion.			

1	Choose the correct item.	14	They gave us useful information that we included it all in the article.
1	of the bad weather, we went to the market. A Despite C in spite		A such an B so C such a D such
2	B Even though D Nevertheless "I'm hungry."	15	If they soon, they'll miss their flight. A aren't leaving C don't leave B didn't leave D won't leave
	"I make you a sandwich." A going to B need C will D may	16	James speaks German and Italian.
3	"How was the film?" "As soon as I take off my coat,you."	17	A also B both C as well as D not only That monument on the top of the hill
	A I'll be telling C I'll tell B I'ill have been telling D I'll have told		hundreds of years ago. A was building C was built
4	Don't bother offering to help. Theyeverything by now.	18	B had built D have been built They got to the airport on time,leaving
	A will do C will be doing B will have done D would done		home later than they had planned. A despite C despite that
5	"I think I met him at Bill's wedding."	19	"Are you going to post Tom's birthday card?"
6	A met B to meeting C to meet D meeting He usually jogs to the gym, it's quite		"No, I'd rather it myself." A deliver C delivered B delivering D to deliver
	near to his house. A since B although C however D because of	20	Do you know where the ceremony is?
7	I'd prefer to watch a comedy a horror film.		A to hold C being held B been held D holding
8	A rather than B to C that D from His parents never let him at home alone.	21	The painting from the museum. A were stolen C had stolen
	A stay B to stay C staying D to staying	22	B was stolen D have been stolen They the new building by October.
9			A have finished B will have finished D are finishing
10	Our maths teacher always do mental arithmetic.	23	I can't find my umbrella. I it in Joe's car. A must have left C had to leave
	A made us to C made us B did us D had us to	24	B shouldn't have left D should leave He earns a lot of money, he cannot
11	"We've run out of milk." "I go to the shop and get some."		afford to buy a new car. A Although B However C But D Whereas
40	A going to B would C will D have	25	"Someone broke a chair in the library yesterday." "Well, youtold the librarian."
12	"How sugar do you want in your coffee?" "Only one spoonful, please."		A won ⁱ t have C wouldn't have B would have D should have
	A much of B many C much D a lot		
	I'll write to you as soon as I there.		, = ==================================
	A get B got C will get D am getting		

2 There are eight unnecessary words in the text below. Find them and cross them out.

One day, Steve woke up and saw that it was snowing outside. Everything was been covered in snow. Steve was very excited and, despite of the cold weather, he decided to go out. There was enough of snow to go sledging, so he put on his warmest clothes and then went into the garden shed so to find his sledge. He took off the old sheet his father used for covering the sledge and looked at it. It was beautiful! As he was taking it

down the garden path, his mother was called to him, "Take your gloves with you in case your hands will get cold," Steve took them and ran off towards the big hill where all his friends were playing in the snow. As the hill was very steep, because it took Steve a few minutes to climb to the top. When he got there, he sat in the sledge and his friend pushed him in order that to make the ride faster. The sledge raced to the bottom of the hill. When he arrived at the bottom, Steve was breathless.

1	The prime minister made no (refer) to the election in his speech.
2	John was (pay) by £50 for the work he did.
3	They are going to (wide) that road because it's too narrow.
4	She couldn't find the words to express her
5	The paint they used in the building is
6	She's a very (attract) woman.

I buy this magazine (regular)

8 The magician made the rabbit

3 Fill in the correct form of the words in brackets.

Key Word Transformations (Miscellaneous)

-every week, in fact.

(appear).

4	Complete each sentence with two to five wo	rds,
	including the word in bold.	

1		decided	that it	wasn't	worth	going	to	the
	exnii	bition.						
	poin	ıt S	She de	cided th				
				an	ina ta t	ha avh	ihiti	inn

2	The shop wa	as practically empty. Therethe shop.
3	She couldn' solution	t solve the puzzle. She was unablethe puzzle.
4	"This coat is belong	not mine," said Tony. "This coat," said Tony.
5	"It's not my r girl said. for	responsibility to make the coffee," the
6		the coffee," the girl said. med to want to go to the conference. There didn't seem to be the conference.
7	Sharon work far	s near the airport. The airport
8	I've always fo good	ound chemistry very easy. I've alwayschemistry.
9	David was un	nable to find anyone to go with him. Davidanyone to go with him.
10	I totally disag total	gree with him. I amwith him.
11	closing down	s cost £30 less, now that the shop is n. These shoes
12	The meal wil food you eat matter	I cost you £10 each, however much . It
13	It was unfai teacher. deserve	r that Emily was punished by the Emily punished by the teacher.
14	Jane would Saturday. feel	rather not go to the seminar on Jane to the seminar on Saturday.

Permission (Can/Could/May/Might)

Asking for permission

• Can/Could/May/Might I ...? = Do you/Would you mind if ...?

Could and may are more polite than can.

Might is formal. May and might are used to ask for permission when we do not know the other person very well. We normally reply with: 'Certainly.'/'Of course.'/'Why not?'/'No, I'm afraid

'Can I borrow your pencil?' 'Of course.' 'May I use the phone, please?' 'Certainly.'

Giving permission

you can't.'

can/may = you are allowed to do sth
 Can is informal and may is formal.
 May is usually used in writing.
 You may ask for information here.
 We do not use could or might to give permission.
 'Could I speak to the manager?'

Yes, you **can**.'/Yes, you **may**.'
(NOT: 'Yes, you could.')

Refusing permission

 can't/mustn't/may not = you are not allowed to do sth

May not is formal and is usually used in writing. I'm sorry but you can't/mustn't park your car here.

Visitors may not enter the laboratories.

We do not use couldn't to refuse permission.

'Could I go through these files?' 'I'm sorry, but you can't.'

(NOT: 'I'm sorry, but you couldn't.')

Talking about permission

 We use can and be allowed to to refer to laws or regulations.

Passengers can/are allowed to smoke in the lounge. (regulation)

There is a difference in meaning between may and be allowed to in questions.

Study the examples.

- a) May I use your fax machine? (= Will you allow me to use your fax machine?)
- b) Are we allowed to use the photocopier? (= What is the rule?)
- We use could or was/were allowed to to say that we had general permission to do something in the past.

We use was/were allowed to and not *could*, to say that we had permission to do something in a particular situation in the past.

I could/was allowed to return home after 11 o'clock at night when I was young. (I was allowed to return home late in general.)

But: I was allowed to watch TV until very late last night. (NOT: I could watch ... as this is a particular situation.)

Making Offers and Suggestions

Offers (I'll - Shall/Can/Could)

- I'll = I'm willing to do something (informal)
 You are busy. I'll collect the children from school.
- Shall/Can/Could I/we ...? = Would you like me/us to ...?/Do you want me/us to ...?
 Shall/Can/Could I help you with the cooking?

Suggestions

• Shall I/we ...? Why don't we ...?/How about ...?/What about ...?/ Let's ...

'Shall we go to the opera on Saturday?'
'I'd rather not. We can/could go to the art exhibition instead.'

 We use shall in questions when we are asking for suggestions or instructions.
 'What shall I do with these boxes?'
 'Put them in the kitchen.'

Participles

 Present and past participles can be used as adjectives. The present participle (-ing) describes what somebody or something is (it answers the question 'What kind?').

Most TV programmes are extremely boring. The past participle (-ed) describes how somebody feels (it answers the question 'How do you feel?').

We were amused by his funny stories.

Infinitive without to (Bare Infinitive)/-ing Form

 We use the -ing form after verbs of perception such as: hear, listen, see, watch, feel, etc., to say that we hear, see, etc. a part of an action.

As I went past the living room, I heard Susie talking to Mr Shaw. (= Susie and Mr Shaw were in the middle of a conversation and I heard part of it.)

 We use the infinitive without to (bare infinitive) after hear, listen to, see, watch, feel, etc., to say that we hear, see, etc. the whole of an action, from beginning to end.

We watched the children cross the street. (= We watched them walk across the street from one side to the other.)

But: be seen/be heard + to -infinitive in the passive

He was seen to talk on the phone.

He was never seen to help anyone.

When see or *hear* are followed by an -ing form, there is no change in the passive.

I heard him repeating my name.

He was heard repeating my name.

 After can/could + see/hear we use the -ing form.

I could hear them laughing. (NOT: I could hear them laugh.)

Asking For/Giving and Refusing Permission

- 1 Underline the correct word(s), as in the example.
- 1 A: We could/were allowed to leave work early yesterday.
 - B: Really? That's nice.
- 2 A: Excuse me. May/Mustn't I ask you a question?
 - B: Yes, of course.
- 3 A: Might/Must I use your telephone, please?
 - B: I'm sorry. It's out of order.
- 4 A: Mum, could I go out with James tonight?
 - B: Yes, of course you can/could.
- 5 A: Are we allowed to/Must we use the Internet?
 - B: Yes, providing it's for work purposes.
- 6 A: Can I /Am I allowed to borrow your ruler, Pam?
 - B: Sure. Here you are.
- 7 A: Excuse me, sir. Visitors may not/couldn't park here, I'm afraid.
 - B: Oh, I'm sorry. Where can I park instead?
- 8 A: Alison, you <u>mustn't/might not</u> touch those files.
 - B: I didn't know that.
- 2 Fill in the gaps with could (not) or was/were (not) allowed to, as in the example.
- 1 The children ...weren't allowed to... watch the late film last night. They had to go to bed at half past eight.
- 2l use your pen for a minute, please?
- 4 The policeman informed us that we park the car outside the French Embassy.

5	The head teacher told the students that they bring their skateboards to school any more.
6	When Derek lived in his own flat, he
	come and go whenever he wanted.
7	at the weekend and we had a great time.
8	When we were young, we
	play outside until ten o'clock during the school holidays.
3	Read the following situations and ask for, give or refuse permission, as in the example.
1	Your best friend wants to wear your leather jacket
	but you are going to wear it yourself. What do you say?
	I'm sorry but you can't wear my leather jacket
2	You want to borrow your father's car for the
	evening. You ask him and he agrees. What does he say?
3	You are on a train and you want someone to help
•	you with your luggage. You ask the inspector.
	What do you say?
4	You are in a shop and want to try on a pair of
	trousers. What do you say to the shop assistant?
5	You are on a plane and you are listening to your
	walkman. After a while, a flight attendant tells you
	that you are not allowed to use your walkman.
	What does he/she say?

Making Offers and Suggestions

nui	(IIIA Alisi2 aua 9naasinaus
4	Complete the sentences.
1	Why don't we rent a video?
2	Can I help you write the report?
3	Would? Shall we buy Peter a CD-player for his birthday?
4	We could Let's go to the beach this weekend.
	What about?
5	Would you like me to make sandwiches for your Christmas party?
6	I could
5	Underline the correct word(s) in bold, as in the example.
1	A: Can/Will I make anything for the party on Saturday?
2	B: Yes, please. A pasta salad would be great.A: What about/Shall we invite the Tildons round for lunch on Sunday?
3	B: Yes, that's a great idea. A: Where could/shall I put these books?
4	B: On the counter, please.A: You look exhausted! I will/may do the cooking tonight.
_	B: Thanks so much.
5	A: What do you want to do today? B: Why don't we/What about going for a bike ride?
6	A: Oh dear. The car has a flat tyre again.
	B: Would you like me/Do you want to change the tyre for you?
6	Read the following sentences and make offers of suggestions, as in the example.
1	You and your friends want to go away this weekend but you can't decide where to go. You would like to go skiing. What do you say? Let's go skiing
_	Why don't we go skiing? How about going skiing? etc.
2	Your cousin is going on a business trip tomorrow morning. He is afraid he won't find a taxi and

won't get to the airport on time. What do you say?

5	university. You believe that she would make a great lawyer. What do you say?
4	Your mother is throwing a party and has a lot of things to do. She can't do them all by herself. What do you say?
5	Your friend has been complaining of headaches. You think her eyes need checking. What do you say?

Participles

7 Underline the correct word in bold.

- 1 It was a very **disgusted/disgusting** sight to see so much rubbish on the beach.
- 2 We were very surprised/surprising by his exam results.
- 3 I was embarrassed/embarrassing when I tripped in front of all those people.
- 4 The book was so exciting/excited that I didn't want it to end.
- 5 His speech was so interested/interesting that everyone enjoyed it.
- **6** His performance as Hamlet was rather disappointed/disappointing.
- 7 She was so **frightening/frightened** by the film that she couldn't sleep last night.

В	Finish	the	sentences	without	changing	the
	meanin	g, as	in the exam	ple.		

- 1 We found the office party extremely boring.

 We were ...extremely bored at the office party....
- 2 Everybody was fascinated by the fireworks display.
 Everybody found
- 3 His news is really surprising.
 You'll be
- 4 We found the long delay very irritating.
 We were
- 5 Lots of people are confused by the way he behaves.
 - Lots of people find
- 6 We were satisfied with the service at the restaurant.
 We found
- 7 Everybody was tired by the long walk.
 Everybody found
- 8 We were moved by the speech he made at the wedding.
 We found
- 9 Fill in the blanks with the present or past participle formed from the verbs in brackets.

1	Malcolm finds it veryrelaxing to lie in a hammock and read the newspaper. (relax)
2	The teacher wasby
	her students' excellent exam results. (impress)
3	I was to receive your card
	expressing your sympathy. (touch)
4	Although being a doctor can be a very stressful
	and tiring job, it is veryas
	you help save people's lives. (reward)
5	I have never felt as
	as I did when I watched that horror film.
	(terrify)
6	It is very to see people
	begging for money on the streets. (depress)

Infinitive without to/-ing Form

- 10 Put the verbs in brackets into the infinitive without to or the -ing form, as in the example.
- 1 On my way downstairs, I heard my mother ...telling... (tell) my little sister a story.
- 2 She watched Tim (enter) the school before she drove away.
- 3 They noticed people (run) out of the building but didn't know what had happened.

Revision of tenses

- 11 Fill in the blanks with the correct form of the verb in brackets.
- A This time next month, Joan 1) (graduate) from university. She 2) (study) photography for four years. Joan 3) (look forward to) finishing her studies as she 4) (already/find) a job as a photographer for a travel magazine. She cannot believe that in two months she 5) (be) on her first assignment and that she 6) (travel) to Egypt to take pictures of the Pyramids!

Use of English

Key Word Transformation

Study these examples. The second sentence has a similar meaning to the first sentence.

- Shall I help you move this piece of furniture?
 me Would you like me to help you move
- this piece of furniture?

 2 He suggested going out to dinner.
 - go 'Why don't we go out to dinner?' he
- 3 Let's try calling him at his office.
 - we Shall we try calling him at his office?
- 4 You are allowed to take photographs of the excavations.
 - can You can take photographs of the
 - excavations.
 - may You may take photographs of the excavations.
- 5 The teacher didn't allow us to use a dictionary during the exam.
 - may 'You may not use a dictionary during
 - the exam,' the teacher said.

 cannot 'You cannot use a dictionary during
 - the exam,' the teacher said.
- **6** We found his collection very interesting.
 - were We were very interested in his collection.
- **7** She was annoyed by his remarks, and she told him so.
 - found She found his remarks annoying, and she told him so.
- 12 Complete each sentence with two to five words, including the word in bold.

ı	Letsuy	making some bread today.
	we	Shall
		bread today?
2	They fou	nd the concert very boring.
	were	They
		the concert.
3	The polic	eman didn't allow us to cross the road
	until it wa	as safe.
	may	'You the
	•	road until it is safe,' the policeman said.
4	Shall I do	the shopping?
	me	Would

..... the shopping?

5	He was laughed.	amused by his son's story, so he
	found	He
		, so he laughed.
6	Terry sugg	jested having a barbecue.
	have	'Why
		a barbecue?' Terry said.
7	Staff mem	bers are allowed to leave their cars in rk.
	may	Staff members
		in the car park.
8	My parent	s didn't allow me to walk home alone.
	cannot	'You
		home alone,' my parents said.

Phrasal Verbs .

run away

(from a place): secretly escape

run away with: run down/over:

steal sth and leave with it knock down (with a vehicle)

run into:

1) collide with sth (in a vehicle),

- 2) encounter; experience (difficulties), 3) meet sb
- unexpectedly

run out of: run through: have no more of sth

practise; repeat

13 Fill in the correct particle.

- 1 He was runby a car last week, but luckily he only sprained his ankle.
- 2 The event organisers have run some difficulties making the arrangements.
- 3 I've run sugar, so I can't make a cake.
- 4 I ran an old friend of mine at the market yesterday.
- 5 The dog ran but came back two days later.
- **6** The choir ran the songs once more before the concert began.
- 7 The thief ran the jewellery.
- 8 He lost control of the car and ran a tree.

Prepositions

by (popular) request choice of sth go on a trip ideal for sb/sth

on display plunge into sth suitable for sb/sth wander through

14	Fill in the correct preposition.
1 2	This holiday resort is ideal families. Sam jumped off the diving board and plunged the water.
3	There are lots of beautiful paintingsdisplay in the gallery.
4	popular request, the TV programme will be shown again.
5	This new toy is suitablechildren aged five to seven.
6	This restaurant has a good choicevegetarian dishes.
7	They wandered the old castle, looking at the guide book.
8	They went a trip to a safari park last weekend.
15	Complete each sentence with two to five words, including the word in bold.
1	A bus collided with a lorry last night. ran A buslast night.
2	Let's practise our lines once more before the performance.
	run Let'sonce more before the performance.
3	These paints should not be used by children. suitable These paints are
4	John secretly escaped from boarding school and his parents were very worried.
	ran Johnand his parents were very worried.
5	We haven't got any apples left, so I can't make a fruit salad. run We
6	apples, so I can't make a fruit salad. I met Tim unexpectedly in town last week.
	ran in town last week.
16	Complete each sentence with two to five words, including the word in bold.
1	She suggested joining a swimming club. join 'Why
2	You can see some famous statues in this gallery. display Some famous statues
3	Our Maths teacher didn't allow us to use calculators.
	ray 'Youcalculators,' the Maths teacher said.

4	I'm atraid	we have encountered some problems
	in the pro	duction of this car.
	run	I'm afraid
		some problems in the
		production of this car.
5	I found th	e school play very entertaining.
	was	<u> </u>
		the school play.
6	You are	allowed to use the computers in this
	room.	
	can	You
		in this room.

Error Correction

- 17 Cross out the unnecessary word.
 - 1 How about we going dancing tonight?
- 2 Can I please to borrow one of your CDs?
- 3 I saw Alice to open your bag.
- 4 Let's not to tell him the news yet.
- 5 We found the show being very amusing.
- 6 Did you hear the Prime Minister was talking about the new law?

Word Formation

18 Fill in the correct form of the words in brackets.

Gary is a 1) (study). He is studying History at university because he wants to become a
2) (teach). He believes that
3) (educate) is something of
great 4) (important). He has
5) (examine) every two months,
and this makes him feel tired sometimes. He often
stays up very late doing 6) (revise)
and he spends lots of time in the library looking for
7) (addition) books which may
be 8) (help) in his studies.
He does a lot of 9) (prepare)
before every exam. Hopefully, one day he will have
a 10) (success) teaching career.

Comparative and Superlative Forms of Adjectives

- Adjectives have got two forms for comparisons: the comparative and the superlative.
- We use the comparative form + than to compare two people, things, etc.
 My brother is taller than you.
 His new car was more expensive than mine.
- We use the + superlative form + of/in to compare one person, thing, etc., with more than one person, thing, etc., in the same group.
 We use in when we talk about places.
 Her dress was the prettiest of all.
 Which is the most beautiful country in the world?
- The comparative of one-syllable adjectives is formed by adding -er and the superlative by adding -est.

fast - faster - fastest

The comparative of **real**, **right** and **wrong** is formed with **more** and the superlative with **most**. real - **more real** - **most real**

Some one-syllable adjectives of abstract meaning such as: clear, safe, true, free, wise, etc., take either -er/-est or more/most.

wise - wiser - wisest

or wise - more wise - most wise

 The comparative of two-syllable adjectives ending in -y is formed by adding -ier and the superlative by adding -iest.

angry - angrier - angriest easy - easier - easiest (more usual)

Also: easy - more easy - most easy (less usual)

 Some two-syllable adjectives such as: clever, common, narrow, gentle, friendly, simple, etc., take either -er/-est or more/most.

friendly - friendlier - friendliest

or friendly - more friendly - most friendly

 The comparative of adjectives ending in -ing (amusing), -ed (confused), -ful (stressful) and -less (hopeless) is formed with more and the superlative with most.

fascinating - more fascinating - most fascinating

 The comparative of adjectives of three or more syllables is formed with more and the superlative with most.

ridiculous - more ridiculous - most ridiculous

Comparative and Superlative Forms of Adverbs

- The comparative and the superlative forms of adverbs are formed in the same way as those of adjectives.
- Adverbs which have the same form as the adjective usually take -er in the comparative and -est in the superlative.

fast - faster - fastest

late - later - latest

hard - harder - hardest

 Adverbs formed by adding -ly to the adjective take more in the comparative and most in the superlative form.

simply - more simply - most simply

Irregular Comparatives and Superlatives

Adjective/Adverb	Comparative	Superlative
good/well	better	best
bad/badly	worse	worst
much/many/ a lot of	more	most
little	less	least
far	further/farther	furthest/ farthest
old	older/elder	oldest/eldest

Note:

a) further/farther (adv) = longer (in distance) The train station is further/farther away than the bus station.

further (adj) = more
I have got no further comments to make.
(NOT: ... farther comments ...)

b) **elder/eldest** (+ noun) **(adj)** = for members of a family

My elder sister is a dentist.

But: My sister is older than me. (NOT: elder than)

We use adjectives or their comparative or superlative forms in the following structures:

- a) very + adjective She's very intelligent.
- even/a lot/much/far/a bit/a little/slightly + comparative

Tom plays even better than Sue.

There were a lot more people at the party than I thought there would be.

She looks much paler now than she did an hour ago.

Dogs run far slower than horses.

It's a bit colder than yesterday.

Can you hang the picture a little higher, please? This equation is slightly more difficult than the last one.

- c) by far + superlative She's by far the most helpful assistant we've ever had.
- d) most + adj/adv = very She's most polite. He works most efficiently.
- e) any/no + comparative (used in questions and negations)

Is it any cheaper to go by car than by train? He has no more patience with his employees.

Types of Comparisons

- as + adjective + as
 Martha is as pretty as Julie.
- not so/as + adjective + as Tony isn't as lazy as Carol.
- twice/three times, etc./half as + adjective + as Our new flat is three times as big as our old one.

My chocolate cake isn't half as tasty as my mum's.

- the same ... as
 I am the same age as Maggie.
- less + (adjective) ... than
 The wooden chair is less comfortable than the leather armchair.

- the least + (adjective) ... of/in
 Mr Morris is the least experienced teacher in
 our school.
- the + comparative ..., the + comparative The sooner he arrives, the better.
- comparative + and + comparative

 The music got louder and louder as the party

 went on.

Like/As

Like is used:

- for similarities.
 She sings like an angel.
- with feel, look, smell, sound, taste + noun.
 She looks like my aunt Bessie.
 This coffee tastes like almonds.
- with nouns, pronouns or the -ing form to express similarity or contrast.
 No one can cook like my father.

As is used:

 to say what sb or sth really is (jobs, roles or functions).

She worked **as** an editor for ten years. Leonardo di Caprio was very good **as** Jack in Titanic.

Don't use the fork as a bottle opener.

 in certain expressions: as usual, as ... as, as much, such as, the same as.

She was late as usual.

We don't drink as much coffee as we used to.

 after accept, be known, class, describe, refer to, regard, use.

She is **regarded as** the most innovative reporter of our times.

in clauses of manner to mean "in the way that".
 We did as we were told.

The structure **as** ... **as** ... is also used in certain comparative expressions such as:

- as hard as nails
- as white as snow
- as black as the night
- as free as a bird
- as cold as ice etc.

Comparative/Superlative Forms of Adjectives/ Adverbs

1 Fill in the gaps with the comparative or superlative form of the adjective or adverb in brackets, as in the example. Add any other necessary words.

	The state of the s
1	I love living in Paris. The nightlife is a lotmore exciting than (exciting) in Brussels.
2	This jigsaw puzzle is
3	My new office is
	(far) away from the train station than my old one.
4	Jake got the job because he is
5	(experienced) the other candidates.
3	The people at the back of the room can't hear you. I'm afraid you'll have to speak
6	Mary has got four sisters and two brothers, but
_	she's (old).
7	Angela has (soft)
8	hair I've ever felt.
Ü	This is
9	That is (silly)
	excuse you've ever given me.
10	He played (well)
11	his opponent and won the match.
• •	expected and therefore had to sit the exam again.
12	This year, fashionable clothes are
	(colourful) they were last year.
	•
2	Fill in the gaps with the comparative or superlative
	form of the adjective or adverb in brackets, as in
	the example. Add any other necessary words.
1	The president's speech was muchlonger than
	(long) I thought it would be.
2	Their house is
2	(old) in the village.
3	Joe finds learning Latin
	(difficult) learning Italian.

- 4	She was (nervous)
_	she thought she would be for her ballet exam.
	the series they loand note here
e	Can you park the car (close)
	to the pavement, please?
7	Yesterday, it was(cold)
	the weather forecasters had predicted it would
8	be. Frank was expected to win the race as he was the
9	If you need any (far)
40	Information, call the offices from 10am to 2pm.
10	My Spanish teacher this year is much
	teacher last year.
11	This Saturday I woke up
	(early) I usually do.
12	I've heard that the supermarket on our street has
	(good) prices of all.
_	But the state of t
3	Put the adjectives in brackets into the
	comparative or superlative form, adding any necessary words, as in the example.
1	A: Why do you want to live in the countryside?
	D. Dagaria - 16. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	B: Because the air ismuch cleaner than
2	(clean) in the city.
2	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
2	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3 4 5	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3 4 5	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3 4 5	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3 4 5	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3 4 5	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3 4 5	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3 4 5	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot
3 4 5	(clean) in the city. A: The driving test was very easy. B: I know. It was a lot

..... (comfortable) travelling by bus.

4 Put the adjectives in brackets into the comparative or superlative form, adding any necessary words.

Dear Mari	θ,
I'm writ	ng to tell you about Merryville's Country
Fair which	took place last weekend. It was 1)
	(big) event of the year!
	, 2,

- 5 Underline the correct word(s).
- 1 Carmen arrived at the office **most/a bit** earlier than everyone else.

- 2 The weather isn't getting any/no better.
- 3 The director's latest film is **even/any** more boring than his last one.
- 4 Using paper products is far/most more environmentally friendly from/than using plastic products.
- 5 Is their living room any/more different to before?
- 6 A: How are you feeling today? B: Oh, I'm very/a lot better, thanks.
- 7 Colin is much/most helpful.
- 8 Physics is by far/even my least favourite subject at school.

Types of Comparisons

- 6 Compare the following jobs using the adjectives from the list, as in the examples.
 - exciting, imaginative, rewarding, tiring, stressful

taxi driver

teacher

doctor

- e.g. ...Being a taxi driver is not as/so exciting as being a teacher....
 - ...Being a teacher is twice as exciting as being a taxi driver....
 - ...Being a doctor is by far the most exciting job of all,...

	an,					
.				· • · · · · · • • • • • • • • • • • • •		•••••••
	•••••					
• • • • •	••••••	· · · · · · · · · · · · · · · · · · ·				
••••		· · · · · · · · · · · · · · · · · · ·	•••••			•••••••
••••						
••••				•••••		***************************************
			· · · · · · · · · · · · · · · · · · ·			
		• • • • • • • • • • • • • • • • • • • •				
			• • • • • • • • • • • • • • • • • • • •	······	•••••	
			•••••			
						•••••
	•••••					

7	Fill in the blanks with the correct comparative or superlative form of the adjectives or adverbs in brackets, as in the example. Add any necessary words.
1	The older (old) my husband gets,the more handsome (handsome) he becomes.
2	(few) and
	(few) people like living in large cities nowadays.
3	Her voice got(quiet) and
	(quiet) until I couldn't hear
	her any more.
4	(soon) we leave,
	(soon) we'll get there.
5	(late) it got,
•	(worried) we became.
6	Jane is becoming even
•	(independent) as the years go by.
7	Our package holiday wasn't
•	
8	(good) yours.
0	It is(windy) it was last weekend.
9	We should complain to the bakery. This birthday
	cake is three times
40	(expensive) the one we bought last year.
10	The more books he reads,
	(interested) in the subject he becomes.
8	Study the following examples and rephrase the sentences, as in the examples.

- 1 Going parachuting is more dangerous than playing basketball.
 - ...a) Playing basketball is less dangerous than going parachuting....
 - ...b) Playing basketball isn't half as dangerous as going parachuting....

2	The antique desk is more expensive than the iron bed.

3	Tom's car is safer than Danny's.				
4	The yellow skirt is not as elegant as the grey one.				
5	The action film was more exciting than the comedy.				
6	Travelling by plane is more comfortable than travelling by bus.				
7					
8	He spends more money on CDs than his friend.				
9	Read the text and fill in the word which best fits each space. Use only one word in each space.				

10 Fill in the blanks, as in the examples.

- 1 The plane got ...further and further... (far) away until I couldn't see it any longer.
- 2 ...The older... (old) he gets, ...the taller... (tall) he grows.

11 A: I've never driven a car before.

will be fine.

..... ice.

B: Do exactly I say and everything

B: I know, and now my fingers are as cold

12 A: You forgot to take your gloves with you.

4	(many) people are taking	Like	e - As
5	an interest in environmental issues these days(rich) you are,	40	The second secon
_	(comfortable) life can be.	12	Fill in the gaps with like or as, as in the example.
6	He tried (hard) until he finally		
	managed to open the door of the old house.		
7	(much) you study,		
	(knowledgeable)		
	you will become.		
8	(much) she practises,		
	(good) she gets.		
11	First, fill in the gaps with the correct form of the		
	adjectives in brackets. Then, match the sayings	À	
	with their explanations, as in the example.	1	
	A Comment of the standard them the standard	A	
1	Actions speaklouder than (loud) words.		AND THE PROPERTY OF THE PROPER
2	1 = J His bark is (bad) his bite.	1	A: I can't tell what flavour this ice cream is.
2	She was (proud) a		B: Nor can I. But it tastes a bitlike oranges,
J	peacock when she won the spelling contest.		doesn't it?
4	Absence makes the heart grow	2	A: What does Sheryl do?
•	(fond).	_	B: She works a lab assistant in a hospital.
5	The grass is always (green) on	3	A: How did Jim react to the news?
	the other side of the fence.		B: He cried a baby. A: I'm sure I've met that woman before!
6	Blood is (thick) water.	4	B: She does seem familiar. I know! She looks
7	Giving up bad habits is		that old film star, Bette Davis!
	(easy) said done.	5	A: Wasn't Batman a fantastic film?
8	Laughter is (good)		B: It was indeed. And Michelle Pfeiffer was great
_	medicine.		Catwoman.
9	(good) late never.	6	A: That was a delicious meal, especially the
IU	I've heard that joke lots of times. It's (old) the hills.		dessert.
	(old) the fillis.		B: I know. No one makes chocolate cake
			Annie.
A	Being away from somebody makes you realise	7	A: Mr Brown knows a lot about Ancient Egypt.
	how much they mean to you.		B: Yes. He is regarded an expert
В	It's better for something to happen late instead of	o	on the subject.
	not happening at all.	ŏ	A: Did Dave enjoy the opera last night?B: He didn't see it! He fell asleep during the first
C	He isn't as bad tempered as you think he is.		act usual.
D	That joke is very old.	9	A: What's this, Grandma?
Ε	Family ties are stronger than other relationships.	=	B: It's an old bottle, but I use it a vase.
F	It's more difficult to stop doing something than to	10	A: I'm very happy that I finally met Mrs Arnold.
•	say you're going to stop doing it.		B: Yes, she seems a very interesting
_	Pains shootful and antimistic holes you forget		person.

G Being cheerful and optimistic helps you forget

I She was pleased with herself when she won the

J People are judged more by what they do than by

your problems and troubles.

spelling contest.

what they say.

H Life seems better in other places.

13	13 Tick the correct sentence, as in the example.			1 The bride was wearing the silk gowl I've ever seen.			
1	a) He works like a slave.b) He works as a slave.	√	12		B lovelier	C loveliest	
2	a) Did you do good in the algebra test?b) Did you do well in the algebra test?		12	club.			
3	a) Their dog is twice as big as ours.b) Their dog is twice as bigger as ours.	*********	A: This mobile ph		all!		
4	a) Mrs Darwin is a more helpful lady.b) Mrs Darwin is a most helpful lady.			B: Actually, it's A the smallest		market. C small	
5	 a) I have no more strength to continue climbing. 	*******	14	This shop assista the previous one.		more polite than	
	b) I have any more strength to continue climbing.	******	4-		B by far	C as	
6	a) Mr Peters is by far more honest than our previous accountant.		15	A like B as	a toy! C for		
	b) Mr Peters is far more honest than our previous accountant.		15	Correct the mista	kaa aa in tha .	nyamala	
	•		1	My best friend eat		•	
	Choose the correct item.		2	Who's the less se family?			
1	Students who would like info should contact Mr Barnes. A farther B further C further		3	Carol was so fright shaking as a leaf.			
2	The Claptons live in a house than A larger B large C larges		5	he had when he v The most tired you	vas a young ma		
3	3 Our parents arrived than expected because their flight was delayed. A later B late C latest			mistakes you will make			
4	She dyed her hair the same colour	I did.		11-			
5	The older she gets, matubecomes.	re she		US US	e of English		
	A the most B more C the mo		Key	Word Transforma	lion		
6	She is regarded the best long-d runner in the world.	istance		Study these exa	mnles The se	cond sentence	
7	A like B as C by far Tracey is not so as Patricia in	making		has a similar me			
	cakes. A more skilled B skilled C most s	killed	1	I've never met suc			
8	The thieves stole painting from gallery. A more valuable B valuable C the most valuable		2	ever met.			
9	This piece of fabric is more expbecause it is hand-woven.	ensive		the family	car. s car is less s j		
10	A least B half C slightly Kevin's injuries were than mine.	1	3	Tina's boots were	cheaper than	mine.	

less

mine.

Tina's boots were less expensive than

A badly

B worse

C bad

4	Ann is	the fastest typist of all.
	as	No one else types as fast as Ann does.
	than	Ann is faster than any other typist.
		Ann is a faster typist than anyone else.
	types	Ann types faster than anyone else.
5		earns the same amount of money as me.
		David earns as much money as I do.
6		gets older, he becomes more irritable.
_	the	The older he gets, the more irritable he
		becomes.
7	Can't v	ou do any better than that?
-	best	Is that the best you can do?
8		the rudest man in the neighbourhood.
_	as	No other man in the neighbourhood is as
		rude as Sam.
9	That io	ke was not as amusing as the other ones.
	least	That joke was the least amusing of all.
10		sband and mine are the same age.
	as	Her husband is as old as mine.
11	I hadn	't expected that the shops would be so
	crowde	·
	more	The shops were much/far/even more
		crowded than I had expected.
12	The co	lour of her mother's hair is red; the colour
		hair is red, too.
	same	Her hair is the same colour as her
		mother's.
13	The lea	ather jacket costs £100; the denim one
	costs £	250.
	half	The denim jacket costs half as much as
		the leather one.
	twice	The leather jacket costs twice as much
		as the denim one.
14	James	is a lawyer who works for Brown and Sons.
	as	James works as a lawyer for Brown
		and Sons.
40	On	ata each contango with his to five words
16		ete each sentence with two to five words,
	includi	ng the word in bold.
1	John is	s the slowest runner of all.
•	as	No one else
	as	John does.

2 lan's latest book was not as exciting as the

4 As she gets older, she becomes more attractive.

3 The house is more expensive than the flat.

lan's latest bookall.

The flat

..... the house.

The older she gets,she becomes.

others.

as

the

5	I hadn't ti delicious.	hought that the meal would be so
	more	The meal I had thought.
6	has two.	ing has four diamonds; the silver one
	twice	The gold ring as the silver one.
7	I've never : the	seen such an extraordinary painting. It's
8	smells like	me smells like lavender. This soap lavender too. The perfume
	same	the soap.
9	Can't you :	speak any louder than that? Is that
10	James is ti	he most generous man I know.
	than	James is
11	The blue b	ike costs £100; the red one costs £200. The blue bike costs
12	The book	was more interesting than the film. The film
13	Sue is a se	ecretary who works for Smith and Co.
14	Paul is the	funniest student in my class. No other student in my class
15	Your son a	Paul. and mine are the same height. Your son
16	The sofa in the one in less	n the lounge is more comfortable than the TV room. The sofa in the TV room
17	this mirror	•
	much	That vase costs this mirror.
18	Christophe plays	er is the best basketball player of all. Christopher
19	so deman	•
	more	The projectshe had thought it would be.

Phrasal Verbs

go in for:	enter; take part in (a competition)
go off:	1) (of a bomb, etc.) explode;
	2) (of an alarm) ring, 3) (of food) go bad
go on:	1) continue, 2) happen
go out:	stop burning; be extinguished
go through:	1) examine, 2) experience
go up:	rise; increase (opp: go down)

17 Fill in the correct particle(s).

1	The alarm goes every morning at
	7 o'clock.
2	The price of first-class stamps has gone
	again.
3	The fire has gone
•	like me to light it again?
	5 5
4	What's going there? There's a huge
	crowd.
5	Go the contract very carefully before
	you sign it.
6	The cheese I bought last week is mouldy. It must
	have gone
7	Although she had a headache, she went
•	,
_	playing with her son.
8	Lots of people go the cooking
	competition every year.
9	A bomb went in the city centre last
	weekend. Fortunately, no one was seriously

Prepositions

injured.

ask for sth	on average
be confined to (a place)	pay for sth
cater for sb/sth	rely on sb/sth
depend on sb/sth	test sb on sth

10 She went a difficult time last winter

when she lost her job.

18	Fill in the correct preposition.
1	This department store caterscustomers of all ages.
2	He goes to the gym three times a weekaverage.
3	He was confined bed for a week because he had the measles.

4	She relies public transport to ge to and from work.		
5	Students will be tested everything		
6	they have learned this year. The type of car you need depends		
7	your lifestyle. I went to the station and asked		
•	a ticket to London.		
8	David paid the meal we had last night because it was his birthday.		
19	Complete each sentence with two to five words including the word in bold.		
1	Make sure the fire has stopped burning befor		
	you go to bed.		
	gone Make sure the fire before you go to bed		
2			
	for Are you		
3	the swimming competition this year? Our classes provide everything needed by		
	learners of all levels.		
	cater Our classeslearners of all levels		
4	The firecrackers exploded in Tom's hand before		
	he had the chance to throw them. went The firecrackers		
	in Tom's hand before		
_	he had the chance to throw them.		
5	These animals are kept in cages because they are dangerous.		
	confined These animals		
6	cages because they are dangerous. I always read my students' essays carefully		
_	before I mark them.		
	go lalways		
	my students' essays carefully before I mark them.		
7	The milk must have gone bad — it smells horrible		
	off The milk it smells horrible.		
8	The pupils need their teacher to explain		
	everything clearly. depend The pupils		
	to explain everything clearly.		
9	Despite the bad weather, they continued		
	climbing the mountain. went Despite the bad weather, they		
	climbing the mountain.		
10	The price of oranges has increased now that		
	they're out of season. cone The price of oranges		

.....now that they're out of season.

- 20 Complete each sentence with two to five words, including the word in bold.
- 1 I've never seen such an unusual necklace. the That'sl've ever seen. 2 Everyone left the building when the fire alarm rang this morning. went Everyone left the building when this morning. 3 As they get older, they become more independent. the The older they get, they become. 4 Can't you walk any faster than that? fastest is that walk? 5 The potatoes weigh 4 kilos. The apples weigh 2 kilos. twice The potatoes weigh

gone She a lot of personal problems this year.

I hadn't expected that the party would be so successful.

Anderton and Co.

as Tomfor Anderton and Co.

12 The ruby earrings are more valuable than the pearl earrings.

The pearl earrings the ruby earrings.

Error Correction

- 21 Cross out the unnecessary word.
- 1 My friend's motorcycle is twice as more fast as mine.
- 2 As John's team was winning, he got the more and more excited.

- 3 Our new car is by far more modern than our old one.
- 4 Laura is the most cleverest person I've ever met.
- 5 Your jacket is the same colour as with mine.
- 6 Today is much more colder than yesterday.
- 7 My sister dances the more gracefully than me.
- **8** The more he reads, the far more knowledgeable he becomes.
- **9** In my opinion, going to the theatre is very more entertaining than going to a disco.
- **10** I spend the half as much time studying as my sister does.
- 11 Unfortunately, the situation is getting worse and even worse.
- 12 Kelly is as much talented as Tina.
- 13 She is regarded as like the most successful director of the '90s.

Word Formation

22 Fill in the correct form of the words in brackets.

I first became interested in the 1)				
(protect) of the environment when I				
was a student. I read an article written by a well-				
known 2) (conservation)				
about 3) (pollute) and its effects. It				
was then that I realised the 4)				
(significant) of using environmentally-				
5) (friend) products.				
made a 6) (decide) to take				
7) (act) in my own life and				
started recycling as many 8)				
(use) materials as possible. I'm now very 9)				
(care) about what I buy because I				
believe that we must do everything we can to end				
the 10) (destroy) of our				
environment.				

1	Choose the correct item.	14	the fact that it was hot outside, James wore his coat.
1	"Where is Brian?" "I think he's in the garden the plants." A he waters B watering C is watering D to water		A Despite C Despite that B In spite D In spite of that
2	Invite Kim and Terry for dinner tomorrow? A How about C Why don't B Let's D Shall we		She is
3	John's new car is the same makeyours. A of B to C as D with	16	Her hair is as as silk. A softest B softly C soft D softer
	This bag is too heavy for me	17	He can only blame himself for failing the exam. Heharder during the year. A would have worked C must work
	A we will make C we are making B we make D we made	18	B should have worked D ought to work He's
6	"Where's Pauline?" "She's upstairsher bedroom." A tidying B to tidying C to tidy D for tidying	19	A bad B the worst C worst D much worse "We had a lovely meal at the restaurant last weekend."
7	"What a beautiful picture!" "Thanks. It's picture I've ever painted." A the better B the best C best D better		"I with you if I'd been here." A would have come B would come D should have come
8	They competitions all over the world last year. A are entering C have entered B had been entering D entered	20	"Did you enjoy the play?" "Oh yes. It was
9	"I think I heard Sam's voice just now." "You		I go to Simon's party last week. A can C could B may D was allowed to to have been a dancer when she was
10	"How was your dinner last night?" "It was		young. A It's believed C She believes B She's believed D They believe
11	B one of the best meals I think Chris borrowed the keys yesterday but he denies them. A to have seen C that he was seeing	23	"Which of those boys is your brother?" "He's of the three." A the tall B taller D the most tall
10	B to see D having seen	24	The bank robbers made the cashierthem all the money.
12	Liz is the same height Harriet. A as B to C with D from	٥-	A given B giving C to give D give
13	Getting the iron repaired was cheaperbuying a new one. A that B to C from D than	25	He got a job a postman, but he didn't like it. A like B as C as if D of

2 There are eight unnecessary words in the text below. Find them and cross them out.

Chris Jackson is a chef. He makes the most best cakes I've ever tasted. Chris is also a teacher. He teaches young chefs. more The they practise, the far more creative they become. Last week, I watched Chris to make a wedding beautiful

cake. I found it being very interesting to watch. Making a cake like that is by far more complicated than I thought! Chris spends the twice as much time decorating his cakes as actually baking them. When it was finished, it was been covered with tiny pink roses which Chris had made by hand. Now I can see why he is regarded as like one of the best chefs in the country.

3	Fill in the correct form of the words in brackets.	
3	Fill III the correct form of the words in brackers.	
1	On(complete) of the work,	
	Jane got a bonus.	
2	They have got plans to (modern)	
	the office.	
3	The manager gave his (approve)	
	for the project to begin.	
4	Tomorrow is a (nation) holiday.	
	We aren't going to work.	
5		
	travels a lot when reporting the news.	
6	He underlined some words to give them more	
	(emphasise).	
7	I have two locks on my door for extra	
	(secure).	
8	Be careful with that liquid. It might be	
	(harm).	
9	That club is (exclude). You have	
	to be a member to go in.	
10	Joe wants to become a (sing)	
	one day.	
Kev	Word Transformations (Miscellaneous)	

4	Complete each sentence with two to five words
	including the word in bold.

money.	•
want	I don't
	l've won the money.

2	The conference room was practically empty. hardly There the conference room.						
3	Anna was t competition. apart	he only one who didn't enter the Everybody entered					
4	It's a waste o	of time for you to join a gym. There'sa gym.					
5	My grandfat speak Germ age	ther was sixty when he learned to an. My grandfather learned to speak Germansixty.					
6	6 People say walking is a good way of keep supposed Walking a good way of keep						
7	l wrote dowr note	the phone number in my diary. Iof the phone number in my diary.					
8	Richard last heard	phoned me six weeks ago. I					
9	Sport doesn interested	't interest Hazel. Hazelsport.					
10		in the department store, someone is a sales assistant. When I was in the department store, someone					
11	Their house far	is quite near the beach. Their housethe beach.					
12		gn the form?" I asked the bank clerk. I asked the bank clerksign the form.					
13	Bill hasn't be ages	een to a restaurant for several months. It's to a restaurant.					
14	There are verthan him.	ery few boys in the school cleverer He is boys in the school.					

absent from (adj)
accompanied by (adj)
according to (prep)
account for (v)
accuse sb of (v)
accustomed to (adj)
addicted to (adj)
advantage of (n)
(but: there's an advantage
in - (have) an advantage
over sb)
advice on (n)
afraid of (adj)
agree to/on sth (v)
agree with sb (v)

ahead of (prep)
aim at (v)
allergic to (adj)
amazed at/by (adj)
amused by (adj)
angry at what sb does (adj)
angry with sb about sth (adj)
angry with sb for doing sth (adj)
annoyed with sb about sth (adj)
(in) answer to (n)
anxious about sth (adj)
(be) anxious for sth to happen (adj)
apologise to sb for sth (v)
(make an) appeal to sb for sth (n)
appeal to/against (v)

apply to sb for sth (v)
approve of (v)
argue with sb about sth (v)
arrest sb for sth (v)
arrive at (a small place) (v)
arrive in (a town) (v)
ashamed of (adj)
ask for (v) (but: ask sb a question)
assure (sb) of (v)
astonished at/by (adj)
attached to (adj)
attack on (n)
attend to (v)
(un)aware of (adj)

bad at sth (adj) (but: He was very **bad to** me.) base on (v)

base on (v) basis for (n) beg for (v) begin with (v) believe in (v) benefit from (v)
bet on (v)
beware of (v)
(put the) blame on sb (n)
blame sb for sth (v)
blame sth on sb (v)
boast about/of (v)

bored with/of (adj) borrow sth from sb (v) brilliant at (adj) bump into (v) busy with (adj)

call at/on (phr v)

call for (= demand) (phr v)
campaign against/for (v)
capable of (adj)
care about (v)
care for sb (v) (= like)
(take) care of (n)
care for sth (v) (= like to
do sth)
careful of (adj)
careless about sth (adj)
cause of (n)

characteristic of (n/adj) charge for (v) charge sb with (v) cheque for (n) choice between/of (n) clever at sth (adj) (but: It was very **clever of** you to buy it.) close to (adj) collaborate with (v)

certain of (adj)

change into (v)

collide with (v) comment on (v) communicate with (v) compare with (v) (how people and things are alike and how they are different) compare to (v) (show the likeness between sb/sth and sb/sth else) comparison between (n) complain of (v) (= suffer from) complain to sb about sth (v) (= be annoyed at) compliment sb on (v) comply with (v) conceal sth from sb (v) concentrate on (v) (have) confidence in sb (n) confusion over (n) congratulate sb on sth (v) connect to/with (v) connection between (n) (but: In connection with)

conscious of (adj)

consist of (v)

contact with) content with (adj) contrary to (prep) contrast with (v) contribute to (v) convert to/into (v) cope with (v) correspond to/with (v) count against (v) count on sb (phr v) cover in/with (v) covered in/with (adj) crash into (v) (have) a craving for sth (n) crazy about (adj) crowded with (adj) cruel to (adj) cruelty towards/to (n) cure for (n) curious about (adj) cut in (phr v) (= interrupt sb/a conversation)

contact between (n) (but: in

damage to (n) dependent on (adj) discussion about/on (n) date back to (v) describe sb/sth to sb else (v) disgusted by/at (adj) date from (v) description of (n) dismiss from (v) dispose of (v) deal with (v) die of/from (v) die in an accident (v) disqualified from (adj) dear to (adj) decide on/against (v) differ from (v) dissatisfied with (adj) decrease in (n) difference between/of (n) distinguish between (v) different from (adj) divide between/among (v) dedicate to (v) definition of (n) difficulty in/with (n) divide into/by (v) disadvantage of (n) (but: there's a do sth about (v) delight in (v) delighted with (adj) disadvantage in doing sth) doubtful about (adj) disagree with (v) dream about (v) demand for (n) disappointed with/about (adj) dream of (v) (= desire sth) demand from (v) depart from (v) disapprove of (v) dressed in (adj) discharge sb from (v) departure from (n) depend on/upon (v) discouraged from (adj) eager for (adi) example of (n) expert at/in (sth/doing sth) (n) efficient at (adj) excellent at (adi) (= person good at sth) exception to (n) (put) effort into sth (n) expert at/in (sth/doing sth) (adi) exchange sth for sth else (v) (= done with skill or involving great emphasis on (n) engaged to sb/in sth (adj) excited about (adi) knowledge) engagement to sb (n) exclaim at (v) expert with sth (n) (= good at using excuse for (n) enter into (= start) (v) enthusiastic about (adj) excuse sb for (v) expert on (n) (= person knowledgeenvious of (adj) expel from (v) able about a subject) equal to (adj) experienced in (adj) escape from/to (v) experiment on/with (v) familiar with (= have knowledge of) forgive sb for (v) face up to (phr v) fail in an attempt (v) fortunate in (adj) (adi) friendly with/to/towards (adi) famous for (adj) fail to do sth (v) failure in (an exam) (n) fed up with (adj) frightened of (adj) fill sth with sth else (v) full of (adj) failure to (do sth) (n) faithful to (adj) finish with (v) furious with sb about/at sth (adj) fall in (n) fire at (v) familiar to sb (= known to sb) fond of (adj) forget about (v) (adj) good at sth (adj) (but: He was very guilty of (adj) (but: he felt guilty generosity to/towards (n) about his crime) genius at (n) good to me.) glance at (v) grateful to sb for sth (adj) glare at (v) guess at (v) hear of (v) (= learn that sth or sb hope to do sth (v) happen to (v) happy about/with (adj) (no) hope of (n) exists) heir to (n) hopeless at (adj) harmful to (adj) hear about (v) (= be told) hint to sb about sth (v) (but: hint at hear from (v) (= receive a sth) hope for (v) letter)

		,	·
	idea of (n) identical to (adj) ignorant of/about (adj) ill with (adj) impact on (n) impressed by/with (adj) (make an) impression on sb (n) improvement in/on (n) incapable of (adj)	include in (v) increase in (n) independent of (adj) indifferent to (adj) inferior to (adj) information about/on (n) (be) informed about (adj) insist on (v) insure against (v) intent on (adj)	(have no) intention of (n) interest in (n) interested in (adj) interfere with/in (v) invasion of (n) invest in (v) invitation to (n) invite sb to (v) involve in (v) irritated by (adj)
J	jealous of (adj)	join in (v)	joke about (v)
K	knock at/on (v) know about/of (v) keen on sth (adj)	keen to do sth (adj) kind to (adj)	key to (n) knowledge of (n)
L.	lack in (v) lack of (n) laugh at (v) lean on/against (v)	leave for (v) (= head for) lend sth to sb (v) listen to (v) live on (v)	long for (v) look after (phr v) (= take care of) look at (v) look for (= search for) (v)
M	married to (adj) mean to (adj)	mention to (v) mistake sb for (v)	mix with (v)
	name after (v) necessary for (adj) need for (n) neglect of (n)	nervous about (adj) new to (adj) nice to (adj)	nominate sb (for/as sth) (v) (take) (no) notice of (n) notorious for doing sth (adj)
C	obedient to (adj) object to (v) objection to (n) obliged to sb for sth (adj)	obvious to (adj) occur to (v) offence against (n) operate on (v)	opinion of/on (n) opposite of/to (n)
P	part with (v) patient with (adj) pay by (cheque) (v) pay for (v) (but: pay a bill) pay in (cash) (v) peculiar to (adj) persist in (v) (but: insist on) (take a) photograph of (n) picture of (n) pity for (n) (but: take pity on sb) pleasant to (adj)	pleased with (adj) (take) pleasure in (n) (have the) pleasure of (n) point at/to (v) (im)polite to (adj) popular with (adj) praise sb for (v) pray for sth/sb (v) prefer sth to sth else (v) (have a) preference for (n) prepare for (v) present sb with (v) prevent sb from (v)	(take) pride in (n) pride oneself on sth/on doing (v) prohibit sb from doing sth (v) prone to (adj) protect against/from (v) protection from/against (n) protest about/at (v) proud of (adj) provide sb with (v) punish sb for (v) puzzled about/by (adj)

react to (v) reaction to (n) ready for (adj) reason for (n) reason with (v) rebel against (v) receive from (v) (keep) a record of (n) recover from (v) reduction in (n) refer to (v) (in/with) reference to (n) regard as (v) regardless of (prep)	related to (adj) relationship between (n) (but: a good relationship with sb) relevant to (adj) rely on (v) remind sb of/about (v) remove from (v) replace sth with sth else (v) reply to (n/v) report on (n/v) reputation for (n) respect for (n) respected for (adj)	respond to (v) responsiblity for (n) responsible for (adj) result from (v) (= be the consequence of) result in (v) (= cause) result of (n) resulting from (adj) rich in (adj) (get) rid of (phr) rise in (n) (make) room for (n) rude to (adj) run into (phr v)
safe from (adj) same as (adj) satisfied with (adj) save sb from (v) scared of (adj) search for (v/n) (be) in search of (n) sensible of sb (adj) sensitive to (adj) (= aware of sth) sentence sb to (v) separate from (v) serious about (adj) share in/of sth (n) shelter from (v) shocked at/by (adj) shoot at (v) short of (adj) shout at (v)	shy of (adj) sick of (adj) silly to do sth (adj) (but: it was silly of him) similar to (adj) skilful/skilled at (adj) slow in/about doing sth/to sth (adj) smell of (n/v) smile at (v) solution to (n) sorry about (adj) (= feel sorry for sb) (but: I'm sorry for doing sth) speak to/with sb about (v) specialise in (v) specialist in (n) spend money on sth (v) spend time in (a place)/doing sth (v) split into (v) spy on (v)	stand for (phr v) stare at (v) strain on (n) subject to (adj/v) submit to (v) (but: submit for publication) subscribe to (v) succeed in (v) suffer from (v) (in)sufficient for sth/sb (adj) superior to (adj) sure of/about (adj) surprised at/by (adj) surrender to (v) surrounded by (adj) suspect sb of (v) suspicious of (adj) (un)sympathetic to/towards (adj) sympathise with (v)
take sth to sb/sth (v) talent for sth (n) talk to sb about sth (v) (have good/bad) taste in (n) taste of (v) terrible at (adj) terrified of (adj)	thank sb for (v) thankful for (adj) think about/of (v) threat to sb/sth / threat of sth (n) threaten sb with sth (v) throw sth at (v) (in order to hit) throw sth to (v) (in order to catch)	tired from (adj) tired of (adj) (= fed up with) translate from into (v) tread on (v) trip over (v) trouble with (n) typical of (adj)
unaware of (adj) understanding of (n)	uneasy about (adj) upset about/over sth (adj)	(make) use of (n) used to (adj)
valid for (length of time) (adj) valid in (places) (adj)	value sth at (v) vote against/for (v)	
wait for (v) warn sb against/about/of (v) waste (time/money) on (v)	wonder about (v) worry about (v) worthy of (adj)	write to sb (v) wrong about (adj)

Prepositional phrases

		responsible to the control of the co	en e
A	at the age of	at a glance	at a profit
	at the airport	at a guess	at the prospect
	at the beginning of (when	at hand	at random
	sth started) (but: in the	at heart	at any rate
	beginning = originally)	at home	at one's request
	at breakfast/lunch etc	at/in a hotel	at the same time
	at the bottom of	at km per hour	at school
	at the bus stop	at last	at sea
	at the corner/on the corner	at the latest	at the seaside
	at all costs	at least	at short notice
	at the crossroads	at liberty	at/in the station
	at dawn	at a loss	at sunset
	at one's desk	at the match	at the table
1000	at the door	at midnight	at the time
	at the end (= when sth is	at the moment	at times
	finished) (but: in the end	at most	at the top of (but: on top of)
	= finally)	at night (but:in the night)	at university
	at fault	at noon	at the weekend
	at first	at once	at work
	at first hand	at peace/war	at 4, Rose St.
	at first sight	at present	 ,,
	at mst signt	at prosent	
Ву	by accident	by day/night	by nature
	by all accounts	by degrees	by now
	by appointment	by the dozen	by oneself
	by the arm/hand	by far	by phone
	by birth	by force	by post/airmail
10 6 6	by bus/train/plane/	by hand	by profession
	helicopter/taxi/ coach/	by heart	by request
	ship/boat/sea/air/car etc.	by invitation	by (the/one's) side
	(but: on a/the bus/plane/	by land/sea/air	by sight
	train/coach/ship/boat	by law	by surprise
	in a taxi/car/helicopter/plane)	by luck	by the time
	by chance	by marriage	by the way
	by cheque	by means of	by one's watch
	by correspondence	by mistake	
	and the second s		
For	for ages	for hire	for one's sake
	for breakfast/lunch/dinner	for instance	for the sake of
	for certain	for life	for sale
	for a change	for love	for short
	for ever	for luck	for the time being
	for fear (of)	for nothing	for a visit/holiday
	for fun (= for amusement)	for once	for a walk
	for good	for the rest of	for a while
	for granted	for safe keeping	
	- 3 -		
ALCOHOLD STREET			

Prepositional Phrases

in general in place of in addition to (+ -ing form) in good time in politics in advance (of) in half in pounds in agreement (with) in hand in practice in aid of in haste in principle in all (all in all) in good/bad health in prison in answer to in honour of in private/public in an armchair in the hope of in all probability in a good/bad temper in hospital in progress in bed in a hotel in a queue in the beginning in a hurry in reality (= originally) in ink/pencil/pen in return in a book in sb's interest in the right/wrong in brief in length/width etc. in a row/rows in all one's life in any case in ruins in cash in a line in safety in the centre of in the long run in season in charge (of) in love (with) in secret in code in luxury in self-defence in colour in the meantime in short in comfort in a mess in sight (of) in common in the middle of in the sky in comparison with in a mirror in some respects in conclusion (to) in a moment in stock in (good/bad) condition in a good/bad mood in the streets in confidence in the mood in succession in control (of) in the morning in the suburbs in the country in name only (= not in reality) in the sun/shade in danger in need of in good/bad taste in the dark in the news in tears in debt in a newspaper in theory in demand in the name of (= on behalf of) in a tick in detail in the nick of time in time (be) in difficulty in the north/south in no time in the direction of in a nutshell in touch in doubt in oils in town in a (blue) dress, suit, etc. in the open in tune (with) in the end (= finally) in one's opinion in turn in exchange for in orbit in two/half in existence in order of/to in uniform in fact in other words in use in fashion in pain in vain in favour of in pairs in view of in flames in the park in a loud/low voice in the flesh in particular in a way (= in a manner) in one's free time in the past in the way in fun in person in writing in (the) future in pieces in a word

Prepositional Phrases

er en eggete	on account of	on earth	on the outskirts
	on a afternoon/evening	on edge	on one's own
	on the agenda	on an expedition	on page
	on the air	on a farm (but: in a field)	on parade
	on approval	on fire	on the pavement
	on arrival	on the (4th) floor (of)	on the phone
100		on the floor	on a platform
	on average on bail	on foot	on principle
	on balance	on the one hand	on purpose
	on the beach	on the other hand	on the radio/TV
	on the beach on behalf of	on holiday	on the River Seine
		on horseback	on sale
	on one's birthday	on impulse	on schedule
88.00	on board	on the increase	on (the) screen
	on the border		on second thoughts
	on business	on an island (but: in the mountains)	on sight
4.0	on call	on a journey on one's knees	on the sofa
	on a campsite (at a		on this street/on the street(s)
	campsite)	on leave	
	on the coast	on the left/right	on strike
	on condition	on loan	on good/bad terms
	on the contrary	on the market (= available to the	on time
	on credit	public) _	on top (of)
	on a(n) cruise/excursion/	on one's mind	on the trail of
	trip/tour	on that morning	on a trip
	on (a) day	on the move	on the way (to) (= as I was going)
	on demand	on New Year's Day	on the whole
10 X 10 X	on a diet	on the news	
	on duty	on order	
	WHAT I SET IN THE STREET	The state of the s	gar and considerate the control of t
	out of breath	out of focus	out of reach
	out of character	out of hand	out of season
	out of condition	out of luck	out of sight
	out of control	out of order	out of step
	out of danger	out of the ordinary	out of stock
	out of date	out of place	out of tune
	out of debt	out of practice	out of turn
	out of doors	out of print	out of use
0440 17 44	out of fashion	out of the question	out of work
	A CONTRACTOR OF THE PARTY OF TH		
		off limits	off the record
	off air	off limits	off the road
	off colour	off the map	off school/work
	off duty	off the point	OII SCHOOL/WOLK
		under discussion	under pressure
	under age		under pressure under repair
	under arrest	under the impression under orders	under repail under the weather
AMAGENT STATES AND	under one's breath	under orders	UNICE THE MECHINE
	under control		

Prepositional Phrases

against the law

ahead of schedule/time

before long

behind schedule, behind the times

from time to time, from now on, from experience, from memory, from scratch

into pieces

to one's astonishment, to one's surprise, to this day, to some extent

with regard to, with a view to (+ -ing form)

within minutes/seconds/hours

without delay, without fail, without success, without warning

Prepositions of Place/Movement/Time

- 1 Underline the correct preposition.
- 1 Tom hid **through/behind** the door to surprise his sister.
- 2 A: Do you live in Smith Street?
 - B: Yes. My house is near/along the park.
- 3 I'll meet you along/outside the cinema at seven o'clock.
- 4 John's ladder was leaning against/onto the wall.
- 5 A: Where's Steve?
 - B: He's in/on the garden, playing football.
- 6 Jane sat outside/next to Sarah in the English lesson.
- 7 He found his watch from/under his bed.
- 8 We didn't see the turning. In fact, we drove straight past/towards it.
- 9 She hung the mirror up/over the fireplace.
- 10 He walked between/along the street, looking in the shop windows.
- 11 A: Why are you so tired?
 - B: Because I ran all the way above/from the station
- 12 The new supermarket is **opposite/among** the library.

2 Choose the correct item.

1	My school is the park.	the dep	artment store and
	A between	B below	C among
2	What's A onto	this box? It's ve B opposite	ry heavy. C inside
3	A tall man sat A next to	me, so I B in front of	couldn't see. C towards
4	This train goes A through	London t	o Leeds. C near
5	The Thames is the A across	e river that runs B among	London. C through
6	John's flat is or chemist's.	the second flo	oor, the
	A above	B on	C along
7	There was a prett A in	ty picnic area B along	C among
8	She got A against	the bus and we B off	nt into a shop. C down

9	On my waybuy some flowers		party, I stopped to	11	A: When was the bicycle invented? B: It was inventedthe nineteenth century.
	A to	B past	C towards	12	A: John and Mary are moving house
10		w their mother	and ran		B: I know. Mary told me last week.
	her. A against	B towards	C by	13	A: Do you start worknine o'clock? B: Oh, no. I never workthe mornings.
11	Tony always kee		control	14	A: Shall we go out this evening? B: Yes. I'd love to go out tonight.
	A beside	B inside	C between	15	A: When does the train to Birmingham leave? B: It leaves quarter past eight.
12	They built a woo				
	A against		C over	Verl	bs/Adjectives/Nouns with Prepositions
13	The postman wardelivering any le		ny house without		
	A past	B near	C along	4	Underline the correct preposition.
14	There are some my bag.	keys	the table, next to	1	The sign on the gate said "Beware from/of the dog".
	A in	B on	C across	2 3	Kate blamed Mark on/for ruining the holiday. The advantage of/in having a car is that you can
3	Fill in the gane v	with at in or on	where necessary.	4	go wherever you like. I am angry with/about John for making such a
3	i iii iii tiie gaps v	vitti 21, 111 Ot On	more necessary.		mess.
4	A: I've got a	dentist's appoi	intment	5	Alan is very bad to/at Maths. He finds it very difficult.
•	Friday.			6	My sister believes in/on fairles.
	•		last week.	7	He was ashamed of/about his bad behaviour, so
2	A: What time is B: It's1		the morning.	8	
3	A: I'm going on			9	stealing the money. The train arrived in/at London half an hour early.
	B; Me too. I alv summer.	vays go on hol	liday the	10	I apologised to Paul for/of breaking his watch.
4	A: I'm having a	party	Saturday night.	11	Peter is bored with/from his job. He wants to find a new one.
	B: Really? Can	I come?		12	Mike was unaware of/about the people watching
5	week?		sson this		him.
c	B: Yes. My teac A: When did yo		Thursday.		
	B: 199	6, when I left un	iversity.	5	Fill in the gaps with the correct preposition.
7	A: Jane bought B: Oh. What's it		yesterday.	1	I've lost contact most of my old school friends.
8	Christmas Da	ıy?	visit us		Sam was complaining having a stomach ache this morning.
_	B: Yes, She'll b	_	lunchtime.	3	Mobile phones allow you to communicate people wherever you are.
9	A: Dad, when was born		e, 1965.	4	The shops were crowded people doing
10	A: Shall we mee		en o'clock	5	their Christmas shopping. The children were so noisy that I couldn't
	tomorrow? B: Oh, I can't. I l	have a meeting	that time.	J	concentrate my work.
	·	J			

	Scientists are trying to find a cure cancer.	8	Fill in the gaps with the correct preposition.
7	Babies are not capablelooking after themselves.		There has been as increased a single in this
8	This sauce consists tomatoes and herbs.	ı	There has been an increase crime in this area recently.
9	I take care my neighbour's cat when she	2	Suzie is jealousher little sister.
40	is on holiday.	3	Mrs Jones looks my cat while I am away.
10	Contrary what the papers say, the Prime Minister will not retire.	4 5	I mistook that man my English teacher. He didn't know the meeting, so he didn't
11	We congratulated Sarah passing her	J	attend.
	driving test.	6	Kevin is keen travel around Europe when
12	The police are questioning a man in connection the robbery.	7	he leaves school.
		•	Simon didn't want to join the party games.
6	Underline the correct preposition.	8	I can't find my wallet. I've been looking
	We had an interesting discussion about/for	_	it all morning.
•	careers today.	9 10	Jason is married a famous actress. She has no interest Science. She prefers
	Paul was dissatisfied of/with his new car.		Art.
3	Janet has difficulty in/with understanding Physics.	11	It's hard for a family to live only one
4	There is no excuse for/about such terrible	12	salary. Kelly invited meher birthday party.
	behaviour.		religitivited the
	Two men escaped from/to prison last night.	Ω	Change the course proposition
ь	Clare was delighted in/with all her birthday presents.	9	Choose the correct preposition.
7	The children were excited for/about going to the	1	I didn't have enough money, so I paid
_	fair.		credit card.
8	John deals from/with a lot of difficult situations in his job.		A in B for C by
9	Princess Diana died in/of a car accident.	2	Are you nervous starting your new job?
10	We decided to/against going to Florida, as it		A of B about C for
11	would have been too expensive. You really should do something with/about the	3	I object being spoken to in that manner.
• •	garden. It's a mess.	Ū	A to B of C for
12	Bill was eager for/at the chance to meet his	_	
	favourite singer.	4	These books are very popular children. A for B with C by
			A lot B with C by
7	Underline the correct preposition.	5	It didn't occur me to lock the windows.
1	My little brother is frightened about/of the dark.		A with B of C to
2	I heard from/about your new job.	6	She is very proudher new flat.
2	Congratulations!		A of B about C with
3 4	She forgave me about/for breaking her stereo. The man was found guilty about/of the crime.	7	What is your opinion Mr Green?
5	Spielberg is famous for/of directing films.	r	A for B of C about
6	Molly is very fond of/with her cat, Nibbs.		
7 8	Smoking is very harmful to/for your health. Tom forgot about/of his dinner and it burnt in the	8	Take no notice Paul. He's always showing off.
Ū	oven.		A about B from C of
9	James is very good at/with sport.		
	Mr Brown is very friendly to/for his neighbours. I'm very grateful to you about/for helping me.	9	John's mother punished him being
	Are you familiar of/with the filing system here?		naughty. A for B at C of
	,		

10	Tina's baby da grandmother.	aughter is	named		he
	A after	B for	С	by	
11	It is rude to poil A on	nt B at		with	
12	We were puzzled A at	dl B in		je behavio by	ur.

10 Underline the correct preposition.

- 1 Watching that old film reminded me from/of my childhood.
- 2 He replaced the original painting by/with a copy.
- 3 I can always rely on/in my parents in times of trouble.
- 4 Jamie has recovered **from/of** his cold. He feels much better now.
- 5 How did David react at/to the bad news?
- 6 Shakespeare is regarded by/as the greatest playwright of all time.
- 7 The reason for/of the delay was a problem with the plane's engine.
- 8 Parents should be responsible about/for their children's behaviour.
- 9 I must get rid with/of this car. It's time I bought a new one.
- 10 I ran into/on an old schoolfriend of mine yesterday.
- 11 His comments were not relevant to/for the discussion.
- 12 Children should have respect to/for their teachers.

11 Underline the correct preposition.

- 1 We sheltered of/from the storm in an old barn.
- 2 I hate it when people stare on/at me.
- 3 Your jacket is the same as/with mine.
- 4 I forgot my homework, so the teacher shouted at/to me.
- 5 Kate suffers by/from hayfever in the summer.
- 6 My sister isn't scared about/of spiders. She likes them.
- 7 The judge sentenced the men to/with three years in prison.
- 8 Colin is serious in/about travelling around the world
- 9 This film is similar with/to the one we watched last week.

- 10 I'm sick with/of staying in. Why don't we go out for a change?
- 11 Who's that girl? She keeps smiling at/to me.
- 12 I'm not sure with/about this plan. It might not work.

12 Underline the correct preposition.

- 1 He translated the letter from French to/into English.
- 2 I warned him about/over taking that job, but he didn't listen.
- 3 Will you wait for/of me? I'll only be a few minutes.
- 4 We are used with/to cold weather. We live in Norway.
- 5 I always talk to my mother for/about my problems.
- 6 Steve is tired of/from living in the city. He wants to move to the country.
- 7 I often wonder over/about what it would be like to live abroad.
- 8 Carolyn has wonderful taste in/of clothes.
- 9 Alan is terrified with/of snakes. He can't bear to look at them.
- 10 I forgot to thank Paula about/for the present she gave me.
- 11 Sandra is terrible at/in dancing. She has two left feet.
- 12 Terry threw the keys at/to Mike, but Mike didn't catch them.

13 Choose the correct item.

1	Accordingto rain tomorrow.		the weather fo	ored	cast, it's going
	A with	В	to	С	of
2	You can always help.	CO	unt	m	e if you need
	A on	В	for	С	to
3	I'm sorry about r			had	d no intention
	A of		to	С	for
4	I spent all my mor A for		/ clo on	the C	
5	Don't put the blar		me!	lt v	vas Carol who
	A on		for	C	to

6	It's typical mistake.		her not to ac	lmit she's	made a	14	Fill in the gaps with the correct preposition from the list. Some of the prepositions can be used
	A to	В	from	C of			more than once.
7	He was very poli good impression				make a		at, on, in, out of, by, off, under, against, for, within
	A of		to	C on		1	Medicine should be kept reach of children.
8	I haven't heard wonder how he's	do	ing.		onths. I	2	They left early this morning, so they must have arrivednow.
9	A about The man was		of	C from	ing and	3	I don't understand how some people can listen to music and study the same time.
3	entering. A about		with	C for	ing and	4	They're having their house painted so they're
10	He insisted				cause it	5	staying with us the time being. You'd better not talk to Pam today; she's
	was my birthday A on		in	C abou	t	6	a bad mood. The company's new product will be the market next month.
11	Don't worry				. Mark	7	"You're arrest!" the policeman shouted to the robber.
	A about		for	C with		8	The buses were strike yesterday.
12	One of the disac				ng part-		He was breath when he finished the race.
	time is that you d A in		t earn much r of	noney. C abou	t		Shane was school last week because he had flu.
12	I have a good to	lati	anahin	m. / n.	ronto	11	She paid for her new stereo cash.
13	I have a good re A between		about	C with	irenis.	12	They delivered the parcel to the wrong house mistake.
14	They didn't su project on time so				g their	13	We must finish this project by Friday all costs.
	A to	В	in	C at		14	The ambulance arrived minutes to take the injured people to hospital.
15	I'm fed up A of		his rude beha with	aviour. C abou	t	15	It is the law to steal.
16	There is no ho survivors of the p	-		_	y more	15	Fill in the gaps with the correct preposition from the list. Some of the prepositions can be used
	A of	В	in	C for			more than once.
17	Tim is an expert A for		ancient with	t history. C on			on, to, in, at, off, by, for, under
18	The police sus murder.	pec	t Mr Willian	ns	the	1	She doesn't live in the city centre. She livesthe outskirts.
	A of	В	for	C with		2	Unfortunately, I will be away from homemy birthday.
19	I dreamt		~	-		3	Bright colours are fashion this season.
	A for	В	of	C about	İ	4	this day, I remember my first day at school.
20	Heavy rain was t		cause		od.	5	I never stay out late night.

6	We will contact tickets are ready.	you	pl	none when your	11	Please fill in the f	form p B in	enci C	
7	John has gone		a walk by	the lake.					
	second				12	Many animals a extinct.	re dar	nger	of becoming
a	of cake. He wasn't weari	na hi	ls uniform h	necause he was		A in	B at	С	under
y		ng m	is uniform t	recause he was					
	duty.				13	We went to the s			
10	Alison has gone the wea			e's feeling a bit		A by	B at	С	with
11	I can't talk to you	LDOV	v ľm	a hurry	14	The police didn't	believe his story	·	first.
12	Do you keep					A in	B on	С	at
	school?				15	Oranges are ex	xpensive now	bec	ause they're
13	Lisa spilt her o	coffee	e on the o	carpet		season.			,
-	accident.			•			Bout of	_	off
		1. 10	41 44			A in	b out or	C	OII
	We haven't been			-					.,
15	I signed the letter	4711444	behalf	of the manager.	16	Paul is	•		
	3			•		A on	B at	С	in
16	Choose the corre	ect it	em.		17	There is a beau	ıtiful house		sale in that
	Chicoco the com					street.			
1	There's someon	10	the	door Can you		A for	B in	C	under
'		16		door. Odir you		A IOI	D 1111	•	diadi
	open it, please?	ъ.	_1	^	40	Obstation and a d			haraalf
	A in	B a	aτ	C on	18	Christine made t			
						A in	B on	C	by
2	I'd like to go out	for d							
	A on	B f	or	C off	19	The plane went	t con	trol,	but the pilot
						managed to land			
3	Most children sta	art sc	hool	the age of five.		A under	B out of	С	off
Ŭ	A on	В		C at		A dildoi	5 00.0.		-
	A OII	D (Juc	O at	20	The vase fell of	n the floor and	1 br	nka
	40 - 41				20		ii tiie iloor and	וטוג	OKC
4		ета	irrivea, ine d	otners had gone		pieces.		_	
	home.					A into	B out	C	at
	A In	В	For	C By					
					21	I've read this po	em so many tir	nes	that I know it
5	He works very ha	ard w	vhen he's	pressure.		heart.			
	A in	Βı	under	C on		A from	B by	С	at
							•		
6	The answers to the	ne ex	ercise are	page 76	22	I like all vegetab	les: lettuce and	cah	bage
•	A at	B		C in		particular.	100, 1011000 11110		
	A at		511	U		•	B on	С	in
_	The second second	مانتان		the mort		A for	B OII	U	11.1
7	There is a lovely		-					11.60	141
	A on	Ba	at	C in	23	I'm sorry but yo	ou can't use the	ешт	i. It's
						order.			
8	I met my neighb	our	cha	nce at the airport.		A out of	B in	С	off
	A at	В	by	C on					
					24	Kate doesn't wa	nt a cake. She's	s	a diet.
9	You look tired.	Υου :	should sit o	downa		A on	B in		at
-	while.		J. 10 Z. G O. I			011	→	_	=: -
		p .	at	C for	O.E.	Rob likog plavin	a golf	hie t	free time
	A out	Ва	CI.	V IOI	25	Bob likes playing			
		_	al . 1 2	الدوا والمجالا مقالا معالم		A on	B at	C	in
10	The post office is		the lett, out						
	A on			C at					

Irregular Verbs

	Infinitive	Past	Past Participle	Infinitive	Past	Past Participle
	be	was	been	let	let	let
1	bear	bore	born(e)	lie	lay	lain
	beat	beat	beaten	light	lit	lit
ļ	become	became	become	lose	lost	lost
	begin	began	begun	make	made	made
	bite	bit	bitten	mean	meant	meant
	blow	blew	blown	meet	met	met
	break	broke	broken	pay	paid	paid
	bring	brought	brought	put	put	put
	build	built	built	read	read	read
-	burn	burnt (burned)	burnt (burned)	ride	rode	ridden
	burst	burst	burst	ring	rang	rung
	buy	bought	bought	rise	rose	risen
1	can	could	(been able to)	run	ran	run
	catch	caught	caught			
	choose	chose	chosen	say see	said saw	said seen
	come	came	come	seek	sought	sought
	cost	cost	cost	sell	sold	sold
,	cut	cut	cut	send	sent	sont
Ι.	deal	dealt	dealt	set	set	set
	dig	dug	dug	sew	sewed	sewn
	do	did	done	shake	shook	shaken
1	draw	drew	drawn	shine	shone	shone
1	dream	dreamt (dreamed)	dreamt (dreamed)	shoot	shot	shot
	drink	drank	drunk	show	showed	shown
	drive	drove	driven	shut	shut	shut
1				sing	sang	sung
	eat	ate	eaten	sit	sat	sat
1	fall	fell	fallen	sleep	slept	slept
1	feed	fed	fed	smell	smelt (smelled)	smelt (smelled)
	feel	felt	felt	speak	spoke	spoken
1	fight	fought	fought	spell	spelt (spelled)	spelt (spelled)
	find	found	found	spend	spent	spent
4	fly	flew	flown	spill	spilt	spilt
] 1	forbid	forbade	forbidden	split	split	split
	forget	forgot	forgotten	spoil	spoilt (spoiled)	spoilt (spoiled)
1 1	forgive	forgave	forgiven	spread	spread	spread
1	freeze	froze	frozen	spring	sprang	sprung
1 ,	get	got	got	stand	stood	stood
	give	gave	given	steal	stole	stolen
	go	went	допе	stick	stuck	stuck
	grow	grew	grown	sting	stung	stung
	hang	hung (hanged)	hung (hanged)	strike	struck	struck
	have	had	had	swear	swore	sworn
	hear	heard	heard	sweep	swept	swept
	hi d e	hid	hidden	swim	swam	swum
1	hit	hit	hit	take	took	taken
	hold	held	held	teach	taught	taught
	hurt	hurt	hurt	tear	tore	torn
				tell	told	told
	keep	kept	kept	think	thought	thought
1	know	knew	known	throw	threw	thrown
1	lay	laid	laid	understand	understood	understood
	lead	led	led	wake	woke	woken
	learn	learnt (learned)	learnt (learned)	wear	wore	worn
	leave	left	left	win	won	won
1 1	lend	lent	lent	write	wrote	written

APPENDICES

Appendix 1

Present Simple

- 1) Most verbs take -s in the third person singular. I walk - he walks
- 2) Verbs ending in -ss, -sh, -ch, -x and -o, take -es.

 I pass he passes, I wash he washes, I reach he reaches, I mix he mixes, I do he does
- Verbs ending in a consonant + y, drop the -y and take -ies.

I study - he studies

4) Verbs ending in a vowel + y, take -s.

I stay - he stays

Present Continuous

- Verbs ending in consonant + e, drop the -e and take the -ing suffix.
 make - making but see - seeing
- Verbs ending in one stressed vowel between two consonants, double the last consonant and take the -ing suffix.

rob - robbing but visit - visiting

3) Verbs ending in -I, double the -I and take the -ing suffix.

travel - travelling

4) Verbs ending in -ie, drop the -ie and take-y + ing.die - dying

Past Simple

- 1) Verbs ending in -e, take only -d. dance danced
- Verbs ending in a consonant + y, drop the -y and take -ied.

fry - fried

- 3) Verbs ending in a vowel + y, take -ed. play - played
- Verbs ending in one stressed vowel between two consonants, double the last consonant and take -ed.

rob - robbed but visit - visited

5) Verbs ending in -I, double the -I and take -ed. control - controlled

Appendix 2

Present Simple		Present Continuo	us	Future Simple		
Affirmative	Negative	Affirmative	Negative	Affirmative	Negative	
I work	I don't work	l am working	I'm not working	I will work	I won't work	
You work	You don't work	You are working	You aren't working	You will work	You won't work	
He works	He doesn't work etc.	He is working	He isn't working etc.	He will work	He won't work etc	
She works	Interrogative	She is working It is working	Interrogative	She will work It will work	Interrogative	
We work	Do I work?	We are working	Am I working?	We will work	Will I work?	
You work	Do you work?	You are working	Are you working?	You will work	Will you work?	
They work	Does he work? etc.	They are working	Is he working? etc.	They will work	Will he work? etc.	

Future Continuous		Future Perfect				
Affirmative	Negative	Affirmative	Negative			
I will be working	I won't be working	I will have worked	I won't have worked			
You will be working	You won't be working	You will have worked	You won't have worked			
He will be working	He won't be working etc.	He will have worked	He won't have worked etc.			
She will be working It will be working	Interrogative	She will have worked It will have worked	Interrogative			
We will be working	Will I be working?	We will have worked	Will I have worked?			
You will be working	Will you be working?	You will have worked	Will you have worked?			
They will be working	Will he be working? etc.	They will have worked	Will he have worked? etc.			

Future Perfect Continuous							
Affirmative	Negative						
l will have been	work ing	I won't have been working					
You will have bee	n working	You won't have been working					
He will have beer	n working	He won't have been working etc.					
She will have bee It will have been v	_	Interrogative					
We will have beer	n warking	Will I have been working?					
You will have bee	n working	Will you have been working?					
They will have be	en working	Will he have been working? etc.					

Present Perfect		Present Perfect Continuous				
Affirmative	Negative	Affirmative	Negative			
I have worked	I haven't worked	I have been working	I haven't been working			
You have worked	You haven't worked	You have been working	You haven't been working			
He has worked	He hasn't worked etc.	He has been working	He hasn't been working etc			
She has worked It has worked	Interrogative	She has been working It has been working	Interrogative			
We have worked	Have I worked?	We have been working	Have I been working?			
You have worked	Have you worked?	You have been working	Have you been working?			
They have worked	Has he worked? etc.	They have been working	Has he been working? etc.			

Past Simple		Past Continuous				
Affirmative	Negative	Affirmative	Negative			
I work ed	l didn't work	l was working	I wasn't working			
You worked	You didn't work	You were working	You weren't working			
He worked	He didn't work etc.	He was working	He wasn't working etc.			
She worked	Interrogative	She was working	· ·			
It worked	interrogative	It was working	Interrogative			
We worked	Did I work?	We were working	Was I working?			
You worked	Did you work?	You were working	Were you working?			
They worked	Did he work? etc.	They were working	Was he working? etc.			

Past Perfect		Past Perfect Continuous				
Affirmative	Negative	Affirmative	Negative			
I had worked	I hadn't worked	I had been working	I hadn't been working			
You had worked	You hadn't worked	You had been working	You hadn't been working			
He had worked	He hadn't worked etc.	He had been working	He hadn't been working etc.			
She had worked It had worked	Interrogative	She had been working It had been working	Interrogative			
We had worked	Had I worked?	We had been working	Had I been working?			
You had worked	Had you worked?	You had been working	Had you been working?			
They had worked	Had he worked? etc.	They had been working	Had he been working? etc.			

PROGRESS TESTS

PROGRESS TEST 1 Units 1-2

2000 OZ	THE RESIDENCE OF THE PARTY OF T	######################################	NEW 医沙森巴奇尔 Trooks NEW MORNANIA NET Act	s w _a n. The e-c	हार्यक्रमात्रक महत्त्व राज्य कार्यक्र व्यक्तात्रक व्यक्तात्रक व्यक्तात्रक व्यक्ता	1111 111	Alter Anti-Anti-Color Months and Anti-
N/	\ME:	,,.,	••••••••		DATE:	***************************************	r in the second
					\$44DIZ		Secretary and the secretary an
CL	_ASS:		*4:5446*********************		MARK:	***************************************	A STATE OF THE STA
oogiceristik	odobek al-ambalikahisatsi idali menanteksi ingeles (1950-1956)			48345WC4-WW	alpung tenggan pendapanang tanggan penangkut ang penangkat sebah di berah di berah di berah di berah di berah		20 minutes)
9 380 2 mm	ed Name (M. Caster and Marie and Marie (M. Caster) (M. Caster) (M. Caster) (M. Caster) (M. Caster) (M. Caster)	and the Charles And Aller After (State 1971)	Electrical of a service relative relati				
Ch	oose the correct it	tem.					
				مدا			
1	A: So who	the princess	at the end of the	וו	you mana night?	age to tinish ali	your work last
	B: The brave prince	e.			•	B Did	C Had
	A is saving	B saves	C has saved				
2	Bob always adds	much	salt to his food	12	By the time she had it dark out	•	ner homework,
~	A enough				A was	B was being	C is
3	Ned so Don't they smell gre		e chip cookies.	13	My grandparents han neighbourhood for		
	A had just baked		aked		A being		
	C just baked	•					
4	That aroon drops	Maria	, portoatly	14	She a ver money.	y good job and	d earns a lot of
4	That green dress A fits	B fitting	C is fitting		-	B is having	C has had
		_	•		,		
5	My best friend, Mexico, is a film dir		ents come from	15	We plans you called last night		Australia when
		B whose	C which		A had made		g
					C made		
6	Our planetglobal warming.	hotter and h	notter because of	16	The children	flowers for t	wo hours
	_	B gets	C is getting		before they realised		WO HOURS
		_			A pick	B had been p	icking
7	I have got three pa are black.	irs of shoes, r	none of		C were picking		
	A which	B all	C whom	17	Is this the man	asked you	where you live?
_					A which	B whom	C who
8	Tommyh naughty.	iis toys on the	e stairs; he's very	18	How long ago did s	he w	ork for that
	A is always leaving	B had a	lways left	'	company?		•
	C has always left				A used to	B use	C use to
9	Although they	to Spair	n twice this vear.	19	Was the water warr	n for	the children to
_	they are going aga	in next month	•		swim in?		
	A went	B have been	n C have gone		A too	B very	C enough
10	He a lot ı	more now that	n he did when he	20	As soon as he	the roo	m, he realised
	was in his twenties				what was going on.		
	A is weighing C weighs	B has weigh	ned		A has entered C entered	B was enterin	9

PROGRESS TEST 2 Units 3-4

haran diam	Colorida errollari de la marcana de la colorida en la marcana de la colorida de la colorida de la colorida de l	enter description de la constant de	\$0.546.85 to 456.200.55 to 55.000.000.000.000			eri 20ani 60a ndi ili Adhiri kilikiri di masab mashari makise re	Talak wan wakata wa taka waka ili ili ili ili ili ili ili ili ili il
N	AME:						***************************************
CI	LASS:				MARK		
e Antonianako	and physical physical decay or substraction with polycopies (the particular the physical decay and the physical decay of the physica	## \$6500 \ \Take \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		Factoria de San	STATE OF THE STATE		20 minutes)
Ch	oose the correct it	tem.					
1	Maryr		vas moving to	12	You won't get a vi	isa	you have your
	A said		C asked		A if	B when	C unless
2	If you go to the bake please.	ery, r	ne some bread,	13	Victoria said that sh	ne was going to	the circus the
	A buy	B will buy	C bought		A last	B that	C following
3	Heto dr	ive me into the B threatened	·-	14	If you me able to meet you fo	r lunch today.	
4	I were yo	ou, I would get a	mobile phone.		A called	B nad called	C can
	A Unless	B If	C Whether	15	Mike told me that he from the other. The		
5	The teacher told us A frozen		at O°C. C had frozen		A tell	B say	C ask
6	I wish I th			16	Whenever Ibuy fresh vegetable		rmarket, I only
0	terrific.		s. I ve lleafu it s		A go		C am going
	A join C would have joine			17	My teacher told m school as a punishr		•
7	Julie goi	ng shopping at	the new Fairfax		A might		
	A demanded	B warned	C suggested	18	you no	eed a plumbe	r, contact my
8	He said hetold me to take a ta		the station and		A Would	B Had	C Should
	A shall	B should	C couldn't	19	If only I m I would have got the	_	at the audition!
9	If they, I A aren't coming		ooking. C came		A were	B had been	C be
10	You can borrow the some petrol before			20	They said that they morning. A had been leaving		
	•	B suppose	C unless		C had left		
11	I wish you A had	stop arguing v B would	with your sister. C wouldn't				

PROGRESS TEST 3 Units 5-6

party.

A No

B Any

A shouldn't have B can't have

C should have

N	NAME:				DATE:		
CI	LASS:		***************************************		MARK	:	The state of the s
	ere ou conservation and a national management (Barboration and a second	and a state of the		A SHE SHEET	TO ANTE TO THE STATE OF THE STA		: 20 minutes)
Ch	oose the correct i						
4	How many	of sugar do	you put in your	1 11	Do you know how	to dance	tango?
•	coffee?	or sugar uc	you put iii youi	· ·	A the	B a	C -
	A piles	B lumps	C drops				
				12	She is expected		don at 3 o'clock
2	The committee				tomorrow afternoon A to arriving		C arriving
	A has	B nave nad	C is having		A to arriving	B to arrive	C aniving
3	A: These cakes are	delicious!		13	Sheila prefers eatir	ng vegetables	eating
	B: Do you like then		le		meat.		
	cherries.				A than	B to	C rather than
	A by	B with the	C with	4,4	We are having our	offices	this month
1	A: Do you know	Mr I lo	vd2	14	A redecorated		
-	B: Yes, he's my lav		yu:		C to be redecorate		.5
	A a	B the	C an				
				15	How often do they		
5	A: When	your house p	ainted?		A do	B did	C have
	B: Two years ago. A will you have	R did you be	VO.	16	A: Why did you bu	v wo	ool?
	C should you have		146	'`	B: I'm going to knit	•	
	Conodia you nave	•			A so few	• •	C so many
6	children	n were invited t	o the Johnson's				_
	party			17	A: Someone is call	ing my name, .	?

A isn't he B aren't they C are they 7 Guess what this morning! A bouquet of 18 David won large amount of money in a roses! competition last week. **B** delivered A is delivered A the Ba C was delivered

C None

B: It must be your mother.

- 19 The new chairman of the company 8 You must your hair cut. It's falling in announced next week. your eyes. A has been B is C will be C have had **B** have A had
- 20 Don't come into the house with your muddy boots 9 I would rather a nice pair of trousers to the on,? dance last night. I felt over-dressed in my gown. A will you **B** do you C won't you C have worn A wear **B** wore
- 10 You your teeth checked twice a year.

PROGRESS TEST 4 Units 7-8

	AME:						
CL	.ASS:	***************************************			MARK		**************************************
i Lancar	- POLICY SECURITY CONTROL SECURITY SECU	han i izri serri seri serakensizmen ilizi	property and analysis of the second s	j met njig s	THE BEST SECTION SECTI		20 minutes)
Che	oose the correct it	em.					
1	Students t	to behave them:	selves in class.	11	A: They didn't go	on holiday this y	ear.
	A ought	B must	C might		B: Nor		0 h = 1
2	He refused	her use his	s car because		A have	B did	C had
_	she was an irrespor			12	The ticket inspecto		the bus
	A to let	B letting	C let		because he didn't		C act off
3	You to go	o to the electricit	ty company. I'll		A getting off	B to get off	C get on
_	pay the bill at lunch	time.		13	A: Guess what! I	was fined £5 fo	or my overdue
	A don't need	B didn't have	C can't		library books. B: You	have returned th	oom on time
4	If the weather gets a	any worse, the o	coast guard			B ought	C should
	issue a war						
	A can't	B might	C need	14	My mother used		it wasn't wise
5	John couldn't	involved	in the robbery.		A go	B going	C to go
	He was with me tha		•		A . 380 10 Al 4 .		ana Alan Adama'
	A be	B have been	C been	15	A: What's all that r house?	noise coming tre	om the Adams
6	A: I love going to m	nuseums on Sur	ndays.		B: Pete must		
	B: do l.	B So	C And		A be celebrating C celebrate	B have celebr	ated
	A Neither	D 50	C Alla		C celebrate		
7	A: I detest			16	They mean		ions for the
	B: Do you? I think t	hey're delicious	i. C eating		new shopping cent A laying	tre in June. B to lay	C lay
	A ear	D to car	·		A laying	B to lay	O lay
8	A: How about meet	•		17	A: I wear a		
	B: I'd love to, but I for my mother.	do s	ome snopping		B: Of course, my o	tear. It's a forma B Ought to	C Need
	A ought to have	B need to	C can		rg	_	•
_				18	I think you should		
9	A: Grandma, did ye when you were a		vear a unitorm		milk every evening A drink	. It will help you B to drink	relax. C drinking
	B: Yes, we certainly						<u> </u>
	A ought to	B need to	C have to	19	She is expected	her new s	shop next
10	Motorists	drive care	efully through		week. A to have opened	B to open	C open
•	housing estates.		_		•	·	
	A need	B could	C must	20	A: Do you have tro		-

B to sleep C sleep

PROGRESS TEST 5 Units 9-10

gast start				34094597066	BATTA STATEMENT STATES OF CHARLES CONT.	表现的"全面的"的程序的对象实现的表现的表现的是	
N	AME:			•••••	DATE:	***************************************	
ر ا	_ASS:				MARK-		A Processor
		••••••			W.		200
gen and	The state of the s		Pochespercular communications considerations	r nobrances			20 minutes)
Ch	oose the correct it	em.					
1	the had	weather he	decided to ac-	1 12	It rained all morning	1the	football match
•	surfing.			-	was cancelled.		
	A However	B Although	C Despite		A Nevertheless	B Moreover	C As a result
2	A: What do we use	-	?	13	I won't th	-	new house by
	B: For o A to find		C find		the end of next wee A be finishing		e d
		•			C have been finishi		· -
3	Watching TV is ofte			14	This bookshop spec	cialises in	Architecture
	alone.	, ,			and Engineering bo	ooks.	
	A On the other han	d B While	C As well as.		A both	B also	C not only
4	Ann nor			15	We'll our		he university at
	A Both	B Also	C Neither		this time next Mond A going to attend		ed
5	How long will Mr				C be attending		
	cooking lessons by A have been		C be	16	He's a very skilfu	i carpenter	he's
_					extremely clumsy at	t home.	
6	I wonder if he he was	ever real	ise now wrong		A while	⊅ yeī	∪ unererore
	A is going to	B has	C will	17	When Sheryl's got h	ner degree, she	's for
7	My twin sister has	blonde hair	I have		IBS Computers. A working	B will work	
	brown hair.				C going to work		
	A however	B whereas	C although	18	The new chef at Rice		
8	I'm restless. I think	for a	long walk.	•	delicious pasta dish desserts!		
	A I'm going C I'm going to go	B INGU			A not only	B as well	C in addition
٥	It was	heautiful old i	wilding that !	19	A: Why have you pa	acked so many	iumpers?
3	decided to take a p	icture of it.		'"	B: that it	t might snow.	
	A such	B so	C such a		A For fear	B Because	C in case
10	Look at that dolphi	n! It	jump through	20	I had to cancel my		
	those hoops. A will	B will have	C is going to		the fact t	that I couldn't fir B due to	nd a babysitter. C because
			Ť. Ť			_ ~~~	
11	The team tried hard match.	, the	y didn't win the		*		
	A Although	R However	C Desnite	1			

PROGRESS TEST 6 Units 11-12

是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就会不会,我们就会不会,我们就会一个人,我们就会			
NAME:	DATE:		
CLASS:	MARK:		
的制度 医皮肤 人名 化二丁二丁香香物物 医多克克 地名阿里斯加加斯斯特 化物类的物质 医塞耳氏腺素皮外皮 性性病性病病 医塞克斯氏 医皮肤神经炎 经经济的现在分词 医安克氏学 編件 物质性	(Time: 20 minutes)		

Choose the correct item.					
1	A: General Clinic. How can I help you? B:				
	A Should	В Мау	C Must		
2	Which is thevisited?	exciting cit	ty you have ever		
	A more	B less	C most		
3	Liz looks exactly A like	her m B as	other. C by		
4	Mum, I'm sorry bu walk right now. I'll o	it I do it later. B might			
5	Sammyweekend.		ny house last		
6	Of my three daught living at home. A youngest	-			
7	Louisa works company which pul A like	blishes fashion	hic artist for a magazines.		
8	The older he gets becomes. A more	_	friendly he		
9	- Transcriber to the British	eni B played	· 1		
10	What he told us was A much	ssh B more	9 1		

11	going i A How about C Why don't we		errow?	
12	From my window, I could see them to school.			
	A walking	B walk	C walked	
13	I wear the same si A like	ze shoes B with		
14	Lori was behaving usually does. A childishly C more childishly	B most childi		
15	I was young, but now sh A taller		ie.	
16	You alw A couldn't			
17	Suzanne is A as	intelligent a	s Stacy. C very	
18	Rob is far A most shy			
19	Airline passengers during the flight. A might not C are not allowed to	B couldn't	mobile phones	
20	A: Could I have a b B: Of course you		please?	
		B could	C might	