[image: image1.png]

[image: image2.png]none

Oooooo
all most some every
or
[E—
Both either neither

any

[image: image3.png]

[image: image4.png]

PRESENT SIMPLE

Examples; Do you like football?, Yes I like football or No I don’t like football.
Describe states
I live with my parents

They work for ABC Limited

The Earth travels around the sun

What do you do?

Which team does he belong to?
Regular events
I watch the news every morning.

I go to Germany for Christmas

How do you normally drive to work?
Thoughts / opinions
He doesn’t like ice-cream

I think you have got a cold

I want a coffee.

PRESENT CONTINUOUS

What are you doing? I am studying, I am not doing anything
Describe a temporary state
He can’t find the job he wants, so he is working at the shop.

This week he is working on a special project.

I am living with my parents until my house is decorated

I am reading an interesting book at the moment.
To say what is happening at the moment
I am studying English

What are you doing?

We’re having dinner

Where are you going?

Future arrangements
What are you doing tomorrow?

I am playing tennis with John tomorrow at 5.00.

He’s arriving next Tuesday at 3.00 pm

Where are you going on holiday?

Some verbs cannot be used in the continuous form. For example, you cannot say “I am knowing”. You can only say I KNOW (the simple tense). Here is a list of verbs which are not normally used in the continuous tense (but there are exceptions):

WANT
LIKE
BELONG
KNOW
SUPPOSE

REMEMBER
NEED
LOVE
SEE
REALISE

MEAN
FORGET
PREFER
HATE
HEAR

BELIEVE
UNDERSTAND
SEEM

HAVE
(when the meaning is possess)

THINK
(when the meaning is believe)

· Do you LIKE London (not “are you liking”)

· He doesn’t UNDERSTAND (not “HE ISN’T UNDERSTANDING”)

· These shoes BELONG to me. (not “are belonging”)

· [image: image5.png]

What do you THINK Tom will do? (=What do you believe he will do?) but: What are you THINKING about? (=What is going on in your mind?)

Present simple and present continuous
Use these verbs to complete the sentences:

eat
have
lie
play
sit
wait

1. She……is eating………. an apple.

2. He ……………………..for a bus.

3. They …………………….. football.

4. I ………………………..on the floor.

5. We ……………………….. breakfast.

6. It ……………………….. on the chair.

Complete the sentences. Use one of these verbs:

build
cook
go
have
stay
stand
swim
work

1. Please be quiet. I….am working.

2. ‘Where’s John?’ ‘He’s in the kitchen. He ……………………..

3. ‘You
………………………. on my foot.’ ‘Oh, I’m sorry’

4. Look! Somebody………………………… in the river.

5. We’re here on holiday. We………………………….at the Central Hotel.

6. ‘Where’s Ann?’ ‘She…………………………a shower.’

7. They………………………………a new theatre in the city centre at the moment.

8. I………………………now Goodbye.

Present simple and present continuous
What’s happening at the moment? Write true sentences.

(I /wash /my hair) I’m not washing my hair.

(it / snow) ……………………………….

(I /sit /on a chair) …………………………….

(I /eat) ……………………………….

(it / rain) ……………………………….

(I / learn / English) ……………………………….

(I / listen / to music) ……………………………….

(the sun / shine) ……………………………….

[image: image6.wmf]

Are the verbs in these sentences are right or wrong.Correct those which are wrong. The verb is underlined.

 Examples:
I don’t know your telephone number.
RIGHT

Please don’t make so much noise. I study.
WRONG
- I am studying.

1 Look! Somebody is climbing up that tree over there.

2 Can you hear those people? What do they talk about?

3 Are you believing in God?

4 Look! That man tries to open the door of your car.

5 The moon goes round the earth.

6 I’m thinking it would be a good idea to leave early.

7
The government is worried because the number of people without jobs is increasing.

8
I’m usually going to work by car.

Present simple and present continuous
Put the verb into the correct form, present continuous (I am doing) or present simple (I do).

Examples: Please don’t make so much noise. I am studying (study).

How many languages
does Tom speak . (Tom / speak)?

This machine doesn’t work
(not/work).

1 I___________________(not/belong) to a political party.

2 Hurry! The bus ___________________(come). I________________(not/want) to miss it.

3 The River Nile___________________(flow) into the Mediterranean.

4
The river________________________(flow) very fast today — much faster than usual.

5
We usually______________(grow) vegetables in our garden but this year we______________ (not/grow) any.

6
A: Can you drive?

B: No, but I__________________(learn). My father ___________________(teach) me.

7
(at a party) I usually___________________(enjoy) parties but I___________________ (not/ enjoy) this one.

8
George says he’s 80 years old but I____________________(not/ believe) him.

9
Ron is in London at the moment. He_____________________(stay) at the Hilton Hotel. He usually_______________________(stay) at the Hilton Hotel when he’s in London.

[image: image7.png]

What ...? Which ...? How ...?

What + noun (What colour ... ? / What kind ... ? etc.)

What colour is your car?
What colour are your eyes?

What size is this shirt?
What make is your TV set?

What time is it?
What day is it today?

What kind of job do you want? (or What type of job ... ? / What sort of job...?)

What without a noun:

What’s your favourite colour?
What do you want to do this evening?

Which

Which + noun (things or people):

Which train did you catch — the 9.50 or the 10.30?

Which doctor did you see — Doctor Ellis, Doctor Gray or Doctor Hill?

We use which without a noun for things, not people:

Which is bigger — Canada or Australia?

We use who for people (without a noun):
Who is taller — Bill or Gerry? (not ‘Which is taller?’)

What or which?

We use which when we are thinking about a small number of possibilities (perhaps 2, 3 or 4):

We can go this way or that way. Which way shall we go?

There are four umbrellas here. Which is yours?

What is more general:

What is the capital of Argentina?
What sort of music do you like?

Compare:

What colour are his eyes? (not ‘Which colour?’) -Which colour do you prefer, pink or yellow?

What is the longest river in the world? - Which is the longest river — the Mississippi, the Amazon or the Nile?

How...?

‘How was the party last night?’
‘It was great.’

‘How do you usually go to work?’
‘By bus.’

You can use how + adjective/ adverb (how tall / how old / how often etc.):

How tall are you?’
‘I’m 1 metre 70.’

How big is the house?’
‘Not very big.’

How old is your mother?’
‘She’s 45.’

‘How far is it from here to the airport?’
‘Five kilometres.’

How often do you use your car?’
‘Every day.’

How long have they been married?’
‘Ten years.’

How much was the meal?’
‘Twenty poun

[image: image8.png]

GENERAL STRUCTURE OF THE SENTENCE

	COMPLETE
	
	
	
	

	SUBJECT
	+
	PREDICATE
	=
	SENTENCE

	The woman
	+
	accepted the job.
	=
	The woman accepted the job.

	She
	+
	is very smart.
	=
	She is very smart.

	She
	+
	writes well.
	=
	She writes well.

	Few people
	+
	write well today.
	=
	Few people write well today.

	
	THE SIX BASIC SENTENCE PATTERNS IN ENGLISH

SENTENCE PATTERN ONE: NO VERB COMPLEMENT

1. Birds fly.
2. Birds fly in the sky.

SENTENCE PATTERN TWO: DIRECT OBJECT VERB COMPLEMENT

Presence of a direct object:

1. Boys love girls.
2. Girls love boys.

SENTENCE PATTERN THREE: INDIRECT AND DIRECT OBJECT VERB COMPLEMENTS

presence of both indirect and direct objects. Subjects are labeled as "SUBJ," indirect objects as "IO," and direct objects as "DO":

[image: image9.png]

SUBJ IO DO
1. He gave me a dog.

SUBJ IO DO
2. I sold Bill my old car.

SUBJ IO DO
3. Mary baked me a pie.

SENTENCE PATTERN FOUR: PREDICATE NOMINATIVE VERB COMPLEMENT

Presence of a predicate nominative verb complement. The predicate nominative is a noun or a pronoun that redefines, renames, or classifies the subject of the sentence. In the following examples, subjects are labelled as "SUBJ," linking verbs as "LV," and predicate nominatives as "PN."

SUBJ LV PN
He became a father.

SUBJ LV PN
She is my wife.

SUBJ LV PN
He seemed a fool.

SENTENCE PATTERN FIVE: PREDICATE ADJECTIVE VERB COMPLEMENT

Presence of a predicate adjective verb complement. The predicate adjective is an adjective that characterizes the subject of the sentence. In the following examples, subjects are labeled as "SUBJ," linking verbs as "LV," and predicate adjectives as "PADJ."

SUBJ LV PADJ
The chicken tasted sweet.

SUBJ LV PADJ
He looked hideous.

SUBJ LV PADJ
She became angry.

SENTENCE PATTERN SIX: DIRECT OBJECT AND OBJECTIVE COMPLEMENT VERB COMPLEMENTS

Presence as verb complements of both a direct object and an objective complement. In the following examples, subjects are labeled as "SUBJ," verbs as "V," direct objects as "DO," and objective complements as "OBJCOMP."

1. SUBJ V DO OBJCOMP
I found him unpleasant.

2. SUBJ V DO OBJCOMP
She thought him silly.

3. SUBJ V DO OBJCOMP
The class made me a linguist.

4. SUBJ V DO OBJCOMP
He made me angry.

[image: image10.png]

	Parts of Speech

The eight essential building blocks (parts of speech) of English traditional grammar are the following:

1. nouns 2. pronouns 3. verbs 4. adjectives 5. adverbs 6. prepositions 7. conjunctions 8. interjections

	

1. NOUNS

"The dog chased the rabbit," two nouns--dog and rabbit.

1. I like the quality of those paints.

2. He paints his garage at least once every two years.

In (1) paints occurs as a noun, while in (2) paints occurs as a verb.

2. PRONOUNS

A pronoun is referential word that takes the place of a noun,

Bowie chewed up the toy so that he could get the squeaker out of it.

3. VERBS

Verbs express an action or a state.

Flannery [wrote] her first novel.

Flannery [was writing] her first novel.

Flannery [has been writing] her first novel.

Flannery [might have been writing] her first novel.

4. ADJECTIVES

Adjectives modify nouns. Article Adjectives:

1. I bought a dog.

2. I bought the dog.

5. ADVERBS

Adverbs modify verbs, adjectives, sentences, and even other adverbs.

He barks loudly.
A really pretty dog followed me home.
He ran very quickly down the sidewalk.
Really, I'm not thinking about that.

6. PREPOSITIONS

	above
	beside
	for
	of
	to

	across
	beyond
	from
	on
	toward

	after
	by
	in
	out
	under

	among
	down
	inside
	over
	until

	beneath
	except
	into
	since
	with

The dog ran across the field, under the fence, and through the trees.

7. CONJUNCTIONS

Conjunctions join words, phrases, or clauses together.

	and
	for
	so
	yet

	or
	nor
	but
	

friends or family

She likes single malt scotches and chocolate bonbons.

Although I like Jane Austen's novels and although I like film, I am getting little weary of Hollywood adaptations of Austen's novels.

She wrote the letter, but he didn't mail it.

[image: image11.png]

Phrase Structure

1. NOUN PHRASES

My dog is happy.

You make my dog happy.

She gave my dog the bone.

She gave the bone to my dog.

2. VERB PHRASES

My dog is happy.

You make my dog happy.

She gave my dog the bone.

She gave the bone to my dog.

3. ADJECTIVAL PHRASES

Adjectival Phrase
[The black dog] nipped my ankle.

I bought [a black and white spaniel].

He was [a tired, old grammar instructor].

My dog is [very curious].

4. ADVERBIAL PHRASES

I read the book quickly.

He quietly left the room.

Grammar is relatively difficult during the first weeks of study.

Frustration is fairly common during those weeks.

Surprisingly, most politicians seem to be trying to do an honest job.

Amazingly, he calls his mother once a week to talk for an hour.

I read the book very quickly.
Frustration is really fairly common during those weeks.

Almost amazingly, he calls his mother once a week to talk for an hour.
5. PREPOSITIONAL PHRASES

The man in the car bought it.

I went in the house.

I was happy about that.

On reconsideration, I believe that he is correct.

6. GERUNDIVE PHRASES

[Winning] is the objective.

[Winning the war] is the objective.

John regretted [losing].

John regretted [losing the war].

John thought about [losing].

John thought about [losing the war].

7. PARTICIPIAL PHRASES

	1.
	The owner picked up the barking dog.

	2.
	His faded reputation shows no promise of renewal.

	3.
	The man held the painted boat.

	4.
	Covering her face with her hands, the mother cried for her baby.

	5.
	Downsized for the first time in his life, John had to begin looking for a new job.

	6.
	Written by one of our most important authors, this book should sell well.

	7.
	The mother is covering her face with her hands.

	8.
	John was downsized for the first time in his life.

	9.
	This book was written by one of our most important authors.

	10.
	I like fishing for large mouth bass.

	11.
	I like it.

8. ABSOLUTE PHRASES

	
	My duties completed for the semester, I went on a fishing trip.

	
	My duties are completed for the semester.

	
	My face blushing scarlet, I apologized for not sending a note of thanks.

	
	My face is blushing scarlet.

	
	The dog having eaten another pair of slippers, I gave up on discipline.

	
	The dog having gotten dirty, I bathed him.

[image: image12.wmf]}

9. INFINITIVE PHRASES

	
	One of his duties as a professor is to teach.

	
	One of his duties as a professor is to teach on average five classes per academic year.

	
	Heather wanted a dog to love.

	
	Heather wanted a dog to love as her own.

	
	Bill is eager to work on his dissertation.

	
	John swam to get back in shape.

	
	To get back in shape, John swam.

	
	In order to get back in shape, John swam.

A / an

He’s got a camera.
She’s waiting for a taxi.
It’s a beautiful day.

[image: image13.wmf]Training

A =
one thing or person:

· Alice works in a bank. (not ‘in bank’)

· Can I ask a question? (not ‘ask question’)

· I haven’t got a car.

· There’s a woman at the bus stop.

use a/an ... when we say what a thing or a person is. For example:

· The sun is a star.

· Football is a game.

· Dallas is a city in Texas.

· A mouse is an animal. It’s a small animal.

· [image: image14.wmf]CPA

Created with Visio

Joe is a very nice person.

A / an and the

I’ve got a car.
I’m going to clean the car tomorrow.

(there are many cars and I’ve got one)
(= my car)

Can I ask a question?
Can you repeat the question, please?

(there are many questions, can I ask one?)
 (= the question that you asked)

Is there a hotel near here?
We enjoyed our holiday. The hotel was very nice

(there are many hotels is there one near here?)
 (= our hotel)

Paris is an interesting city.
Paris is the capital of France.

(there are many interesting cities and Paris is one)
(there is only one capital of France)

Lisa is a student.
• Lisa is the youngest student in her class

(there are many students and Lisa is one)
(there is only one youngest student in her class)

I bought a jacket and a shirt. The jacket was cheap but the shirt was expensive.

We say the ... when it is clear which thing or person we mean. For example:

the door / the ceiling / the floor / the carpet / the light etc. (of a room)

the roof / the garden / the kitchen / the bathroom etc. (of a house)

the center / the station / the airport / the town hall etc. (of a town)

· ‘Where’s Tom?’ ‘In the kitchen.’ (= the kitchen in this house or flat)

· Turn off the light and close the door. (= the light and the door of the room)

· Do you live far from the center? (= the center of your town)

· I’d like to speak to the manager, please. (= the manager of this shop etc.)

[image: image15.wmf]CPA

Created with Visio

· What is the name of this street? (this street has only one name)

· Who is the best player in your team?

· Can you tell me the time, please? (= the time now)

· My office is on the first floor. (= the first floor of the building)

· Do you live near the city centre? (not ‘near city centre’)

· Excuse me, where is the nearest bank? (not ‘where is nearest ...‘)

the same ...

· We live in the same street. (not ‘in same Street’)

· ‘Are these two books different?’ ‘No, they’re the same.’ (not ‘they’re same’)

We say: the sun / the moon / the world / the sky / the sea / the country:

· The sky is blue and the sun is shining. __

· Do you live in a town or in the country?

the police / the fire brigade / the army (of a city, country etc.):

· My brother is a soldier. He’s in the army.

the top / the end / the middle / the left etc.:

· Write your name at the top of the page.

· My house is at the end of this street.

· The table is in the middle of the room.

· Do you drive on the right or on the left in your country?

(play) the piano / the guitar / the trumpet etc. (musical instruments):

· Paula is learning to play the piano.

the radio:

· I listen to the radio a lot.

We do not use the with: breakfast / lunch / dinner:

· What did you have for breakfast? (not ‘the breakfast’)

· Dinner is ready!

next / last + week/month/year/summer/Monday etc.:

· I’m not working next week. (not ‘the next week’)

· Did you have a holiday last summer? (not ‘the last summer’)

Places (continents, countries, states, islands, towns etc.)

In general we do not use the + names of places:

· France is a very large country. (not ‘the France’)

· Cairo is the capital of Egypt.

· Corsica is an island in the Mediterranean.

· Peru is in South An~ierica.

But we use the in names with ‘republic’/’states’/’kingdom’:

THE Republic of Ireland (or the Irish Republic) / the United States of America (the USA) / the United Kingdom (the UK)

the —s (plural names)

We use the + plural names of countries/islands/mountains:

the Netherlands
the Canary Islands
the Philippines
the Andes

We use the + names of oceans/seas/rivers/canals:

the Atlantic (Ocean)
the Mediterranean (Sea)
the Amazon

the (River) Nile
the Suez Canal
the Black Sea

In general we do not use the + names of streets, squares etc.:

· Kevin lives in Newton Street.

· Where is Highfield Road, please?

· Times Square is in New York.

We do not use the + name of place (or person) + airport/ station/ universityetc.:

Kennedy Airport
Victoria Station
Cambridge University
Westminster Abbey
Edinburgh Castle
London Zoo

But usually we use the + names of hotels, restaurants, pubs, cinemas:

the Hilton (Hotel)
the Star of India (restaurant)

the Science Museum
the Odeon (cinema)

the National Theatre
the Tate Gallery (art gallery)

the...of...

We use the + names with ... of ...

the Republic of Ireland / the Bank of England / the Great Wall of China

the Tower of London

We say: the north / the south / the east / the west / the middle (of...):

· I’ve been to the north of Italy but not to the south.

One / Ones

Would you like one ? (= Would you like a chocolate ?)

· I need a pen. Have you got one? (one = a pen)

· A: Is there a bank near here?

B:
Yes, there’s one at the end of this street. (one = a bank)

Which one? (= Which hat?)

this one / that one

Which car is yours? This one or that one? (= this car or that car)

the one ...

· A: Which hotel did you stay at?

B: The one opposite the station.

· I don’t like the black coat but I like the brown one.

· Don’t buy that camera. Buy the other one.

A /an ... one

· This cup is dirty. Can I have a clean one?

· That biscuit was nice. I’m going to have another one.

Plural

Which ones?(= Which flowers?)

the ones ...

· A: Which keys are yours?

B: The ones on the table.

· I don’t like the red shoes but I like the green ones.

· Don’t buy those apples. Buy the other ones.

some ... ones

· These cups are dirty. Can we have some clean ones?

· My shoes are very old. I’m going to buy some new ones.

these/those (usually without ‘ones’):

Which flowers do you want? These or those? (not usually ‘these ones/those ones’)
Conjunctions

and /but /or /so /because

We use these words (conjunctions) to join two sentences. They make one longer sentence from two shorter sentences:

The car stopped. The driver got out. sentence B

The car stopped and the driver got out.

And /but /or

· We stayed at home and (we)* watched television.

· My sister is married and (she)* lives in London

· He doesn’t like her and she doesn’t like him.

· I bought a newspaper but I didn’t read it.

· It’s a nice house but it hasn’t got a garden.

· Do you want to go out or are you too tired?

* It is not necessary to repeat we and ‘she’.

So the result of something

· It was very hot, so I opened the window

· The water wasn’t clean, so we didn’t go swimming.

· They like films, so they often go to the cinema.

because (the reason for something)

· I opened the window because it was very hot.

· We didn’t go swimming because the water wasn’t clean.

· Lisa is hungry because she didn’t have breakfast.

Because is also possible at the beginning:

· Because the water wasn’t clean, we didn’t go swimming.
This That These Those

this picture
(= this picture here)

these flowers
(= these flowers here)

that picture
(= that picture there)

those people
(= those people there)

We use this/that/these/those with a noun

· This hotel is expensive but it’s very nice.

· Who’s that girl?’ ‘I don’t know’

· Do you like these shoes? I bought them last week.

· Those apples look nice. Can I have one?

or without a noun:

· This is a nice hotel but it’s very expensive.

· ‘Excuse me, is this your bag?’ ‘Oh yes, thank you.’

· Who’s that? (= Who is that person?)

· Which shoes do you like most? These or those?

that = something that has happened:

· ‘I’m sorry I forgot to phone you.’ ‘That’s all right.’

· That was a really nice meal. Thank you very much.

that = what somebody has just said:

· ‘You’re a teacher, aren’t you?’ ‘Yes, that’s right.’

· ‘Martin has got a new job.’ ‘Has he? I didn’t know that.’

· ‘I’m going on holiday next week.’ ‘Oh, that’s nice.’

We use this is ... and is that ... on the telephone:

· Hello, this is David.
(this = the speaker)

· Is that Sarah?
(that = the other person)

We use this is ... to introduce people:

· Brian, this is Chris.

too and either

We use too after a positive verb:

· A: I’m happy.

B: I’m happy too.

· A: I enjoyed the film.

B: I enjoyed it too.

· Mary is a doctor. Her husband is a doctor too.

so am I / neither do I etc.

so am I = I am too

so have I = I have too (etc.):

· A: I’m working.

B: So am I. (= I’m working too)

· A: I was late for work today.

B: So was John. (=John was late too)

· A: I work in a bank.

B: So do I.

· A: We went to the cinema last night.

B: Did you? So did we.

· A: I’d like to go to Australia.

B: So would I.

We use either after a negative verb:

· A: I’m not happy.

B: I’m not happy either. (not ‘I’m not ... too’)

· A: I can’t cook.

B: I can’t either. (not ‘I can’t too’)

· Bill doesn’t watch TV He doesn’t read newspapers either.

neither am I = I’m not either

neither can I = I can’t either (etc.):

· A: I haven’t got a key.

B: Neither have I. (= I haven’t either)

· A: Ann can’t cook.

B: Neither can Tom. (= Tom can’t either)

· A: I won’t (= will not) be here tomorrow.

B: Neither will I.

· A: I never go to the cinema.

B: Neither do I.

You can also use Nor ... (= Neither ...):

· A: I’m not married.

B: Nor am I. or Neither am I.

Note that we say: So am I (not ‘So I am’), Neither have I (not ‘Neither I have’).

We use too and either at the end of a sentence.

from...to...

· We lived in Canada from 1982 to 1990.

· I work from Monday to Friday.

You can also say from ... until (= till):

· We lived in Canada from 1982 until 1990.

· Wait here till I come back.

until + the end of a period
· They’re going away tomorrow They’ll be away until Friday.

· I went to bed early but I wasn’t tired. I read a book until 3 o’clock.

· Wait here until I come back.

Compare:

· ‘How long will you be away?’ ‘Until Monday.’

· ‘When are you coming back?’ ‘On Monday.’

since + a time in the past (to now).We use since after the present perfect (have been / have done etc.):

John is in hospital. He has been in hospital since Monday. (= from Monday to now)

Mr and Mrs Kelly have been married since 1968. (from 1968 to now)

Compare:

· We lived in Canada from 1982 to 1990.

· We lived in Canada until 1990.

· Now we live in France. We came to France in 1990.

· We have lived in France since 1990. (= from 1990 until now)

For + a period of time (not since)

· John has been in hospital for three days. (not ‘since three days’)

· George stayed with us for three days.

· I’m going away for a few weeks.

· I’m going away for the weekend.

· They’ve been married for ten years.

Before, after, during and while

· Before you go into the cinema you must buy a ticket. During the film you cannot talk. After the film you must leave the cinema.

· Don’t forget to close the window before you go out.

· I often go to sleep while I am watching television.

· They went home after they did the shopping.

We use during + noun (during the film). We use while + verb (while I’m watching):

· We didn’t speak during the meal.

But

· We didn’t speak while we were eating. (not ‘during we were eating’)

You can use before / after + -ing (before going / after eating etc.):

· I always have breakfast before going to work. (= before I go to work)

· After doing the shopping, they went home. (= after they did)

Do not say ‘before to go’, ‘after to do’ etc.:

· Before eating the apple, I washed it carefully. (not ‘before to eat’)

· I started work after reading the newspaper. (not ‘after to read’)

Much and many

EXERCISES

Put in much or many.

1. Are you buying …………………………. food?

2. There aren’t
 …………………………. hotels in this town.

3. We haven’t got…………………………. petrol.

4. Are there………………………….people on the train?

5. I haven’t seen George for
…………………………. years.

Put in How much or How many.

1. …………………………. people are coming to the party?

2. …………………………. milk do you want in your coffee?

3. …………………………. bread do we need?

4. …………………………. players are there in a football team?

Complete the sentences. Use much or many with one of these words:

Books
countries
luggage
people
time
times

1. I don’t read very much. I haven’t got ………many books………………….

2. Quick! We must hurry. We haven’t got ………………………….

3. Do you travel a lot? Have you been to ………………………….

4. Tina hasn’t lived here very long, so she doesn’t know ………………………….

5. ‘Have you got
………………………….?‘ ‘No, only this bag.’

Complete the sentences with a lot of + one of these:

accidents
books

fun
interesting things
traffic

1. I like reading. I have …………a lot of books……………….

2. We enjoyed our visit to the museum. We saw………………………….

3. This road is very dangerous. There are ………………………….

4. We enjoyed our holiday. We had………………………….

In some of these sentences much is not natural. Change the sentences or write OK
1. Do you drink much coffee? ……………ok…………….

2. I drink much tea. …………a lot of tea……………….

3. It was a cold winter. We had much snow. ………………………….

4. There wasn’t much snow last winter. ………………………….

5. It costs much money to travel around the world. ………………………….

Write sentences about these people. Use much and a lot.

1. Jim loves films. (go to the cinema) ……he goes to the cinema a lot.

2. Linda thinks TV is boring. (watch TV) ………………………….

3. Tina is a good tennis player. (play tennis) ………………………….

4. Paul spends most of the time at home. (go out) ………………………….

Answer the questions with a little or a few.

1. ‘Have you got any money?’ ‘Yes, ………I have got a little………………….

2. ‘Have you got any envelopes?’ ‘Yes, ………………………….

3. ‘Did you take any photographs when you were on holiday?’ ‘Yes,………………………….’

4. ‘Are there any factories in this town?’ ‘Yes, ………………………….

Put in a little or a few + one of these words:

air
chairs
days
friends

letters

milk
Russian
times

1. Last night I wrote………a few letters…………………. to my family and friends.

2. Can I have
…………………………. in my coffee, please?

3. ‘When did Julia go away?’ ‘………………………….ago.

4. ‘Are you going out alone?’ ‘No, I’m going with………………………….’

5. ‘Have you ever been to Rome?’ ‘Yes, ………………………….

6. I’m going out for a walk. I need…………………………. fresh ………………………….

1. Complete these sentences with some/ any/ someone/ anyone/ somebody/ anybody/ something/ anything/ somewhere/ anywhere.

Examples:
Ann has bought SOME new shoes.

The boy refused to tell us ANYTHING.

· Does

mind if I smoke?

· Would you like

to eat?

· Do you live

near Jim?

· The prisoners refused to eat

.

· There’s

at the door. Can you go and see who it is?

· We slept in the park because we didn’t have
to stay. We didn’t know

we could stay with and we didn’t have
money for a hotel.

· Can I have

milk in my coffee, please?

· Sue is very secretive. She never tells

(two words).
· Why are you looking under the bed? Have you lost

.

· You can cash these travellers cheques at

bank.

· I haven’t read

of these books but Tom has read

of them.

· He left the house without saying

to

.

· Would you like

more coffee?

· The film is really great. You can ask

who has seen it.

· This is a No Parking area.

who parks their car here will have to pay a fine.

· Can you give me

information about places to see in the town?

· With this special tourist bus ticket you can go

you like on

bus you like.

2. In this exercise you have to write sentences with if.

Example:
Perhaps someone will need help. If so, they can ask me.

If anyone needs help, they can ask me.

· Perhaps someone will ring the doorbell. If so, don’t let them in.

If

,don’t let them in.

· Perhaps someone will ask you some questions. If so, don’t tell them anything.

If

.

· Perhaps someone saw the accident. If so, they should contact the police.

If

.

3. Complete these sentences. Use any/ anyone/ anybody/ anything/ anywhere.

Example:
I don’t mind what you tell him. You can tell him what you like.

· I don’t mind what you wear to the party. You can wear

.

· I don’t mind where you sit. You can

.

· It doesn’t matter which day you come.You

.

· I don’t mind who you talk to. You

.

· It doesn’t matter which flight you travel on. You

.

· I don’t mind who you marry.
.

· It doesn’t matter what time you phone.
.

Enough

Enough + noun
Adjective + enough

E.g.
Enough money
tall enough

Is there enough sugar in your coffee?
Don’t buy that coat. It’s nice but it isn’t long enough for you.

Enough without a noun

I’ve got some money but not enough to buy a car. (= I need more money to buy a car)

“Would you like some more to eat?” “No thanks. I’ve had enough”

“You’re always at home. You don’t go out enough”

We say:

	Enough for (somebody / something)
	This pullover isn’t big enough for me.

I haven’t got enough money for a car.

	Enough to (do something)
	I haven’t got enough money to buy a car

Is your English good enough to have a conversation.

	Enough for (somebody/ something) to (do something)
	There aren’t enough chairs for everybody to sit down.

The party is a little lively.

The party is quite lively.

The party very lively.

The party is lively enough.

The party is too lively.

Every and All

Every

Alice has been to EVERY country in Europe = all the countries in Europe.

EVERY summer we have a holiday but the sea = we do not miss a year to go on holiday

She looks different EVERY time I see her

EVERY house in the street IS the same (not ARE the same)

EVERY country HAS a national flag (not HAVE)

Every and All

	EVERY student in the class passed the exams

EVERY country has a national flag
	ALL the studentS in the class passed the exams

ALL countriES have a national flag.

I read a newspaper EVERY day

The weather was bad ALL day yesterday.

The weather was goo EVERY day last week.

EVERYBODY / EVERYONE (people)

EVERYTHING (things)

EVERYWHERE (places)

All
most
some
any no/none

Compare

	Children like playing (general)

Money isn’t everything

I enjoy reading books

Everybody needs friends.
	Where are the children? (our children)

That is the money I left on the table!

Have you read these books?

I often go out with my friends.

	All

Most

Some

No
	of
	Cities

Children

Books

money
	
	Most

some

any

none
	of
	The ...

This / that ...

These / those ...

My / your ...

	
	
	
	
	all
	(of)
	

· Most children like playing. – (NOT most of children)

· I don’t want any money.

· Some books are better than others.

· He’s got no friends.

· All cities have got the same problems.

All of it / most of them / none of us

· You can have some of this cake but not all of it.

· A: do you know these people?

B: Most of them, but not all of them.

· Some of us are going out tonight.

· I’ve got lots of books but I haven’t read any of them.

· “How many of these books have you read?” – None of them!

IN

· What’s in the box?

· I had a swim in the river.
· I want to live in the country. Now I live in the north of Italy

also

· Is Sara still in bed?

· David’s Father is in hospital / in prison.

· I live in a small street.
· Look at the stars in the sky!

· What is the largest city in the world?

· You look ever so nice in this photograph.
· Did you come here in your car?

· There is a big tree in the middle of our garden.

· I read the article in the newspaper.
AT

· There is somebody at the door.
· The car is waiting at the traffic lights.

· Julia is working at her desk.
· Write your name at the top (bottom) of the page.
· My house is at the end of the street.
also

· Will you be at home tonight?

· Kate is at work.
· Helen is studying law at university.
· Shall we meet at the station?
· David is at your sister’s (house).

· I saw Dick at the Doctor’s (at the hairdresser’s etc).

· There were a lot of people at the party yesterday.

· Did you see Jim at the concert?
also
· Lisa got married at 21. (or ... at the age of 21.)

· The car was travelling at 50 kilometers an hour when the accident happened.

· Water boils at 100 degrees Celsius.

ON

· There are a lot of apples on those trees.

· There is a stamp on the letter.
· I can see Peter ridding on the horse.

· There are some books on the shelf and some pictures on the wall.
also

· Did you come here on the bus (train, plane, ship)?

· The office is on the first floor.

· I met Ann on the way home (to work etc.).

also
· Jane isn’t at work this week. She’s on holiday.

· We watched the news on television.

· We listened to the news on the radio.

· I spoke to Carol on the phone last night.

· The house is on fire! Call the fire brigade.

· ‘Was the train late?’ ‘No, it was on time.’ (= not late)

To

Go, come, walk, return TO

· We’re going to London next week!

· I would like to go to Italy.

· We walked from my house to the city centre.

· What time do you go to bed?

· The bus is coming to the airport.

Home

Go, come, walk, return etc. WITHOUT “to”

· I am tired. I am going home.

· Did you walk home?

Be / stay / do something AT home

· I’m staying at home this evening.

· Ann’s at home.
Arrive and get

arrive in a country or town (arrive in Italy / arrive in Paris etc.):

· They arrived in England last week. (not ‘arrived to England’)

arrive at other places (arrive at the station / arrive at work etc.):
· What time did you arrive at the hotel? (not ‘arrive to the hotel’)

get to (a place):

· What time did you get to the hotel?

· What time did you get to Paris?

get home / arrive home (no preposition):

· I was tired when I got home. or I was tired when I arrived home.
By

· Do you like travelling by train?

· Jane usually goes to work by bike.

but on foot:

· She goes to work on foot. (= she walks)

a book by ... / a painting by ... / a piece of music by ... etc.:

· Have you read any books by Charles Dickens?

· Who is that painting by? Picasso?

by after the passive:

· I was bitten by a dog.

with/without:

· Did you stay at a hotel or with friends?

· Wait for me. Please don’t go without me.

· Do you like your coffee with or without milk?

· I cut the paper with a pair of scissors.

· Do you know that man with the beard?

· I’d like to have a house with a big garden. a beard

Talk / speak / think / hear / know about...:

· Some people talk about their work all the time.

· I don’t know much about cars.

a book / a question / a program (etc.) about

· Did you see the program about computers on TV last night?

Comparisons

· Let’s go by car. It’s cheaper.

· Don’t go by train. It’s more expensive.

There are three ways to construct a comparative

1. using –er

2. we use - more

3. Also there are - a bit, a little, much, a lot, far (= a lot)

using –er.

cheap / cheapER
hard / hardER

large / largER

thin / thinER

quiet / quietER
cleaver / cleaverER

narrow / narrowER

simple / simplER

Other examples

Lucky / luckIER

funny / funnIER

pretty / prettIER

easy / easIER

We use “more”

For other two-syllable and longer adjectives we use MORE in stead of –ER.

MORE modern

MORE serious

MORE expensive

MORE comfortable

We also use MORE for adverbs that end in –LY

MORE slowLY

MORE seriousLY

MORE quietLY

MORE carefulLY

Some adjectives and adverbs have irregular comparatives:

GOOD/ WELL
BETTER

· Let me ask him. I know him BETTER than you do.

· The garden looks BETTER since you tidied it up.

BAD/ BADLY
WORSE

· “Is your headache better?” … “No, it’s worse”

· The situation was much WORSE than we expected

NOTE: the comparative words are MORE or LESS:

· I smoke MORE than I used to.

· We’ve got LESS time than I thought.

OLDER and ELDER:
· Tom looks OLDER than he really is.

We use ELDER when we are talking about members of a family. We say (my) ELDER brother / sister / son / daughter:

· My ELDER brother is a pilot

We use ELDER only before a noun, however,

· My brother is OLDER than me (not elder than me)

We say: than me / than him / than her / than us / than them. You can say:

· I can run faster than him.
or
I can run faster than he can.

· You are a better singer than me.
or
You are a better singer than I am.

· I got up earlier than her.
or
I got up earlier than she did.

We say: as me / as him / as her etc. You can say:

· She’s not as old as him.
or
She’s not as old as he is.

· You don’t work as hard as me.
or
You don’t work as hard as I do.

Practice

1. Helen’s car isn’t very big. She wants a ……………… one.

2. My job isn’t very interesting. I want to do something ………………

3. You’re not very tall. Your brother is ………………

4. David doesn’t work very hard. I work ………………

5. My chair isn’t very comfortable. Yours is ………………

6. Your plan isn’t very good. My plan is ………………

7. These flowers aren’t very nice. The blue ones are ………………

8. My bag isn’t very heavy. Your bag is ………………

9. I’m not very interested in art. I’m……………… in history.

10. It isn’t very warm today. It was……………… yesterday.

11. These tomatoes don’t taste very good. The other ones tasted ………………

12. Britain isn’t very big. France is ………………

13. London isn’t very beautiful. Paris is ………………

14. This knife isn’t very sharp. Have you got a……………… one?

15. People today aren’t very polite. In the past they were………………

16. Athens is older …………….. Rome.

17. Are oranges …………….. expensive than bananas?

18. It’s easier to phone …………….. to write a letter.

19. ‘How are you today?’ ‘Not bad. …………….. than yesterday.’

20. The restaurant is more crowded …………….. usual.

21. A:
How much did your shoes cost? £30?

B:
No, …………….. than that. (= more than £30)

22. The film was very short — …………….. than an hour.

23. They’ve got …………….. money than they need.

24. You go out …………….. than me.

A bit older / much older etc.

	a bit

much
	bigger

older

better

more difficult

more expensive
	than ...

· Canada is much bigger than France.

· Jill is a bit older than Gary — she’s 25 and he’s 24.

· The hotel was much more expensive than I expected.

Not as …as

· She’s old but she’s not as old as he is.

· Box A isn’t as big as Box B.

· The weather is better than it was yesterday. It isn’t as cold. (= as cold as it was yesterday)

Not as much as ... / not as many as ...

· I haven’t got as much money as you. (= you’ve got more money)

· I don’t know as many people as you. (= you know more people)

We say the same as.…

· The weather today is the same as yesterday.

· My hair is the same colour as yours.

Practice

· I don’t play tennis …………….. often …………….. you. (= you play more often)

· I don’t go out …………….. much …………….. you. You go out more …………….. me.
· I arrived at the same time …………….. Tim.

· I don’t go out ……………..much …………….. you. (= you go out more)

· The Grand Hotel …………….. expensive …………….. the Europa. (= the Europa is more expensive)

· You go out much ………………….than me.

· Rome is not ……………. old ……………. Athens. (= Athens is older)

Superlatives

Box A is bigger than box B but box C is the biggest

The Grand Hotel is more expensive than Molly’s B& B but the Hilton is the most expensive

Words ending in “Y”- IEST

Easy
-
Easiest
Heavy – heaviest

Irregular adjectives

GOOD/ WELL
BETTER
BEST

BAD/ BADLY
WORSE
WORST

FAR
FURTHER (FARTHER)
FURTHEST

Practice
Heavy

…heavier…

Big
……………

Slow
……………

Expensive
……………

High
……………

Dangerous
……………

Old
……………

Crowded
……………

Write the opposite

Younger
……………

Colder
……………

Cheaper
……………

Listen to the dialogue Comparisons bp1

I’m afraid the bill for your car is £120.00 (expensive)

_oh, it’s more expensive than I thought__________

This watch is only £4.99 ! (cheap)

John Clease is nearly 1meter 95 tall! (tall)

Their house is over a hundred years old (old)

Do you know, the temperature is already 35° centigrade? (hot)

Kylie Monogue is only 1 meter 62 tall! (short)

Adjectives

Describe what the following words mean. Use their opposite to help you understand.

	Beautiful
	Ugly
	Happy
	Sad

	Noisy
	Quiet
	High
	Low

	Historical
	Modern
	Hard
	Soft

	Peaceful
	Vibrant
	Hot
	Cold

	Busy
	Free
	Cloudy
	Clear

	Wild
	Controlled
	Nice
	Horrible

	Big
	Small
	Deep
	Shallow

	Ancient
	State-of-the-art
	Short
	Tall

	Innovative
	Normal
	Bright
	Dull

	Huge
	Tiny
	Aggressive
	Calm

	Fat
	Thin
	Dirty
	Clean

Your country

Write a list of places in your country. Give the name of:

A tourist city

A big town in the north

An old university

A beautiful building

A boring town

A town near the sea

An industrial city

A small town in the south

A modern (new) university

An ugly building

An interesting town

Places

Village, town, city, countryside, region, county, state, country/ nation.

Match the adjectives to their strong equivalents;

	Base
	
	Strong

	Big
	
	Amazing

	Tiring
	
	Hideous

	Frightening
	
	Terrifying

	Cold
	
	Fascinating

	Ugly
	
	Brilliant/ wonderful

	Surprising
	
	Impossible

	Strange
	
	Terrible/ awful

	Difficult
	
	Exhausting

	Interesting
	
	Uncanny

	Good
	
	Huge

	Bad
	
	Freezing

Listen to the people talk about Abruzzo and the sort of house they want to buy – Abruzzo a, b, and c.

Listen to somebody describing three photographs that need to be taken. Fill in the gaps.

Photograph 1 – Capilano Suspension Bridge

Where are the views from, normally on the postcards?

How deep is the canyon?

What is the alternative?

Vocabulary

Pretty difficult

The bottom of the canyon

One end

That’s easy

Photograph 2 - Gastown

What is at the centre of the shot?

What else can you include in the shot?

Why is it important?

Vocabulary

To take a shot

In the middle

Pavement cafés

Boutiques

Photograph 3 – Seabus to North Vancouver

What shots can they get (3)?

Vocabulary

To ride

On our way to

On board

Water front

On its own

Everywhere

Photograph 4 – Grouse Mountain

How does the day need to be to get fantastic views?

How high is it at the highest point?

What is the chair lift used for in the Winter?

What can you do on it in the Summer?

Vocabulary

The views are fantastic

Chair lift

Sightseeing

Flightseeing track 39
It’s Wednesday May 30th. Alicia is talking to Simon about her flightseeing trip

“I took some great pictures! It was a fantastic trip. There were only four of us, and we went on a small floatplane. We took off from Vancouver Harbour and flew for about forty minutes. We flew right over the mountains, and then we landed on a small lake high up in the mountains. You can’t get there on foot. Well, you can, but it’s a two-day hike and climb. You can only get there easily by floatplane. The plane taxied across the lake, and we got down onto a small beach. Our pilot had a picnic lunch in the plane, and he gave us sandwiches and drinks. ft was so quiet, and the air was so clean! The pilot had a spray can of bear deterrent because there are bears in the mountains, but we didn’t see any. We stayed there for about an hour. We took off and circled around the lake three times ... we weren’t high enough to get over the mountain the first time. Finally, we made it over the mountain and flew back here ... and landed on the harbor. We have to put these pictures in our brochure!”

The Past Simple

The past of the verb TO BE (am/ is/ are) is was/ were:

I/ he/ she/ it

WAS

We/ you/ they

WERE

am/is (present) — was (past):

· I am tired. (now)

I was tired last night.

· Where is Ann? (now) Where was Ann yesterday?

· The weather is good today. The weather was good last week.

are (present) — were (past):

· You are late. (now) You were late yesterday.

· They aren’t here. (now) They weren’t here last Sunday
positive
negative
question

	I

He

She

It

	was

	late.
	I

He

She

It

	was not

(wasn’t)
	late
	Was
	I

he

she

it
	late?

	We

You

They

	were

	
	We

You

They

	were not

(weren’t)
	
	Were

	we

you

they
	

Practice

· Last year Rachel …………….. 22, so she …………….. 23 now.

· When I …………….. a child, I …………….. afraid of dogs.

· We …………….. hungry after the journey but we …………….. tired.

· The hotel …………….. comfortable but it …………….. expensive.

· …………….. the weather good when you …………….. on holiday?

· Those shoes are nice. …………….. they expensive?

· Why …………….. the meeting end so late?

· What …………….. the reason for the management failure?

short answers

	Yes,
	I/he/she/it was.

	No,
	I/he/she/it wasn’t.

	
	We/you/they were.

	
	we/you/they weren’t.

· ‘Were you late?’ ‘No, I wasn’t.’

· ‘…………….. Ted at work yesterday?’ ‘Yes, he ……………...

· ‘…………….. Sue and Steve at the party?’ ‘No, they ……………...’

· I very much ENJOYED the party.

· Mr Edwards DIED ten years ago.

· When I LIVED in Manchester, I WORKED in a bank.

Very often the past simple ends in –ed:

They
 watch

 television every evening.

 (present simple)

They
watched
 television yesterday evening.

 (past simple)

work —worked
clean —cleaned
start —started
stay —stayed

arrive —arrived
dance —danced
· We ………………. (invite) them to our party but they ………………. (decide) not to come.

· The police………………. (stop) me on my way home last night.

· She………………. (pass) her examination because she………………. (study) very hard.

Many important verbs are irregular. This means that the past simple does not end in –ED.

· Leave (
Left
(
We all LEFT the party at 11 o’clock.

· Go
(
Went
(
Yesterday I WENT to London to see a friend of mine.

· Cost (
Cost
(
This house COST £35,000 in 1980.

· I usually get up early but this morning I got up at 9.30.

· We did a lot of work yesterday.

· Caroline went to the cinema three times last week.

· Jim came into the room, took off his coat and sat down.

Practice

· I clean my teeth every morning. This morning I …………….. my teeth.

· Terry …………….. (to work) in a bank from 1986 to 1993.

· Yesterday it …………….. (to rain) all morning. It…………….. (stop) at lunchtime.

· We …………….. (enjoy) the party last night. We danced a lot and …………….. (talk) to a lot of people.

· The computer system …………….. (fail) last night.

In past simple questions and negatives we use DID/ DIDN’T + infinitive (do/ open/ rain etc.):

It rainED (
DID it RAIN?

It DIDN’T RAIN

Practice

· Ann:
DID you GO out last night, Tom?

Tom:
Yes, I went to the cinema. But I DIDN’T ENJOY the film.

· When …………….. Mr Edwards DIE?

· What …………….. you DO at the week-end?

· We …………….. (Invite, not) her to the party, so she DIDN’T ……………..(come).

· Why DIDN’T you …………….. (supply) me with the steel sheets?

· Where …………….. you put the check-list of compents that need changing?

NOTE: that we normally use DID/ DIDN’T with HAVE

· DID you HAVE time to write the letter?

· I DIDN’T HAVE enough money to buy anything to eat.

Question
Negative

	Verb
	subject
	Verb (infinitive)
	Subject
	Verb (p.p.)
	negation
	Verb (infinitive)

	Did
	I

you

he

she

it

we

you

they
	work ….?
	I

you

he

she

it

we

you

they
	Did
	not
	work…..

	Was / were
	
	
	
	was/were
	
	

	Could
	
	
	
	Could
	
	

Practice
The Witch of Wall Street

Hetty Robinson learnt all about money when she was very young. As a child, she read the financial pages of the newspaper to her wealthy father. Her father died when Hetty was 30 years old and she inherited $1 million. When she herself died in 1916, she left a fortune of almost $100 million to her two children.

Hetty made her money on the New York stock exchange. She was a financial genius. She made money so easily that people called her the Witch of Wall Street. But although she was one of the richest women in the world, she was very mean. She counted every cent and she spent as little as possible. She didn’t own a house, because she didn’t want to pay property taxes. So she and her children lived in cheap hotels.

She spent almost nothing on clothes, and wore the same long black dress every day. She washed it herself, but to save soap she only washed the bottom of the dress, where it touched the ground. Other people had their own offices, but Hetty used a desk in the bank where she kept her money, because it didn’t cost anything. She sat in the bank and ate her sandwiches while she bought and sold stocks and shares. If the bank complained, she just moved all her money to another bank.

Hetty’s family paid the price for her meanness. When she was 33 she married a millionaire, Edward Green and they had two children. Green, however, lost all his money, so Hetty left him. When her son, Ned, injured his knee Hetty didn’t want to pay for a doctor, so she took him to a free hospital for poor people. Unfortunately the doctor knew that Hetty was rich and he asked for money. Hetty refused and took the boy away. His leg didn’t get better and two years later doctors removed it.

But eventually Ned got his revenge. At the age of 81 Hetty had an argument with a shop assistant about the price of a bottle of milk. She became so angry that she had a stroke and died. So Hetty’s meanness finally killed her. Ned inherited half his mother’s fortune, and he spent it all on parties, holidays and expensive jewellery. He even bought a chamber pot covered with diamonds!

Language focus: so ... that ...

Look at these two sentences:

Hetty became angry. She had a stroke.

The second sentence is the result of the first sentence. We can show it like this:

Hetty became so angry that she had a stroke.

Join these sentences in the same way.

I
Hetty was mean. She refused to pay for a doctor.

2
Ned’s injury was bad. He lost his leg.

3
Hetty was rich. She could buy anything.

4
She was clever. She made millions of dollars.

5
Hetty made money easily. People called her the Witch of Wall Street.

Put in am/is/are (present) or was/were (past).
1. Last year she was 22, so she is 23 now.

2. Today the weather nice, but yesterday it very cold.

3. I hungry. Can I have something to eat?

4. I feel fine this morning but I very tired last night.

5. Where …………….
you at 11 o’clock last Friday morning?

6. Don’t buy those shoes. They…………….
very expensive;

7. I like your new jacket. …………….
it expensive?

8. This time last year I …………….
in Paris.

9. ‘Where……………the children?’ ‘I don’t know They ……………. in the garden ten minutes ago.

Put in was/were or wasn’t/weren’t.

1. We weren’t happy with the hotel. Our room was very small and it wasn’t very clean.

2. George …………….
at work last week because he…………….ill. He’s better now

3. Yesterday …………….a public holiday so the shops …………….
closed. They’re open today.

4. ‘…………….
Sue and Bill at the party?’ ‘Sue …………….there but Bill‘

5. ‘Where are my keys?’ ‘I don’t know They …………….on the table but they’re not there now’.

6. You…………….at home last night. Where…………….you?

Write the questions. Use the words in brackets (...) in the correct order + was/were.

1. (late / you / this morning / why?)

Why were you late this morning?

The traffic was bad.

2. (difficult / your exam?)

…………………………………………….
 No, it was easy.

3. (last week / where / Ann and Chris?)

…………………………………………….
They were on holiday.

4. (your new camera / how much?)

…………………………………………….
 Sixty pounds.

5. (angry / you / yesterday / why?)

…………………………………………….
Because you were late.

6. (nice / the weather / last week?)

 …………………………………………….
Yes, it was beautiful.

pull
stand
go out
risk
run

realize
go
hold
lie
hear

burn
come
hit
look after
say

It happened three years ago while I was staying at my sister’s house. She and her husband __________ on holiday and I __________ the house for them. One night I _________ a lot of noise outside and I __________ to see what was wrong. The house next door was on fire. Smoke and flames _________ out of the upstairs windows. A woman shouted, ‘Help, help. Tommy’s still inside.’ Without thinking I _________ into the house, but it was no good. Everything __________ and it was terribly hot. Then, while I _________ there, something __________ me on the back of the head. The next thing that I remember I __________ on the grass in front of the house. The fire brigade _________ me out of the house. The woman was there and she ____________ ‘It’s all right. Tommy’s safe.’ Then I ________ that she ___________ a cat. I ___________ my life for a cat!

Read the text. Then complete the sentences with had to or didn’t have to.

Simon took the doctor’s advice seriously. Recently he went on a walking holiday in the Himalayas. Each day started at 6.00 am. They walked for 4—6 hours each day. The guides carried all the luggage and equipment, prepared the meals and put up the tents each night. After the evening meal they went straight to bed. Simon returned from the trip a fitter and healthier man.

1
The people on the trip had to getup at six o’clock.

2
They......................... sleep in tents.

3
They......................... put up the tents.

4
They......................... carry their own luggage.

5
They......................... walk for 4—6 hours a day.

6
They......................... cook their own food

The Past Continuous

The past continuous does not tell us whether an action was finished or not. Perhaps it was finished, perhaps not. Compare:
· Tom was cooking the dinner. (past continuous) = He was in the middle of cooking the dinner and we do not know whether he finished cooking it.

· Tom cooked the dinner. (past simple) = He began and finished it.

We often use the past continuous (I was doing) and the past simple (I did) together to say that something happened in the middle of something else:
· Tom burnt his hand when he was cooking the dinner.

· I saw Jim in the park. He was sitting on the grass reading a book.

· It was raining when I got up.

· While I was working in the garden, I hurt my back.

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

· Yesterday evening Tom was having a bath when the phone rang. He got out of the bath and answered the phone.

Compare:

· When Tom arrived, we were having dinner. (past continuous) = We had already started dinner before Tom arrived.

· When Tom arrived, we had dinner. (past simple) = Tom arrived and then we had dinner.

There are some verbs (for example know) which are not normally used in continuous tenses.

The past simple and past continuous

Jack was reading a book. The phone rang. He stopped reading. He answered the phone.

What happened? The phone rang. (past simple)

What was Jack doing when the phone rang (past continuous)

He was reading a book. (past continuous)

What did he do when the phone rang? (past simple)
He stopped reading and answered the phone. (past simple)
Jack began reading before the phone rang. So: When the phone rang, he was reading.

 He was reading

· I started work at 9 o'clock and finished at 4.30. At 2.30 I was working.

· It was raining when we went out. (= it started raining before we went out)

· I saw Lucy and Steve this morning. They were waiting at the bus stop.

· Jenny fell asleep while she was reading.

An embarrassing incident

One day last summer I was walking through the local park. It was a hot day and I was eating an ice cream. As I was walking past the boating lake, I saw my friends, Carol and Jim. They were taking their dog for a walk. When we met, we stopped for a chat. While we were talking, the dog suddenly jumped up and tried to get my ice cream. I pulled my hand away and unfortunately the ice cream came out of the cone. Now there was a bald man behind me. The poor man wasn’t doing any harm. He was just sitting on a bench and reading a newspaper. Well, when I pulled my hand away, the ice cream flew through the air and it landed on the man’s head. I didn’t know whether to laugh or cry, but Carol and Jim did. When I looked at them, they weren’t just laughing, they were in hysterics. But I was terribly embarrassed.

Old order, new order

Take 3, Unit 2, pg 7, no. 2

	1945
	
	Churchill – Iron curtain across Europe

	1968
	
	Kennedy visits wall – Ich bin ein Berliner

	1962
	
	New leaders for old in Prague

	1985
	
	Russian tanks go in – end of Prague Spring

	December 1989
	
	Down comes the wall – one Germany!

	November 1989
	
	Ceaucescu falls

	November 1989
	
	New leaders in USSR

New words

Unions
invasion
demonstration
leader

Reunification
tanks
revolution
riot

Listen to the tape regarding experiences in Eastern Europe. For each situation,

· Where were they?

· What did they witness?

· What were they doing at the time?

How important do you think the events were in Eastern Europe in1989? What is happening now?

While , as , when.

Study the sentences below,-

· While I was typing a report, we heard that he was dead.

· He drove past as I was walking down the avenue.

· When people were fighting in the streets, everyone became very nervous.

Practice

· We ______________________ (hear) the noise when we ______________________(drive) through the streets

· While she ______________________ (write) the report, she ______________________ (receive) the fax from Berlin
· They arrived in the city as the others______________________ (leave).

· While I ______________________ (travel) to Poland by train, someone ______________________ (steal) my passport.

· He ______________________ (read) the newspaper while he ______________________ (wait) for the bus.

 Practice

1. Carol …………………….(break) her arm last week. It……………………. (happen) when she……………………. (paint) her room. She……………………. (fall) off the ladder.

2. The train……………………. (arrive) at the station and Paula……………………. (get) off. Two friends of hers, John and Jenny, ……………………. (wait) to meet her.

3. Yesterday Sue
……………………. (walk) along the road when she ……………………. (meet) Jim. He……………………. (go) to the station to catch a train and he ……………………. (carry) a bag. They……………………. (stop) to talk for a few minutes.

East meets West

The events in Berlin in 1989 will live in people’s memories for years to come. At midnight on November 9, the division of the city by the Berlin wall ended after twenty-eight years.

East and West Berliners wept for joy and embraced each other as they climbed over the wall or crossed over the open checkpoints. Family and friends were reunited after years of separation and the celebrations lasted throughout the night. The streets were full of singing, dancing people.

Many Berliners had come prepared and began to attack the construction with hammers. Traffic came to a standstill, but no-one wanted to go anywhere else. These people were making history.

By dawn, small groups of Eastern and Western Berliners were sitting together, exhausted by their emotions and the celebrations. Their faces were full of the excitement of freedom and realisation that Berlin was one city again.

1 A:What ……were you doing…. (you/do) when the phone………rang…. (ring)?

 B:I ……was watching…. (watch) television.

2 A: Was Jane busy when you went to see her?

 B: Yes, she……………………. (study).

3 A: What time……………………. (the post / arrive) this morning?

 B: It
……………………. (come) while I……………………. (have) breakfast.

4 A: Was Margaret at work today?

 B: No, she……………………. (not/go) to work. She was ill.

5 A: How fast ……………………. (you/drive) when the police…………………….(stop) you?

 B: I don’t know exactly but I…………………….
(not/drive) very fast.

6 A: ……………………. (your team / win) the football match yesterday?

 B: No, the weather was very bad, so we……………………. (not/play).

7 A: How……………………. (you/break) the window?

 B:We……………………. (play) football. I……………………. (kick) the ball and it…………………….
(hit) the window

8 A:…………………….
(you/see) Jenny last night?

 B: Yes, she……………………. (wear) a very nice jacket.

9 A: The fuel hoes ……………………. (fall-off) at 2 o’clock this morning!

 B: Why ……………… the alarm go-off?.

10 A: I
……………………. (lose) a nozzle segment from the low pressure turbine stator yesterday.

 B: ……………………. (you/find) a replacement?

 A: Yes, there ……………………. (be) one in the store room.

More Practice

hide
get into
expect
appear
go
put down
hear
clean
help
ring
fall off
not get dressed

look
run
put on
stand

One afternoon I _______________ upstairs to have a bath. As I ________________ the bath, the telephone ________________ in the hall. I ________________ an important call, so I _________________ downstairs. There was nobody else at home, so I ________________ again. However while I _________________ in the hall with nothing on, I ________________ voices outside the front door. It was my teenage daughter and her friends, but I couldn’t get back upstairs in time. I ________________ the phone, ________________ into the living room and ________________ behind the curtains. Unfortunately, the window cleaner _________ the living room windows. When I suddenly ________________ the poor man ________________ his ladder. Fortunately, when my daughter and her friends ________________ the noise, they ________________ outside. When I ________________ out of the window, they ________________ the window cleaner. So I ________________ upstairs and _________________ a dressing gown. Luckily the window cleaner wasn’t hurt, but it was all very embarrassing.

Robin’s story

It was nearly ten years ago, so I was about 22. I was working as a builder at the time and I was also the singer with a band in my free time. Anyway, we were building some houses near Farnham in Surrey. It was about half past ten in the morning and most of the other men were having their tea break. They were listening to the radio. I was working on the roof of one of the houses. There was another guy near me. He was painting the windows of the next house.

Katherine’s story

It was two years ago now — about eight o’clock in the evening. We were sifting in the living room. My husband was sifting in an armchair. He was reading the paper, as he always did. I was sifting on the sofa. I was knifing. Our daughter was expecting a baby, you see — our first grandchild — and I was knitting a little cardigan for it. Yellow, it was. There was a quiz show on the TV. It was Strike it Lucky. Isn’t it interesting how you remember —these details? But we weren’t really watching it. Well, as I said, we were I just having a normal evening at home, when suddenly

David’s story

Oh yes, I can remember it as if it was yesterday. I was at work at the time — at the bank. I was having a meeting with my staff. We were all sitting around the big table in my office. It was a rather boring meeting, but most meetings are, I suppose. Anyway, while Sarah Harvey, the assistant manager, was speaking, my secretary came in and said, ‘There’s a phone call for you.’ Well, normally my secretary doesn’t interrupt meetings for phone calls. She takes a message. So I was surprised when she came in. ‘It’s your wife,’ she said. ‘She says it’s urgent.’ I was rather worried at this. My wife doesn’t panic easily.

More Practice

Last summer I was staying (stay) in London with my friends Sue and Dennis. One day Sue and Dennis ………………. (do) something outside and I was alone in the house. ………………. (decide) to have a bath. I ………………. (go) to the bathroom and ………………. (turn on) the taps. Then while the bath ………………. (fill up), ………………. (go) to the bedroom. Unfortunately while ………………. (lie) on the bed I ………………. (fall) asleep. I had a very strange dream. I ………………. (sail) a boat along a river, when sudden I ………………. (come) to a waterfall. The water ………………. (make) a tremendous noise. While ………………. (struggle) to stop the boat I ………………. (wake up).

I……………….(hear) a noise downstairs. Sue and Dennis
………………. (come) into the house. Then I ………………. (realize) that I could still hear the waterfall. It was the bath, of course. I ………………. (jump) off the bed and ………………. (run) to the bathroom. There was water everywhere. As I …………... (rush) to turn off the taps, I……………….
(slip) in all the water and ………………. (fall) down the stairs. So when Sue and Dennis……………….(come) into the hall, water ………………. (pour) down their stairs and I
………………. (lie) on the floor. They were not pleased and I felt terribly embarrassed.

The roof of the world

white water

fit
experiences

bought
modern
colorful

stop

flew
spectacular

trek

start

trip
sailed

entered
sightseeing

journey

city

direct
flight

comfortable

rooms
luxuries
ship

adventurous
bored

If you’re………………. with beaches, but you aren’t ………………. or adventurous enough to ………………. through the Himalayas or the Sahara desert, try Alaska. Our ………………. to America’s largest and most northerly state was one of the greatest ………………. of my life.

First of all we………………. to Vancouver, in Canada. We spent two days in this very ………………. city, before we started our seven-day ………………. by ship along the Alaskan coast. The first ………………. was Ketchikan, where we all ………………. lots of souvenirs — ………………. blankets and shirts were the most popular things. From Ketchikan, we ………………. to Sitka Harbour and we ………………. a different world. The scenery with its mountains and volcanoes was ………………. , particularly the dramatic Columbia Glacier, over 80 metres high.

We spent our final day in Anchorage, Alaska’s largest……………….
We took a……………….
tour around the city and then went to the airport. There are no ………………. flights from Alaska to London, so we flew to Seattle to pick up the ………………. home. The whole holiday was wonderful. The ship was very………………. . The……………….
were quite small, but had lots of little……………….
and the food was excellent. You spend most of your time on the………………. although the more ………………. tourists can try……………….
boat rides through the rapids on some of the rivers. The holiday is quite expensive. Prices
………………. at about £1,100.

WILL

Sarah goes to work every day.

She is always there from 8.30 until 4.30.

It is 11 o’clock now Sarah is at work.

At 11 o’clock yesterday, she was at work.

At 11 o’clock tomorrow, she will be at work.

will + infinitive (will be / will win / will come etc.):

	I we you they

he she it
	will (‘ll)

will not (won’t)
	be

win

eat

come etc.
	
	Will
	I we you they

he she it
	be ?

win ?

eat ?

come ? etc.

‘ll = Will
I’ll (I will)

Won’t = Will not
I won’t (I will not)

We use will for the future (tomorrow / next week etc.):

· Sue travels a lot. Today she is in Madrid. Tomorrow she will (she’ll) be in Rome. Next week she will be in Tokyo.

· You can phone me this evening. I’ll be at home.
Leave the old bread in the garden. The birds will eat it

· We’ll probably go out this evening.

· Will you be at home this evening?

· I won’t be here tomorrow. (I will not be here)

· Don’t drink coffee before you go to bed. You won’t sleep.
We often say I think ... will

· I think Diana will pass the exam.

· I don’t think it will rain this afternoon.

· Do you think the exam will be difficult?

We do not use will for things we have arranged or decided to do

· We’re going to the cinema on Saturday. (not ‘We will go’)

· I’m not working tomorrow (not ‘I won’t work’)

· Are you going to do the exam? (not ‘Will you do’)

Shall

You can say I shall (= I will) and we shall (= we will):

· I shall be late tomorrow

or
 I will (I’ll) be late tomorrow.

· I think we shall win

or
 I think we will (we’ll) win.

But do not use shall with you they he she it:

· Tom will be late. (not ‘Tom shall be’)

Exercises

Helen is travelling it Europe. Complete the sentences with she was, she is or she will be.

1) Yesterday …….she was……..in Parts.

2) Tomorrow
 ………………… in Amsterdam.

Last week
………………… in Barcetona

3) Next week ………………… in London

4) At the moment………………… in Brussels.

5) Three days ago…………………
in Monich.

6) At the end of her trip………………… very tired.

Where will you be? Write sentences about yourself. Use:

I will be…. or I will probably be….. or I don’t know where I’ll be.

At 10 o’clock tomorrow….. I will probably be on the beach. OR I will be at work. OR I don not know where I will be……

One hour from now………………………………………………………

At midnight tonight………………………………………………………

At 3 o’clock tomorrow afternoon ……………………………………….

Two years from now……………………………………………………..

Put it will (‘II) or won’t.

1) Don’t drink coffee before you go to bed. You ….won’t….. sleep.

2) ‘Are you ready yet? ‘Not yet. I…………………be ready in five minutes.’

3) I’m going away for a few days. I’m leaving tonight, so I………………… be at home tomorrow.

4) It…………………rain, so you don’t need to take an umbrella.

5) A: I don’t feel very well this evening.

B: Well, go to bed early and you…………………feel better in the morning.

6) It’s Bill’s birthday next Monday. He………………… be 25.

7) I’m sorry I was late this morning. It
………………… happen again.

Write sentences begining
 I think
 or I don’t think
Diana will pass the exam
…I think Diana will pass the exam…..

Diana won’t pass the exam

we’ll win the game

I won’t be here tomorrow

Sue will like her present

They won’t get married

You won’t enjoy the film

Which is right?

1) We’ll go / We’re going to the theatre tonight. We’ve got tickets. RIGHT

2) ‘What will you do / are you doing tomorrow evening?’ ‘Nothing. I’m free.’

3) They’ll go / They’re going away tomorrow morning. Their train is at 8.40.

4) I’m sure she’ll lend / she’s lending us some money. She’s very rich.

5) ‘Why are you putting on your coat?’ ‘I’ll go / I’m going out.’

6) Do you think Claire will phone/ is phoning us tonight?

7) Steve can’t meet us on Saturday. He’ll work / He’s working.

8) Will / Shall you be at home tomorrow evening?
ADD THE RIGHT WORD ; WANTED // WILL // WANT // WENT // WON’T

1. I ____________________ see you tomorrow at 8.00.

2. Do you ____________________ a coffee?

3. When ____________________ you be in Rome?

4. I ____________________ do it this week because I’m too busy.

5. Yesterday, I ____________________ to work as normal, but I ____________________ to stay at home instead.

6. ____________________ you answer the phone? I’ ____________________ to finish the team meeting without interuptions.

7. They ____________________ help you because they are selfish.

8. He ____________________ to the meetiing in Rome with the FD yesterday. He ____________________ be there today, too. Did you ____________________ to talk to him? I have got his mobile number,

9. I ____________________ to finish it all today, but I think it ____________________ now have to wait till tomorrow.

I am going to

I’m going to (do something) = I have decided to do it, my intention is to do it:

In the morning “I’m going to watch TV this evening”

	I

He/ she /it

We / you / they
	Am

Is

Are
	(not) going to
	Do...

Watch...

Drink...

	Am

Is

Are
	I

He/ she /it

We / you / they
	going to
	Buy...-?

Eat...?

Wear...?

I decided to do it
I’m going to do it
I am doing it

Past
NOW
Future

Past – Read newspaper and see a good film on the television.

NOW – You decide to stay in and watch the film. Your friend asks you “what are you doing this evening” and you reply “I am going to watch television.”

It is not an appointment, a fixed arrangement but something you intend to do.

· I’m going to buy some books tomorrow.

· Sarah is going to sell her car.

· I’m not going to have breakfast this morning. I’m not hungry.

· What are you going to wear to the party tonight?

· ‘Your hands are dirty.’ ‘Yes, I know. I’m going to wash them.’

· Are you going to invite John to your party?

Something is going to happen

Something is going to happen = it is clear now that it is sure to happen:

· Look at the sky! It’s going to rain. (black clouds now —~ rain)

· Oh dear! It’s 9 o’clock and I’m not ready. I’m going to be late. (9 o’clock now and not ready — late)

To be going to do something

· An intention to do something, things we have decided to do

· Things we see or feel will definitely happen

Practice

Education in England and Wales

Children start primary school when they are 5 years old. From 11 to 16 they go to secondary school. When they are 16 they take the General Certificate of Secondary Education (GCSE) exams. At the age of 16 they can leave school or study for two more years in the sixth form. Here, they study three subjects for the qualification called A-levels. At the age of 18 they can go on to study at a university. Most university courses last three years. Students can apply to any university in the country and many young people choose to study away from home.

A year out

You’ve just finished your A levels and you’ve got a place at university, but you’d really like a break from the academic world. Why not think about taking a year out? While most students go straight from school to university, more and more young people today are choosing to spend a year at ‘the university of life’ first.

There are lots of things to choose from. You could work in a bank or do community work. You might even do something adventurous, such as joining an expedition to the Amazon rain forest. The experience will broaden your horizons and teach you new skills. It may also give you the chance to earn some money, which will be very helpful when you eventually start your studies.

If you’re interested in taking a year out, you must make sure that the university will hold your place for you till next year. Most are quite happy to do this, as they find that year-out students are more mature, confident, and independent. But don’t forget: it’s a year out not a year off. Your university will want to know what you’re going to do. They won’t be very pleased if you just want to do nothing for a year. So what would you do with a year out?

What are you going to do in your year out?
Your plans for the near future

What would you do if you had a year out?
Hypothetical discussion
Listen – Life lines intermediate track 23, unit 3.7

DJ
Hello. A lot of you have probably just got your A-levels and you’re looking forward to going to university. But more and more young people are deciding to take a year out before they start their degrees. Today I’m talking to a group of young people who’ve all decided to spend a year at the university of life. What are they going to do? Rosie? What are your plans?

Rosie
I’m going to work in a department store.

DJ
Why do you want to do that?

Rosie
Two reasons really. I’m going to study Management at university and this will give me the chance to find out what it’s like to work in a big organization. And I’ll also be able to earn some money.

DJ
What about you, Christopher?

Christopher
I’m going to do community work with a conservation group. I think it will be good to do something really useful. And I’ll meet a lot of interesting people, I’m sure.

DJ
Will you get paid for it?

Christopher
Well, we won’t get rich doing it, but we’ll be all right. We’ll get about £20 a week plus food and accommodation.

DJ
Helen, what are you going to do?

Helen
I’m going to travel around Europe.

DJ
Are you going to work there?

Helen
I hope so, or I’ll have to come home again. I might try and get a job - you know - in a hotel or something like that.

DJ
Why do you want to do it?

Helen
Well, mainly because it will be a change. After all, I’ve been at school for 13 years. I just want to do something different. It will give me new experiences and I’ll need to be more independent.

DJ
Are you going to travel, too, Martin?

Martin
Yes, I am. I’m going to join an expedition to Alaska.

DJ
That sounds exciting.

Martin
Yes, I’m really looking forward to it. It’ll be a real challenge. But we aren’t leaving till next January, 50 I’ll have to get a job first to pay for it. It’s going to cost about £3,000.

DJ
Wow! What are you going to do to get the money?

Martin
I don’t know yet, but I’m sure I’ll find something.

DJ
Well, good luck to all of you and I hope you enjoy your year out.

Going to do something + will

Example: A local factory has closed down. Write the plans that people have.

1. Retire / buy a cottage.

I’m going to retire. I think I’ll buy a cottage.
2. Look for new jobs / not be easy.

We___

3. Look for something here / emigrate to Australia.

I think I _____________________________________ but if I can’t find anything, I _________ _________________ probably ___ .

4. Start a training course / be useful

They __ next week. They are sure it __

5. Join the army / take a holiday

I ___ but I think I __

__________________ first.

6. Travel around the world / leave

We _______________________________________ . We ______________________________ on Monday.

will and would

Put in will (‘ll) or would (‘d).

1
A
How would you spend a year out?

B
Oh, I ___________ go abroad.

2

It_____________ be sunny tomorrow.
3
A
_____________ you like a sandwich?

B
That ___________ be nice.

A
OK. I _____________ make you one.
4
A
What ________________ your perfect partner be like?

B
Oh, she_________________ have to be intelligent most of all.

5
A
__________________ you prefer to eat in tonight?

B
No, I ________________ rather go out.

A
OK. I _________________ book a table.
6
A
How _________________ you spend your ideal day?

B
I ___________________ spend it with my family.
Conditional

There are three words to make up the conditional

WOULD
COULD
SHOULD

In their basic form they are used as follows;

Would and Could

OFFERING SOMETHING
A: Would you like something to drink?

B: Yes, thanks.

A: What would you like?

B: Can I have a glass of water please, with no ice.

A: Here you are.

I LIKE / I WOULD LIKE

I like travelling a lot! I would like to go to Paris on Saturday with my friends, but I have not got enough money.

Would you like a drink?

Offering

Would you like something to eat?

Do you want an ice-cream?

What would you like to drink?

Listen to the dialogue and note how you offer and buy things

Elementary 5.4 track 8

Grammar reference

First conditional

Predicts the result of a real or probable event or action

If + present simple , future simple (will)

If it rains this afternoon, I will go by car.

If you help me with the problem, I’ll buy you lunch.

Second conditional

Hypothetical / unreal events or descriptions

If + past simple , would
If I had more money , I would go on holiday

If he was polite , people would help him.

Third conditional

Describing something that did not happen or hypothetical situations in the past
If + past perfect (continuous) , would have + past participle
If I had left earlier , I would have been on time for the meeting

If you hadn’t taken the call , we would have lost the order.

Practice

Monday – There is a problem with a component. You think, if I call up the supplier, I will be able to solve the problem. The supplier needs to meet you to understand the problem, but on Tuesday you are too busy!. You tell the supplier , if I had more time, I would meet you

Tuesday – In the afternoon production cannot continue due to the malfunctioning component. Before you meet the production manager to discuss the issue, you think, if I had met the supplier, production would not have stopped.

Should / shouldn’t have

To express regret, bad decisions and criticism.

Should + perfect
I shouldn’t have gone out last night.

You should have told me there was a problem.

Would and Should

We can use would and should when we give our opinions or make recommendations about something.

Use should to give your opinion about other people.

You should appoint a new Managing Director.

We think you should develop new products.

You should train your staff better.

Use would to imagine yourself in a situation.

I would try to improve sales of existing products.

I think I would find a new Managing Director.

We would ask a management consultant for advice

What would you do in these situations? What should you do in these situations? There may be a difference!

1
You find a gold watch in your hotel bedroom on the day of your arrival.

2
At Christmas a client gives you a case of fine wine. You know that this gift is taxable in your country.

3
You’re offered the job of opening a representative’s office in China. You will have to spend the next two years there, with only six weeks’ leave a year. You can’t take your husband/wife with you.

4
By chance, you see your personal file. Some of the information is not correct and could mean that your chances for promotion are not so good.

5
One of your staff is having problems with his/her marriage. Your boss thinks your colleague’s work is not as good as usual and asks you for a confidential report.

6
You are responsible for ordering expensive technical equipment. One supplier offers you a free holiday for yourself and a friend, if you place an order with him.

7
It’s nine pm and you still haven’t finished writing a report which is already one day late.

8
You are entertaining a business visitor for the evening. He says he would like to go to the ballet. You don’t like the ballet at all.

9
You are invited to a colleague’s farewell party. You have tickets for the theatre on the same evening.

10
You hit a car late at night in a car park and cause a small amount of damage. There is no one around.

Practice

Complete the sentences by writing the verbs in the correct form, using the second conditional.

If I (live) lived nearer to my parents, I (go).. would go.. to see them more often.

1 If I (have)
......................... a degree, I (apply) for that job.

2 What (you / do)......................... if you (see) someone stealing from a shop?

3 I (help) her if I (have)......................... the time.

4 If I (be) you, I (change)......................... jobs.

5 If you (have)......................... a lot of money, where (you / live)

6 I (go)......................... swimming if there (be)......................... a pool nearby.

7 It (be) a nice place for a holiday if you (have) children.

8 I(go out) tonight if I (not/be) so tired.

9 She (do) well if she (work) harder.

10 She (not marry)......................... him if she (not love)......................... him.

Write sentences in the first or second conditional, as appropriate.

(sunny tomorrow) - If it’s sunny tomorrow, I’ll go to the beach

1 (be the Prime Minister)

2 (pass my exams)

3 (have time this weekend)

4 (own a yacht)

5 (speak English fluently)

6 (rain next Saturday)

Complete the sentences about yourself.

When I was a child,

1 I couldn’t

2 I had to

3 I didn’t have to

When I’m older,

4 I’ll be able to

5 I won’t be able to

6 I won’t have to

If I won a lot of money,

7I’d be able to

8 I wouldn’t have to

Practice, third conditional

E.g. If I (not, get lost) hadn’t got lost , I (not, meet) wouldn’t have met her.

If it (not, rain) , I (go) to the park.

I (call, round) if I (know) you were at home.

He (give) you the job, if you (apply) for it.

There (be).............................. if you (do) your job properly.

She (not/ leave) if she (not be).............................. so unhappy.

He (not /get hurt) if he (follow) safety procedures.

Practice should and shouldn’t have – advice and regrets

1
A
Sorry I am late, I got lost!

B
That’s okay, but you (ask)......................... for a map to be faxed.

2
A
Hi Peter, I’ve got a problem with the month end accounts.

B
I (can)......................... help you.

3
A
Liz has typed in the data into the wrong screen!!

B
Oh no, I (leave) her alone.

4
A
Why did you call the police last night? Those kids were only having a party!

B
Well, they (make) so much noise!

5
A
I feel tired.

B
Well, You (do) more exercise, and you (stay up)......................... so late last night.

6
A
I can’t understand a word they are saying!

B
You (study)......................... English harder.

A
This is so frustrating. I (come)......................... never.........................

Explain the benefits and risks of implementing the following initiatives;

1. Cut advertising expenditure
save £500,000/ year BUT

perhaps revenue falls 15%

2. Hire two new manual workers
Production capacity up 5% BUT

Takes time and cost rise 3%

3. Overtime ban
cut costs 10% BUT

employee unhappy, and capacity falls 15%

4. Change payment terms from 60 to 30 days
up liquidity BUT

client complaints

5. Invest in new software
humanize part numbers across group BUT

expensive and learning curve

6. Launch new product by December
first on the market BUT

reliability uncertain risk of re-call

7. Ship batch tonight
needs overtime BUT

risk of mistakes and higher costs

Character check.

Discuss what is best to do in these situations (should) and what you would actually do in these situations (would).

1. A supplier is having a huge celebration all day tomorrow (Thursday) and has invited you, all expenses paid. However, you are behind on work and your manager wants better results from you.

2. Your team is suffering because you believe a colleague is not pulling his weight.

3. An urgent shipment needs to go out tonight but the manager in charge has already left and you need his sign off. This is usually just a formality.

4. After a long exhibition in Spain, strangely, you still have some valuable catalogues left over. However, the wine is very good in that area of Spain and there isn’t room for both catalogues and wine in the company van.

5. The MD praises you for great work done managing a sensitive project. This could mean a pay rise!. Your colleague and good friend did half the work unknown to the MD.

6. You hear there is a position open at a local company and your friend who is qualified for this position is desperate for a job. Your friend is very unreliable

Nuclear disaster in Chernobyl

Chernobyl used to be a little-known town in the Ukraine in the south-west Soviet Union. All that changed in 1986 when the nuclear reactor in Chernobyl that was used to produce electricity for the region exploded and killed 27 people.

Radiation from the nuclear reactor escaped and formed a radioactive cloud that was carried across the Soviet Union and into Europe by the wind. As the radiation continued to travel across Europe it fell on many more countries whenever there was rain.

In some parts of western Europe -north-west England for example -some farmers have not been allowed to produce any milk or meat since the accident because of the risks of contamination through the food chain. Radiation in the rain that fell on these farms has stayed in the soil and grass since 1986. The animals on these farms, particularly the milk-producing cattle and those kept for meat, are regularly checked for signs of illness. Their milk and meat is destroyed as it contains levels of radiation that might be dangerous to people. The same is true in other areas of western Europe. Farmers are waiting for authorisation before they can start selling their produce again.

However, the situation for the people who lived around Chernobyl was and still is much worse. Thousands have become homeless because of the high levels of radiation found in their towns since 1986. Although only 27 people were killed in the explosion, hundreds of people have suffered from illness caused by the radiation and children in the area are growing up in the shadow of life-threatening illnesses.

Nuclear disaster in Chernobyl

The explosion has forced governments world-wide to rethink their energy policies. Is nuclear power the answer to the energy crisis or does the answer lie with alternative energy production? If nuclear power hadn’t been invented, would the world have been a better or a safer place? Nuclear power is clean and more powerful than solar, wind and wave energy, but is it too powerful and too dangerous?

Summaries the article in your own words.

Include the number of people killed

How radiation was carried across Europe

Why farmers are not allowed to produce certain products

Why the situation is worse for the people living in Chernobyl

How Governments have reacted

Energy and conditions

Sources of energy which do not depend on the burning of fossil fuels (coal, oil or gas) are called alternative energy sources. Because of the controversial nature of nuclear power and the recognition that fossil fuels create pollution problems, there is a lot of interest in some countries in alternative sources such as solar power, hydroelectric power, wave power and wind power. These sources are very important in countries which lack fossil fuels, and have potential in economically developing countries. Alternative energy sources are often considered to be a good thing environmentally because pollution is rarely a problem. However, not all countries have the economic resources to develop an alternative energy plan.

Discuss these questions with a partner. Use the text or your own ideas.

· How are fossil fuels used for energy?

· What is the problem with fossil fuels?

· In which countries are alternative energy sources important?

· What is the main advantage of alternative energy sources?

What are the main sources of energy used in your country?

Unit 16, ex. 2

You are going to listen to part of a radio debate between Alan Thomps. and Fiona Allbright. One of them is a nuclear physicist and the other is a member of an environmental group, Ecoaware. Listen to the tape and decide who is who.

Fiona Allbright
Alan Thompson

thinks ...
thinks

nuclear power has helped

the energy crisis

people are generally not

happy with nuclear power

as the only means of energy

alternative forms of

energy need to be found

oil, gas and coal were

necessary to fuel the

industrial revolution

we would have avoided

the energy crisis if we had

looked for alternative forms

of energy earlier

we would have saved a lot

of oil if all houses had been

built with solar panels

Study the following example

The energy crisis would have been worse if we hadn’t had nuclear power.
Does the if clause refer to something that did or did not happen?

· If we hadn’t discovered oil, gas and coal what would we have done?

· We would have avoided the energy crisis if we had used alternative forms of energy.

Match the sentences

1. If they had known,
I would have been hungry.

2. If she had gone,
they wouldn’t have done it.

3. If I hadn’t had breakfast,
the weather would have been better

4. If we had gone to Italy,
she wouldn’t have enjoyed it

What would have happened if ….

… the car hadn’t been invented?

… we had known 150 years ago about the problems of fossil fuels?

… you had been born in England?

How long could you live?

What is your life expectancy? A lot depends on luck – whether you have an accident and who your grandparents are. But you can also control some things in your lifestyle. So how long could you live? This questionnaire is based on life insurance tests.

Tape 8.7 pre-inter.

1. Are you male or female?

2. How old are you?

3. Do you live in an urban area with a population of more than 2 million people?

4. Do you live in a rural area with less than 10,000 inhabitants?

5. Do you live alone?

6. Do you live with a partner (husband/ wife, boyfriend/ girlfriend)?

7. Do you or will you have a university degree?

8. Do you or will you have a postgraduate degree or a similar professional qualification?

9. Do you or will you have a sedentary job?

10. How often do you jog, swim, play a sport or take similar exercise?

11. Do you usually sleep for more than 10 hours a day?

12. Are you happy?

13. Are you generally relaxed or do you lose your temper easily?

14. How many cigarettes (if any) do you smoke a day?

15. How much alcohol (if any) do you drink a day?

16. Are you overweight? If so, by how much?

17. How old are your grandparents, or how old were they when they died?

18. Does anyone in your family suffer from heart disease?

Make sentences about ...

· Stop smoking (e.g. I need to stop smoking straight away)

· Lose weight

· Move to the country

· Take more exercise

· Drink less

· Try to be more relaxed

· Get married

What’s the matter?

Asking about problems.

What’s the matter?
What’s wrong?
Are you alright?
What’s up?

· I’m tired

· I’m hot

· I’m cold

· I’m thirsty

· I’m hungry

· I’ve got toothache

Listen to the dialogue 12.2 (elem) track 13
Giving advice

You should You shouldn’t

Other illnesses

Flu
a sprain
a virus
an allergy

an infection
depression
a fracture
high blood pressure

Listen to the dialogue (inter. 10.3 track 5) and complete the chart

	
	patient
	symptoms
	started
	treatment

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

Describing strong obligations.

Must / mustn’t
a strong obligation that comes from the speaker.

Need to / needn’t
a general obligation

Have to
a general and strong obligation

More examples - Add must, mustn’t and needn’t, e.g. Lose weight – You must lose weight.

· Give up work

· Spend more time at work

· Eat a lot more fat

· Cut out all fat

· Relax more

· Have more tests

· Smoke

· Go jogging every day

· Go to the hospital

Advice and obligations

Use must when you think it is necessary to do something:

· The windows are very dirty. I must clean them.

· It’s a fantastic film. You must see it.

· We musk go to the bank today. We haven’t got any money.

For the past (yesterday / last week etc.), we use had to ... (not must):

· We had to go to the bank yesterday. (not ‘We must go ... yesterday’)

· I had to walk home last night. There were no buses. (not ‘I must walk’)

Mustn’t (= must not)

I mustn’t (do something) = it is necessary not to do it, it is the wrong thing to do:

· I must hurry. I mustn’t be late.

· I mustn’t forget to phone Julia. (= I must remember to phone her)

· Be happy! You mustn’t be sad. (= don’t be sad)

needn’t (= need not)

I needn’t (do something) = it is not necessary to do it, I don’t need to do it:

· I needn’t clean the windows. They aren’t very dirty.

· You needn’t go to the bank today. I can give you some money.

You can also say don’t need to
(= needn’t):I don’t need to clean the windows.

Compare needn’t and mustn’t:

· You needn’t go. You can stay here if you want.

· You mustn’t go. You must stay here.

(You) should do something = it is a good thing to do, it is the right thing to do:

· Tom should go to bed earlier. He goes to bed very late and he’s always tired.

· It’s a good film. You should go and see it.

· When you play tennis, you should always watch the ball.

(You) shouldn’t do something = it is not a good thing to do. Shouldn’t = should not:

· Tom shouldn’t go to bed so late.

· You watch TV all the time. You shouldn’t watch TV so much.

We often use think with should: I think ... should...:

· I think Carol should buy some new clothes.(= I think it is a good idea.)

· It’s late. I think I should go home now.

· A: Shall I buy this coat? B: Yes, I think you should.

Do you think ... should...?:

· Do you think I should buy this hat?

· What time do you think we should go?

I don’t think ... should

· I don’t think you should work so hard. (= I don’t think it is a good idea.)

· I don’t think we should go yet. It’s too early.

Must is stronger than should:

· It’s a good film. You should go and see it.

· It’s a fantastic film. You must go and see it.

Another way to say should ... is ought to...:

· It’s a good film. You ought to go and see it. (= you should go)

· I think Carol ought to buy some new clothes. (= Carol should buy)

I have to do something = it is necessary for me to do it, I am obliged to do it

· I’ll be late for work tomorrow. I have to go to the dentist.

· Jill starts work at 7 o’clock, so she has to get up at 6.

· You have to pass a test before you can get a driving license.

The past (yesterday / last week etc.) is had to...:

· I was late for work yesterday. I had to go to the dentist.

· We had to walk home last night. There were no buses.

Questions

· What time do you have to go to the dentist tomorrow?

· Does Jill have to work on Sundays?

· Why did they have to leave the party early?

must and have to
When you are not giving your personal opinion, use have to (not must):

· Jill won’t be at work this afternoon. She has to go to the doctor. (this is not my personal opinion — it is a fact)

· In many countries, men have to do military service. (this is not my opinion — it is the law in those countries)

I don’t have to (do something) = it is not necessary to do it:

· I’m not working tomorrow, so I don’t have to get up early.

· Ian doesn’t have to work very hard. He’s got an easy job.

· We didn’t have to wait very long for the bus.

Use must or have to when you say what you think is necessary, when you give your opinion:

· It’s a fantastic film. You must see it. or You have to see it.

I used to...

Dave used to work in a factory. Now he works in a supermarket.

Dave used to work in a factory = he worked in a factory before but he doesn’t work there now:

You can say I used to work ... / she used to have ... / they used to be ... etc.:

· When I was a child, I used to like chocolate.

· I used to read a lot of books but I don’t read much these days.

· Liz has got short hair now but it used to be very long.

· They used to live in the same street as us, so we often used to see them. But we don’t

see them very often these days.

· Ann used to have a piano but she sold it a few years ago.

The negative is I didn’t use to ...

· When I was a child I didn’t use to like tomatoes.

The question is did you use to ...

•
Where did you use to live before you came here?

We use used to ... only for the past. You cannot say ‘I use to ...‘ (present):

· I used to play tennis. These days I play golf. (not ‘I use to play golf’)

· We usually get up early. (not ‘We use to get up early.’)

Used to

Before the wall came down, Germany used to be divided.

Used to describes something which was true in the past but is no longer true.

Before 1989, life in the East used to be very hard.

Until November 1989, the Wall used to separate families.

Practice

· Many people ____________________ three days a week, but now most of them work six.

· He ____________________ to leave , but now he wants to stay.

· We ____________________ where the government told us we had to, but now we can live where we want.

· Most people never ____________________ abroard, but now they go on holiday to other countries.

I used to...

Dave used to work in a factory. Now he works in a supermarket.

Dave used to work in a factory = he worked in a factory before but he doesn’t work there now:

You can say I used to work ... / she used to have ... / they used to be ... etc.:

· When I was a child, I used to like chocolate.

· I used to read a lot of books but I don’t read much these days.

· Liz has got short hair now but it used to be very long.

· They used to live in the same street as us, so we often used to see them. But we don’t

see them very often these days.

· Ann used to have a piano but she sold it a few years ago.

The negative is I didn’t use to ...

· When I was a child I didn’t use to like tomatoes.

The question is did you use to ...

•
Where did you use to live before you came here?

We use used to ... only for the past. You cannot say ‘I use to ...‘ (present):

· I used to play tennis. These days I play golf. (not ‘I use to play golf’)

· We usually get up early. (not ‘We use to get up early.’)

(GET) USED TO (+ING)

You have to get used to drinking lots of coffee.

You are used to dealing with businessmen in every corner of the globe.

I didn’t like going to work by train, but
you soon get used to the noise

It might be a little hot, but
he just wasn’t used to driving on the left.

He wasn’t a bad drive but
you’ll soon get used to it.

It’s very near the road, but
I soon got used to it.

You have traveled extensively overseas during your business career. You’re used to dealing with business people in every corner of the globe. What are the lessons to be learned when doing business on unfamiliar territory?

Well, the most important thing is language of course. If you are trying to do business with someone who doesn’t speak the same language then even simple communication becomes very difficult. But also you will create a much better impression if you can speak even a few words of the language. If a lot of your business is conducted with overseas companies then it is absolutely essential to get used to the social customs of the country you’re visiting or dealing with. An inappropriate joke at the wrong moment can mean a lost contract.

I’m sure

Even simple things like telephoning can be a problem, even when you speak the language. English speakers pick up the telephone and give their number for example. In France on the other hand you get “Allo”. In Mexico they say “Bueno” – well – or in Spain “Diga mi” – talk to me – meeting people in person can be very embarrassing if you’re not used to how people behave in that country. In Japan of course it is the custom to bow and not to shake hands and if a Japanese business man gives you his business card you mustn’t put it quickly into your pocket, but study it carefully and place it down on the table in front of you.

Oh, Really.

During meetings in the Middle East you have to get used to drinking lots of coffee. Never refuse the first cup. And after the second or third you can show you don’t want anymore by shaking your cup. Even the question of dress can sometimes be a problem.. In some countries, even though the temperature may be 30° you shouldn’t take off your racket and tie as this is a sign of disrespect.

So what advice do you have for newly appointed international sales executives. How can they find their way through this maze of social habits and customs?

Well, it takes time to get used to all these things. But my advice is , keep your eyes open. Note what people around you are doing and what they are wearing, listen to what people say when they pick up the telephone, when they meet you, when they say goodbye. Make a note of it and use it next time.

So when in Rome, do as the Romans do.

Exactly.

You should / ought to
Language focus

You use should and ought to give advice.

Example:

· You should drink less coffee.

· You ought to take more exercise.

You also you should and ought to to talk about the right or good thing to do.

You
should
wear a seat belt (It’s a good idea)

ought to

You must wear a seatbelt. (It’s necessary)

Are you under stress? Complete the questionnaire below.

Do you …

1
watch TV for more than two hours four nights a week?

2
drink more than four cups of coffee a day?

3
spend a lot of time travelling to work?

4
often do work at home?

5
see friends at least twice a week?

6
eat fresh vegetables every day?

7
play any sports regularly?

8
have an interesting hobby?

9
often feel tired?

10
have enough money?

Give advice based on the answers. Example You should spend less time watching television.

Need
Language focus

Need / needed are used to talk about something which is or isn’t necessary.

· You need to change the lights
(It’s necessary)

· You needn’t give up meat completely.
(It isn’t necessary)

Compare the above with

· You mustn’t give up meat completely

· You must do some sport, but you ……………………. do it every day.

· You should go out more. You ……………………. find some more friends.

· If you want to stop smoking, ……………………. give it up completely.

· We still have plenty of vegetables so you ……………………. buy any more.

· The Doctor says that I ……………………. Eat so much rich food.

Let’s and Shall

Shall is used to suggest an activity as a question to the “I” or “we” subjects;

· Shall we dance?

· Shall I close the window?

· Shall I send you something written?

· Shall we start the meeting?

Let’s is used to impose your suggestion to the “we” subject;

· Let’s dance. (It’s not a question but an imposition)

· Let’s start the meeting.

· Let’s have a break.

Let is also used to impose somebody to do something;

· Let me help you.

· Let me know.

· Let us know as soon as possible.

· Let him go free.

Identify the phrasal verbs in the text and their meanings.

CULTURE CLASH

You’ve just got on a plane for your long-haul flight to Australia. The flight is full and there’s someone sitting in the seat next to you. You know that you’re going to spend the next twenty hours or so next to your fellow passenger.

What would you like to happen:

· You start a conversation with the other person and really get to know him/her?

· You sit quietly next to each other and perhaps just before you land you’ll say how nice it was to meet?

· You wait for the other person to start a conversation?

These are questions from a cross-cultural workshop which helps business people to avoid misunderstandings when they deal with people who come from different cultures. Ideas about polite behaviour vary from one culture to another and it’s easy to cause offence, or feel offended, if you don’t know what other cultures expect.

Some societies, such as America and Australia, for example, are mobile and very open. People here change jobs and move house quite frequently. As a result they have a lot of relationships that often last only a short time, and they need to get to know people quickly. So it’s normal to have friendly conversations with people that they have just met, and you can talk about things that other cultures would regard as private.

At the other extreme are more crowded and less mobile societies where long-term relationships are more important. A Malaysian or Mexican businessperson, for example, will want to get to know you very well before he or she feels happy to start business. But when you do get to know each other, the relationship becomes much deeper than it would in a mobile society.

To Americans, both Europeans and Asians seem cool and formal at first. On the other hand, as a passenger from a less mobile society put it, it’s no fun spending several hours next to a stranger who wants to tell you all about his or her life and asks you all sorts of embarrassing questions that you don’t want to answer.

Cross-cultural differences aren’t just a problem for travellers, but also for the airlines that carry them. All airlines want to provide the best service, but ideas about good service vary from place to place. This can be seen most clearly in the way that problems are dealt with.

Some societies have ‘universalist’ cultures. These societies have a strong respect for rules, and they treat every person and situation in basically the same way. ‘Particularist’ societies, on the other hand, also have rules, but they are less important than the society’s unwritten ideas about what is right or wrong for a particular situation or a particular person. So the formal rules are bent to fit the needs of the situation or the importance of the person.

This difference can cause problems. A traveller from a particularist society, India, is checking in for a flight in Germany, a country which has a universalist culture. The Indian traveller has too much luggage, but he explains that he has been away from home for a long time and the suitcases are full of presents for his family. He expects that the check-in clerk will understand his problem and will bend the rules for him. The check-in clerk, however, expects that if she explains the rules, the customer will understand. If he was allowed to have too much luggage, it wouldn’t be fair to the other passengers. But the traveller thinks this is unfair, because the other passengers don’t have his problem.

Vocabulary file: Synonyms

Find words or expressions in the article which mean the same as:

· a flight between continents

· someone who is travelling with you

· male, if you are female

· are different

· moving

· often

· Lasting a long time

· It isn’t enjoyable.

· in different places

Grammar

Phrasal verbs consist of a verb + a particle, e.g. up, on, in, away.

· Literal/ idiomatic phrasal verbs

Some phrasal verbs have literal meanings. He heard a helicopter and looked up.

Some phrasal verbs have idiomatic meanings — the meaning is not obviously connected to the meanings of the two parts. She takes after her mother.

Many phrasal verbs have a literal and an idiomatic meaning.

He saw the mouse and ran out. // Oil will run out in the next century.

· Transitive/intransitive phrasal verbs

Like other verbs, phrasal verbs can be transitive (they have an object) or intransitive (they do not have an object).

He took off his jacket. (transitive) // The plane took off (intransitive)

· Separable/inseparable phrasal verbs

Some transitive phrasal verbs are separable — the object can go between the verb and the particle.

She switched on the TV. // or // She switched the TV on.

When the object is a pronoun we must separate the two parts. She switched it on. NOT She switched on it.

Other transitive phrasal verbs are inseparable — the verb and the particle cannot be separated.

Could you look after the children this evening?

NOT Could you look the children after this evening?

You can tell if a phrasal verb is separable or inseparable by looking in a dictionary. If the object is shown between the verb and the particle, the verb is separable.

look something up

I looked up the word in a dictionary. // or // I looked the word up in a dictionary.

If the object is shown after the verb and the particle, the verb is inseparable.

come across something

I came across some old photographs the other day.

NOT I came sonic old photographs across the other day.

COME

Flowers come out in the spring
Enter

Come on! We’re late
Become unfastened

You must come back before midnight.
Hurry up

You’re wet. Come in, sit down and get dry.
Appear

Come round and see us on Friday
Return

The lable has come off the parcel
Visit

BRING

The parents are dead so the grandparents are going to bring up the children.

We need to discuss it soon. Let’s bring the meeting forward from Thursday to Tuesday

He didn’t agree with me at first, but I was able to bring him round to my point of view.

Give it up!

Example: Look it up. Look the word up in a dictionary. OR Look up the word in a dictionary.
· I want to watch TV, I’m going to turn it on.

· I’m trying to work. Can you turn it off?

· I can’t hear it, can you turn it up?

· It’s too loud, can you turn it down?

· Clear up this mess!

· We’ve nowhere to sleep, can you put us up?

· I’d like to try out one of these beds.

· These monkeys brought me up.

· I thought you’d given-up smoking!

· I’ve put it off until next week. Then I’m going to take up yoga.

Fill in the gaps in the sentences below, using the verbs above. Make sure you use the correct form of the verb.

1
Kerry says that one disadvantage of living in London is having to ………………… so many friends when they come to see shows.

2
An American teenager is suing his parents for not………………… him ………………… properly.

3
When they entered the house, they could smell gas, so Lisa ………………… the mains supply

4
The trouble with giving parties is that you have to………………… everything ………………… afterwards.

5
The neighbours complained about our last party, because it was so noisy. We had to ………………… the music …………………

6
Before Jane bought the computer, she took it home to ………………… it …………………

7
After his tenth accident on the Swiss slopes, John decided to ………………… skiing and to ………………… Tai Chi.

8
Zoe was late for school again. She forgot to ………………… her alarm ………………….

9
Catherine had planned to go on holiday, but ………………… it ………………… until she got her exam results

10 If you want everybody at the back to hear, you’ll have to ………………… the volume …………………

Examples:
ask for, look after: He asked for the bill. (not he asked the bill for)
(requested)

When I do without breakfast, I get very hungry.
(not have by choice)

run into someone
 (meet by chance)

look after someone/thing
(take care of)

fall for someone
 (be attracted to)

think of someone/thing
(have an opinion)

carry on working
(continue)

feel like something
(want)

stand for something
(represent)

take after someone
(resemble)

Choose one of the ten verbs above to complete the dialogue below.

Lisa:
You’ve really (1) ……………………… Kevin Costner, haven’t you, Jane? You’ve seen that film three times.

Jane:
So what? He’s a really good actor. What did you (2) ……………………… the film?

Lisa:
It wasn’t bad, but I find them all the same. If he (3) ……………………… making similar films, people will get bored.

Jane:
I won’t. Anyway, I’m thirsty. Do you (4) ……………………… a drink?

Lisa:
OK, but I’m not going to (5) ……………………… a milkshake this time. The last one I had was horrible!

Jane:
I hope we don’t (6) ……………………… Stephen this time. He’s so stingy. Why should we always have to buy him a drink?

Lisa:
He (7) ……………………… his father. He doesn’t like spending money either. They certainly (8) ……………………… the pennies.

Jane:
By the way, what’s his middle name — what does the ‘A’ (9) ……………………… Lisa (laughing): ‘Alphonse’, though he hates telling people.

Jane (laughing):
OK - if he comes in this evening, I’ll call him Alphonse all the time. And I’m certainly not offering him a drink. If he doesn’t have any money, he can (10) ……………………… one.

VERB+particle+particle+object
go down with
become ill with
come up with
think of/find
get on with
accept/like
back out of
refuse to do after agreeing
face up to
to try to deal with a big problem
put up with
tolerate
get away with
avoid being punished for something
run out of
have no more
look forward to
anticipate with pleasure
get rid of
dispose of/not have
Match the two halves of the sentences.

1. The manager came up with

2. The swimmer came down with

3. Parents have to face up to -.

4. The general wasn’t popular when he backed out of

5. Sometimes teenagers don’t get on with

6. The bank robber got away with

7. You often have to put up with

8. I wonder if the Gulf will ever run out of

9. Fat people go on diets to get rid of

10. In winter most people look forward to

Polite questions and responses

What was the sales forecast for last year?
Could you tell me, what the sales forecast for last year was?

What is the sales forecast for next year?
Would you mind telling me what the sales forecast for next year is?

Other forms for questions;

Could I ask you ...

Could you tell me ...

Would you mind ... (gerund)

Would you like to tell me ...

Do you think you could ...

I would like to know ...

I wonder ...

You are interviewing potential new distributors for the New Zealand market. You need the following information:

	Name of company
	

	Offices in the world
	

	Number of years experience
	

	Range of products they sell
	

	Turnover
	

	Number of employees
	

	Ratio of sales people / technical people
	

	Company growth
	

	Their aim and objectives
	

	After sales services they provide to customers
	

	Any reports on their progress to the supplier
	

	Principle contacts
	

	Training programs required
	

	Sales material needed
	

	Starting date
	

Who are you?

Now you need to interview a prospect for a job in your company.

	Name
	

	Age
	

	Live
	

	What he knows about company
	

	Explain last job
	

	Educational history
	

	How he can benefit the company
	

	He wants from you
	

	Type of character
	

	Recent challenges he has had
	

	Hobbies
	

	Married / children / living with Mother
	

	Other interviews
	

	Available now?
	

	Questions?
	

	Don’t call us we’ll call you!
	

Two part questions

One part is structured as a question and the second as a sentence.

Did you see Mike yesterday when you were at the cinema?

Do you go swimming every day after you finish work?

Could you speak English last year as well as you can know?

Are you coming to the party once you have finished watching TV?

Study this example.

We use the present perfect with have/ has + the past participle. The past participle often ends in –ed (opened, decided) but many important verbs are irregular (lost, written, done etc.).

When we use the present perfect there is a connection with the present:

· I’ve lost my key. (=I haven’t got it now).

· Jim has gone to Canada. (= He is in Canada or on his way there now).

· Oh dear, I’ve forgotten her name. (=I can’t remember it now).

· Have you washed your hair? (= Is it clean now).

We often use the present perfect to give new information or to announce a recent happening:

· I’ve lost my key. Can you help me look for it?

· Do you know about Jim? Jim’s gone to Canada.

· Ow! I’ve burnt myself.

You can use the present perfect with just (= a short time ago):

· “Would you like something to eat?” “No, thanks. I’ve just had lunch.”

· Hello, have you just arrived?

You can use the present perfect with already to say that something has happened sooner than expected:

· “Don’t forget to post the letter, will you?” “I’ve already posted it.”

· “When is Tom going to start his new job?” “He has already started it.”

Study the difference between gone to and been to:

· Ann is on holiday. She has gone to Italy. (=She is already there now or she is on her way there.)

· Tom is back in England now. He has been to Italy. (=He was there but now he has come back.)

	Before
	After
	Present perfect

	Dirty shoes
	Clean shoes
	He has cleaned his shoes

	Open door
	Closed door
	She

	Watching television
	Go to bed
	They

	Raining
	Dry and clear
	It

	In the bath
	Drying himself after the bath
	He

	Picture on the wall
	Picture broken on the floor
	It

Complete the sentences with a verb from the list.

Break
buy
decide
finish
forget
go

go
invite
see
not/see
take
tell

1. ‘Can I have this newspaper?’ ‘Yes,
I’ve finished
 with it.’

2. I ……………….. some new shoes. Do you want to see them?

3. ‘Where is Liz?’ ‘She……………….. out.’

4. I’m looking for Paula. ……………….. you……………….. her?

5. Look! Somebody……………….. that window

6. ‘Does Lisa know that you’re going away?’ ‘Yes, I……………….. her.’

7. I can’t find my umbrella. Somebody……………….. it.

8. I’m looking for Sarah. Where……………….. she………………..

9. I know that woman but I
……………….. her name.

10. Sue is having a party tonight. She……………….. a lot of people.

11. What are you going to do? ………………..you ………………..?

12. ‘Where are my glasses?’ ‘I don’t know I ……………….. them.’

I’ve just
Just = a short time ago

A:
Are Jane and David here?

B:
Yes, they’ve just arrived.

A:
Are you hungry?

B:
No, I’ve just had dinner.

A:
Is Tom here?

B:
No, I’m afraid he’s just gone. (= he has just gone)

I’ve already
already = before you expected / before I expected

A:
What time are Diane and Paul coming?

B:
They’ve already arrived. (= before you expected)

It’s only nine o’clock and Ann has already gone to bed. (= before I expected)

A:
John, this is Mary.

B:
Yes, I know We’ve already met.

I haven’t … yet / Have you … yet?
Yet = until now

You can use YET in negative sentences and questions. Yet is usually at the end.

A:
Are Diane and Paul here?

B:
No, they haven’t arrived yet.(but B expects Diane and Paul to arrive soon)

A:
Does John know that you’re going away?

B:
No, I haven’t told him yet. (but B is going to tell him soon)

Margaret has bought a new dress but she hasn’t worn it yet.

A:
Have Diane and Paul arrived yet?

B:
No, not yet. We’re still waiting for them.

A:
Has Linda started her new job yet?

B:
No, she starts next week.

A:
This is my new dress.

B:
Oh, it’s nice. Have you worn it yet?

Complete the sentences. Use already + present perfect.

1 What time is Paul arriving?

…………………………………………….

2
Do Sue and Bill want to see the film?

…………………………………………….

3
Don’t forget to phone Tom.

…………………………………………….

4
When is Martin going away?

…………………………………………….

5
Do you want to read the newspaper?

…………………………………………….

6
When does Linda start her newjob?

…………………………………………….

Write questions with yet.

1
Your friend has got a new job. Perhaps she has started it. You ask her:

2
Your friend has some new neighbours. Perhaps he has met them. You ask him:

3
Your friend must write a letter. Perhaps she has written it now. You ask her:

4 Tom was trying to sell his car. Perhaps he has sold it now You ask a friend about Tom

Have you ever...?

We use the present perfect (have been / have had / have played etc.) when we talk about a time in the past until now, for example, a person’s life:

From the past till now

Past
now

HAVE YOU EVER BEEN TO JAPAN?

time from the past until now

· ‘Have you been to France?’ (in your life) ‘No, I haven’t.’

· I’ve been to Canada but I haven’t been to the United States.

· Mary is an interesting person. She has had many different jobs and has lived in many places.

· I’ve seen that woman before but I can’t remember where.

· How many times has Brazil won the World Cup?

· ‘Have you read this book?’ ‘Yes, I’ve read it twice.’ (twice = two times)

Present perfect + ever (in questions) and never:

· ‘Has Ann ever been to Australia?’ ‘Yes, once.’ (once = one time)

· ‘Have you ever played golf?’ ‘Yes, I often play golf.’

· My mother has never travelled by air.

· I’ve never ridden a horse.

· ‘Who is that man?’ ‘I don’t know. I’ve never seen him before.’

Answers

· No, never.

· Yes, many times.

· Yes, once.

· Yes, a few times.

· Yes, twice.

EXERCISES

You are asking Helen questions beginning Have you ever ... ? Write the questions.

1
(London?)
2
(play / golf?)
3
(Australia?)
4
(lose / your passport?)
5
(fly / in a helicopter?)
6
(eat / Chinese food?)
7
(New York?)
8
(drive / a bus?)
9
(break / your leg?)

Write sentences about yourself.

1 (New York)

2 (Australia)

3 (Chinese food)

4 (drive / a bus)

5 (play / tennis)

6 (fly / in aa airplane)

7 (be / late for work or school)

Mary is 65 years old. She has had an interesting life. What has she done?

have
be
all over the world
a lot of interesting things

do
write
many different jobs a lot of interesting people

travel
meet
ten books
married three times

Put in gone or been.

1 Bill is on holiday at the moment. He’s …………………… to Spain.

2 ‘Where’s Jill?’ ‘She’s not here. I think she’s…………………… to the bank.’

3 Hello, Sue. Where have you…………………… ?Have you…………………… to the bank yet?
4 ‘Have you ever…………………… to Mexico?’
‘No, never.’

5 My parents aren’t at home this evening. They’ve…………………… out.

6 There’s a new restaurant in town. Have you…………………… to it?

7 Ann knows Paris well. She’s…………………… there many times.
8 Helen was here earlier but I think she’s…………………… now

How long have you..?

Jill is on holiday in Ireland. She is there now. (Present simple)

She arrived in Ireland on Monday. (Past simple) Today is Thursday.

How long has she been in Ireland?(Present perfect)

She has been in Ireland
since Monday.

for three days.

Compare:

present simple

Mark and Liz are married.

Are you married?

Do you know Sarah?

I know Sarah.

Linda lives in London.

I have a car.

present continuous
present perfect continuous (have been + ing)

I’m learn)ng German.
How long have you been learning German?

(not ‘How long are you learning German?’)

I’ve been learning German for two years.

David is watching TV
How long has he been watching TV?

He’s been (He has been) watching TV since 5 o’clock.

It’s raining.
It’s been (= It has been) raining all day.

EXERCISES

Complete these sentences.

1 Jill is in hospital. She ……………………. in hospital since Monday.

2 I know Sarah. I …………………….. her for a long time.

3 Linda and Frank are married. They
……………………. married since 1989.

4 Brian is ill. He……………………. ill for the last few days.

5 We live in Scott Road. We ……………………. there for ten years.

6 Catherine works in a bank. She ……………………. in a bank for five years.

7 Alan has a headache. He……………………. a headache since he got up this morning.

8 I’m learning English. I……………………. English for six months.

Make questions with How long...?

1
Jill is on holiday.
2
Mike and Judy are in Brazil.
3
I know Margaret.
4
Diana is learning Italian.
5
My brother lives in Canada.
6
I’m a teacher.
7
It is raining.

Which is right?

1 Mark is-/ has been in Canada since April.

has been is right
2 Jane is a good friend of mine. I know / have known her very well.

3 Jane is a good friend of mine. I know / have known her for a long time.

4 ‘Sorry I’m late. How long are you / have you been waiting?’ ‘Not long. Only five minutes.’

5 Martin works / has worked in a hotel now. He likes his job very much.

6 Linda is reading the newspaper. She is / has been reading it for two hours.

7 ‘How long do you live / have you lived in this house?’ ‘About ten years.

8 ‘Is that a new coat?’ ‘No, I have / I’ve had this coat for a longtime.

9 Tom is / has been in Spain at the moment. He is / has been there for the last three days.

Read the text and mark the sentences True or False.

1 Emilio has lived in the same place all his life.

2 He has become very rich.

3 He is 74 years old.

4 He met Pilar when he was twenty years old.

5 He has been married three times.

6 Emilio and Pilar have been married for 52 years.

7 They went to Paris for their honeymoon.

8 He is younger than Emilio.

7.5 Listen to the story of Maximilian’s life.

Discuss the questions, comparing the lives of the two brothers.

1
How does each brother feel about his life?

2
Which brother do you think has had the better life?

3
Which brother do you think is happier?

4 Which way of life would you prefer? Why?

Useful questions
How long have you been a...?

Why did you become a...?

How much money have you made as a...?

Have you ever...?

When did you...?

Past simple and Present perfect

With a finished time (yesterday / last week etc.), we use the past (arrived/saw/was etc.):

· I saw you yesterday. (not I have seen)

· They went out last week. (not They have gone)

· We arrived at 3 o’Clock.

· We went to Ireland in 1991.

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

When did they arrive? (not ‘When have they arrived?’)

Compare:

present perfect
past simple

I have lost my key.
I lost my key last week.

(= I can’t find it now)

Bill has gone home.
Bill went home ten minutes ago.

(he isn’t here now)

Have you seen Ann?
Did you see Ann on Saturday?

(= where is she now?)

Have you ever been to Spain?
Did you go, to Spain last year?

(= in your life, until now)

My friend is a writer. He has written
Shakespeare wrote many plays and

many books.
 poems.

The letter hasn’t arrived yet.
The letter didn’t arrive yesterday

We’ve lived in Singapore for six years.
We lived in Glasgow for six years.

(we live there now)
 now we live in Singapore.

Still

An hour ago it was raining, and it is still raining now!

still = something is the same as before:

· I had a lot to eat but I’m still hungry. (I was hungry before and I’m hungry now)

· ‘Did you sell your car?’ ‘No, I’ve still got it.’

· ‘Do you still live in Barcelona?’ ‘No, I live in Madrid now’

Yet

“Bill will be here soon.” Twenty minutes ago they were waiting for Bill.

20 minutes later – “Where’s Bill?” They are still waiting for Bill. He hasn’t come yet.

yet = until now:We use yet in negative sentences (He hasn’t come yet.) and in questions (Has he come yet?). Yet is usually at the end of a sentence:

· A: Where’s Diane?

B: She isn’t here yet. (= she will be here but until now she hasn’t come)

· A: What are you doing this evening?

B: I don’t know yet. (= I will know later but I don’t know at the moment)

· A: Are you ready to go yet?

B: Not yet. Wait a moment. (= I will be ready but I’m not ready at the moment)

· A: Have you finished with the newspaper yet?

B: No, I’m still reading it.

Compare yet arid still:

· She hasn’t gone yet. = She’s still here. (not ‘She is yet here’)

· I haven’t finished eating yet. = I’m still eating.

Already = earlier than expected:

· ‘What time is John arriving?’ ‘He’s already here.’ (= earlier than we expected)

· ‘I’m going to tell you what happened.’ ‘That’s not necessary. I already know’

Ann doesn’t want to go to the cinema. She has already seen the film.

Question tags

When the statement is positive the tag is negative.

· You’re Italian, aren’t you?

· He’s from Bristol, isn’t he?

When the statement is negative the tag is positive.

· They aren’t coming to the party, are they?

· She isn’t here yet, is she?

With the verb to be we make the tag with the verb and the subject.

· It isn’t very warm, is it?

When there is a modal verb or an auxiliary verb we make the tag from the modal or auxiliary and the subject.

· You can swim, can’t you?

· She won’t be here tomorrow, will she?

· It doesn’t matter, does it?

· You’ve finished, haven’t you?

· It was raining, wasn’t it?

When the verb in the sentence hasn’t got an auxiliary, we make the tag from the auxiliary that we would normally use for making questions in that tense.

· She arrived yesterday, didn’t she?

· You like fish, don’t you?

Note: Negative tag questions are contracted.

· You knew about this yesterday, didn’t you? NOT ... did not you?
· She can speak Russian, can’t she? NOT ... Can she not?
When the subject of the statement is a noun, we replace it with a pronoun in the tag.

· This chair’s French, isn’t it?

· Bob and Betty live near here, don ‘t they?

The question tag for a sentence with Let’s is shall we?

· Let’s get a pizza, shall we?

The question tag for a sentence with I am is aren’t I.

· I’m going to Helsinki next week, aren’t I?

When we write a question tag it is separated from the statement by a comma and is followed by a question mark.

Use

A question tag turns a statement into a question. It is less direct than an ordinary question.

We can use falling intonation or rising intonation on a question tag. We use falling intonation when we think the statement is true and we expect the other person to agree. We use rising intonation when we are less certain and we want to check something.

Tape 4.2 Life lines intermediate

	They haven’t scored,
	

	You’re away next week,
	

	He’s pretty good at tennis,
	

	You can’t play golf,
	

	The restaurant isn’t closed,
	

	They’re in room 234,
	

	The meeting’s at four,
	

	But that isn’t her husband with her,
	

	Well, they aren’t going to win know,
	

	The bride looks lovely,
	

	He works in television,
	

	I told you I was out of touch,
	

	I think it’s my round,
	

	Well, it won’t be open tonight,
	

	It’s a lovely day,
	

	Paula always picks the right day for a party,
	

	Well, it can’t be Brad Conran,
	

	You haven’t got as map,
	

	Let’s go to that new club,
	

	John said it was good,
	

is done

was done (passive)

Compare active and passive:

Somebody cleans the office every day.
(active)

The office is cleaned every day.
(passive)

Somebody cleaned the office yesterday.
(active)

The office was cleaned yesterday.
(passive)

The passive is:

present simple

past simple

The past participle of regular verbs is -ed (cleaned/damaged etc.).

However, here are a some examples of irregular past participles (done/built/taken/made/forgotten/born etc.)

· Butter is made from milk.

· Oranges are imported into Britain.

· How often are these rooms cleaned?

· I am never invited to parties.

· This house was built 100 years ago.

· These houses were built 100 years ago.

· When was the telephone invented?

· We weren’t invited to the party last week.

· ‘Was anybody injured in the accident?’ ‘Yes, two people were taken to hospital.’

was/were born

· I was born in London in 1962. (not ‘I am born’)

· Where were you born?

Passive + by ...

· We were woken up by a loud noise. (= The noise woke us up.)

· The telephone was invented by Alexander Bell in 1876.

· My brother was bitten by a dog last week.

Exercises

Write sentences from the words in brackets (…) Sentences 1-7 are present:

1 (the office / clean / every day)
The office is cleaned every day

2 (these rooms / clean / every day?)
Ate these rooms cleaned every day?
3 (glass / make / from sand)
4 (stamps / sell / in a post office)
5 (this room / not / use / very often)
6 (we / allow / to park here?)

7 (how / this word / pronounce?)

Sentences 8-15 are past.

8 (the office / clean / yesterday)
The office was cleaned yesterday.

9 (the house / paint / last month)

10 (three people / injure / in the accident)

11 (my bicycle / steal / a few days ago)

12 (when / this bridge / build?)

13 (you / invite / to the party last week?)

14 (how / these windows / break?)

15 (I / not / wake up / by the noise)

Correct these sentences.

1 This house built 100 years ago.

The house was built ….

2 Football plays in most countries of the world

3 Why did the letter send to the wrong address?
4 A garage is a place where cars repair

5 Where are you born?

6 How many languages are speaking in Switzerland?

7 Somebody broke into our house but nothing stolen

8 When was invented the bicycle?
Complete the sentences. Use the passive (present or past) of these verbs:

clean
damage
find
give
invite
make
make
show
steal
take

1 The room is cleaned every day.

2 I saw an accident yesterday. Two people were taken to hospital.

3 Paper………………………… from wood.

4 There was a fire at the hotel last week. Two of the rooms …………………………

5 ‘Where did you get this picture?’ ‘It ………………………… to me by a friend of mine.’

6 Many American programs ………………………… on British television.

7 ‘Did Jim and Sue go to the wedding?’ ‘No. They…………………………but they didn’t go.’
8 ‘Howoldisthisfilm?’ ‘It ………………………… in 1965.’

9 My car ………………………… last week but the next day it ………………………… by the police.

Where were they born?

1 (Ian / Edinburgh)
I was born in Edinburgh

2 (Sally / Birmingham)

3 (her parents / Ireland)

4 (you!???)

5 (your mother! ???)

is being done

has been done

(passive 2)

is/are being… (present continuous passive)

Somebody is painting the door . (active)

The door is being painted. (passive)

· My car is at the garage. It is being repaired. (= somebody is repairing it)

· Some new houses are being built opposite the park. (= somebody is building them)

Compare the present continuous and present simple:

· The office is being cleaned at the moment. (continuous) The office is cleaned every day. (simple)

· In Britain football matches are usually played on Saturday, but no matches are being played next Saturday.

Has /Have been …. (Present perfect passive)

Somebody has painted the door (active)

The door has been painted. (passive)

· My key has been stolen. (= somebody has stolen it)

· My keys have been stolen. (= somebody has stolen them)

· I’m not going to the party. I haven’t been invited. (= nobody has invited me)

· Has this shirt been washed? (= Has somebody washed it?)

Compare the present perfect and past simple:

· The room is clean now It has been cleaned. (present perfect) The room was cleaned yesterday. (past simple)

· I can’t find my keys. I think they’ve been stolen. (present perfect) My keys were stolen last week. (past simple)

Exercises

What is happening or what has happened?

Use the present continuous (is/are being ...) or the present perfect (has/have been ...).

1 (the office / clean)

The office is being cleaned.

2 (the shirts / iron)

The shirts have been ironed.

3 (the window / break)
The window
……………………………………………………….

4 (the roof / repair)
The roof-
……………………………………………………….

5 (the car / damage)

……………………………………………………….

6 (the houses / knock / down)

……………………………………………………….

7 (the trees / cut / down)

……………………………………………………….

8 (they / invite / to a party)

……………………………………………………….

Use the words in brackets (...) to complete the sentences.

1 I can’t use my office at the moment. It is being painted (paint).

2 We didn’t go to the party. We ………………………………….. (not/invite).

3 The washing machine was broken but it’s OK now. It ………………………………….. (repair).

4 The washing machine ………………………………….. (repair) yesterday afternoon.

5 A factory is a place where things ………………………………….. (make).

6 How old are these houses? When ………………………………….. (they/build)?

7 A
………………………………….. (the computer / use) at the moment?

B:
Yes, Jim is using it.

8 I’ve never seen these flowers before. What ………………………………….. (they/call)?

9 Some trees ………………………………….. (blow) down in the storm last night.

There are two forms you can use for giving instructions; YOU or the INFINITIVE

EXAMPLE Making a photocopy

	
	Subject “YOU”
	Infinitive

	First

	you lift up the cover
	lift up the cover

	Then
	you place the document on the glass
	place the document on the glass

	After that
	you close the cover
	close the cover

	Next
	you press the green copy button
	press the green copy button

	Finally
	you take the copy and the original
	 take the copy and the original

The same forms for can be used for directions.

EXAMPLE Where is the supermarket?

Go straight on then turn left, carry on going straight and it’s after the third road on the right.

OR

You go straight on then you turn left, you carry on going straight and it’s after the third road on your right.

Practice

Now describe how to;

· make a cup of coffee

· use a public telephone box

· find the bathroom

· make an outside telephone call

· find an office

· send an e-mail

· find your company from the motorway

Check that your colleagues are correct! Did you notice any errors?

The jacket is too small. I need a LARGER size

Ann works HARDER than most of her friends

The examination was EASIER than we expected.

It’s too noisy here. Can we go somewhere QUIETER?

Cheaper and more expensive are COMPARATIVE FORMS.

After comparatives we use THAN.

It’s cheaper to go by car THAN to go by train.

use a/an ... for jobs etc.:

A: What’s your job?

B:	I’m a dentist. (not ‘I’m dentist.’)

‘What does Mark do?’ ‘He’s an engineer.’

Would you like to be a teacher?

Beethoven was a composer.

Picasso was a famous painter.

Are you a student?

An (not ‘a’) before a/e/i/o/u:

Do you want an apple or a banana?

I’m going to buy a hat and an umbrella.

There was an interesting program on TV last night.

Instruction form

Passive

Passive

Passive

Passive

Future

Future

Future

Future

Modal verbs

Articles

Articles

Modal verbs

Much and many

Question tags

Question tags

Present perfect

Present perfect

Present perfect

Present perfect

Present perfect

Present perfect

Present perfect

Present perfect

Present tenses

Present tenses

Present tenses

Prepositions

� EMBED PBrush ���

Prepositions

Two part questions

Two part questions

Phrasal verbs

Phrasal verbs

Phrasal verbs

Phrasal verbs

Past continuous

Past continuous

Past continuous

Past continuous

past simple

A: 	What did you do yesterday morning?

B: 	We played tennis. (from 10 to 11.30)

beginning (10 o’clock)	end (11.30)

			We played

 	 (complete action)

Jack read a book yesterday. (= from beginning to end)

Did you watch the film on television last night?

It didn't rain while we were on holiday.

past continuous

A:	What were you doing at 10.30?

B:	We were playing tennis.

 Beggining (10 o’clock)

 We were playing

Jack was reading a book when the phone rang.

Were you watching television when I phoned you?

It wasn't raining when I got up.

He began reading

The telephone rang

He stopped reading

He answered the telephone

Past continuous

Much and many

Much and many

Articles

Modal verbs

Modal verbs

Modal verbs

Modal verbs

Future

Every, all

Enough

Adjectives

Adjectives

Adjectives

Conditional

Conditional *-.

Conditional

Conditional

ASKING FOR SOMETHING

A: Excuse me, could I have a glass of water, please?

B: Yes, of course. Do you want ice in your water?

A: No thank you. Could I just have a slice of lemon?

B: No problem. There you are.

Conditional

Conditional

Conditional

Comparisons

Comparisons

Comparisons

Comparisons

Articles

Articles

Sentence structure

Sentence structure

Sentence structure

Sentence structure

+

am/is/are (not)

was / were

MORE expensive hotels are usually MORE comfortable than cheaper ones.

Her illness is MORE serious than we first thought

Could you speak MORE slowLY please?

FAR		FURTHER (or FARTHER)

I’m tired. I can’t walk much FURTHER. (or … much FARTHER)

FURTHER (but not “FARTHER”) can also mean MORE or ADDITIONAL.

Let me know immediately if you hear any FURTHER news. (= any more news).

C

Price per night

Hilton Hotel	£154.00

Grand Hotel	£140.00

Molly’s B & B	£ 25.00

B

A

Strong	……………

Happy	……………

Modern	……………

Important	……………

Good	……………

Large	……………

Serious	……………

Pretty	……………

Better	……………

Nearer	……………

Easier		……………

Cleaned 		done

Invented		built

Injured		taken

Etc.

Accepting

I’ll have a coffee please.

Could (can) I have a coke, please?

I’d (would) like a cup of tea, thanks.

Practice

York is a beautiful old city in the north-east of England on the River Ouse. It is not far from Leeds. It is a very interesting place to live. It has many historical buildings and museums but it is most famous for its cathedral, called York Minster.

San Diego is a city in Southern California on the west coast of the USA, on the Pacific Ocean. It is not far from Los Angeles. It has a big harbour, beautiful beaches and a famous zoo. Many people think it is the best place to live in Ca1ifornia.

My grandfather is very old. He lives in an old house in the historic part of Stratford-on-Avon. Stratford is famous for being the birth place of William Shakespeare and is quite close to Birmingham in the centre of England. The house is small and beautiful with a nice but wild garden. There are two bedrooms, a living room and a kitchen. He lives with my grandmother and together they are happy in their old house.

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

�
�
�

Most of the children at this school are between the ages of 10 and 16.

I don’t want any of this money.

Some of these books are written in Italian.

None of my friends live near me.

BUT

All the students in our class passed the exam.

All

Most

Some

Any

None�
of�
It

Them

Us

You�
�

I couldn’t sleep ALL night.

I go to bed at 11.30 EVERY night

Everybody needs friends

Have you got everything you need?

I have looked everywhere for my watch but I can’t find it.

� EMBED PBrush ���

How long does it take you to ….. 	fly to New York

It takes me __ minutes to … 	drive to work.

	walk to the station.

	have a shower.

	

How long does it take you?

I’ve got a headache

I’ve got stomach ache

I’ve got a cold

I’ve got a cough

I’ve got a sore throat

My eye hurts

My back hurts

I can’t read that sign

I don’t feel well.

I feel sick

I don’t feel well. I think I’ve got a cold.

Go out this evening.

Eat so much.

Stay up so late.

Go to work tomorrow.

Play rugby.

Go to the dentist’s.

Take some painkillers.

Have something to drink.

Go to the optician’s and get some glasses.

Put a jumper on.

Go to bed.

Have something to eat.

Have a rest.

Go and see the doctor.

Add have to, mustn’t or don’t have to

Go back to see the doctor again

Take some medicine

Make another appointment

Stop taking the tablets

Go to work

Go to the hospital

Stay in bed

Doctors say that if you get married, don’t smoke, don’t drink, don’t eat too much, don’t stay up late and don’t drive a fast car, you will live longer. But this isn’t true. You don’t really live longer. It just seems like it!

Uncountable

� EMBED PBrush ���

Some bread.

Have you got any bread? – Yes, I have got some bread.

Have you got much bread? No I haven’t got much bread. I have just got a little bread.

� EMBED PBrush ���

A lot of bread.

Have you got any bread? – Yes, I have some bread.

Have you got much bread? Yes, I have. I have a lot of bread – (not much)

� EMBED PBrush ���

A lot of people.

Are there any people here? Yes, there are some people here.

Are there many people here? Yes, there are a lot of people here. (not many)

Countable

�

A person.

Are there any people here? Yes, there is a person here.

Are there many people here? No, there aren’t many people here. There is just a man.

� EMBED PBrush ���

Some people.

Are there any people here? Yes, there are some people here.

Are there many people here? No, there aren’t many people here. There are just a few of people.

Yesterday Tom and Jim played tennis. They began at 10 o’clock and finished at 11o`clock.

What were they doing at 10.30?

They were playing tennis (at 10.30).

They “were playing” means that they were in the middle of playing tennis. They had started playing but they hadn’t finished.

We use the past continuous to say that someone was in the middle of doing something at a certain time. The action or situation had already started before this time but hadn’t finished.

This time last year I was living in Brazil.

What were you doing at 10.00 o`clock last night?

Past continuous

Past simple

Past simple

Pronunciation

For verbs that end in a voiceless constanant the “ED” sounds like “D”

Washed – Wash”D”	Died	Die”D”

For verbs that end in a voiced constanant the “ED” sounds like “T”

Walked – Walk”T”	Stopped – Stopp”T”

For verbs that end in “T” or “D” the “ED” sounds like “ID”

Started – start”ID”	Decided – Decid”ID”

NOTE: But we do not use DID with the verb TO BE (WAS/ WERE):

Why WERE you so angry?

They WEREN’T able to come because they were so very busy.

Was Tom at work yesterday?

Past simple

NOTE:

If a verb ends in a consonant + Y (-by,-ry, sy etc) Y changes to “i” before –ED:

hurrY / hurrIED studY / studIED applY / applIED	trY / trIED

try —tried 		copy —copied stop —stopped 	plan —planned

watched is the past simple:

I/we/you/they

he/she/it

�
watched�
�

Tom:	Look! It’s raining again.

Ann:	Oh no, not again. It RAINED all day yesterday too.

RAINED is the past simple tense. We use the past simple to talk about actions or situations in the past.	

Past simple

I was angry because Tom and Ann were late.

Now Robert is at work. At midnight last light he wasn’t at work. He was in bed. He was asleep.

Past simple

Would it make a difference if the other passenger was

older than you?

younger than you?

of the opposite sex?

from a different culture?

a deal he’d made with the army.

a lot of bureaucracy to get a visa.

half a million pounds.

a plan to save the company.

their responsibility for educating children.

some weight.

going somewhere warm on holiday.

their parents.

a virus and couldn’t compete.

oil.

� EMBED PBrush ���

ON a wall	ON a door

ON the ceiling

� EMBED PBrush ���

IN a room	IN a shop

IN a car	IN the water

IN the bag

� EMBED PBrush ���

IN a garden	IN France

IN a town / city

IN the city centre

� EMBED PBrush ���

AT the bus stop

AT the door

AT the traffic lights

AT her desk

Prepositions

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

He has lost his key.

“He has lost his key” means that he lost it a short time ago and he still hasn’t found it.

This is the present perfect (simple) tense:

I/ we/ they/ you have (= I`ve)	 lost

He/ she has (+ he’s etc) 		

I (etc) haven’t

He/ she hasn’t		lost

}

� EMBED Word.Picture.8 ���

Have you (etc)

Has he/ she 		lost?

}

}

Have you ever been to Japan?

present perfect

They have been married for five years.

(not ‘They are married for five years.’)

How long have you been married?

(not ‘How long are you married?’)

How long have you known her?

(not ‘How long do you know her?’)

I’ve known her for a long time.

(not ‘I know her for ...‘)

How long has she lived in London?

She has lived there all her life.

How long have you had your car?

I’ve had it since April.

Two BROTHERS

Emilio and Maximilian are brothers. They are both old men now. They grew up together on a farm in Argentina, but since then they have led very different lives. When Emilio left school at the age of fourteen, he started work on their father’s farm. He really enjoyed the simple village life and when their father died, Emilio took over the farm. All his life Emilio has lived in the old farmhouse where he was born. ‘I’ve never wanted to live anywhere else,’ he says. ‘This is my home. I feel that I’m part of it and it is part of me.’

So for over 70 years Emilio’s life has changed very little. When he was 22, he married his childhood sweetheart, Pilar, from the next village, and they have been happily married ever since. Two years ago they celebrated their golden wedding anniversary. It was a big celebration. Everybody from miles around was there, including Emilio and Pilar’s six children and their fifteen grandchildren.

Emilio and Pilar have never been abroad. Until he was 60, Emilio went to Buenos Aires once a year, but since his sixtieth birthday he hasn’t left the village. ‘Well, yes, I’ve had a good life,’ he says, ‘but I haven’t done very much. Now, look at my brother, Maximilian. He left the village as soon as he had the chance. He hasn’t visited us very much in the last twenty years, but we’ve read about him in the newspapers and we’ve seen him on TV, too. Yes, Max has had a very interesting life.’

Make true sentences about the brothers

1	Emilio’s life/ change/ a lot

2	He/ Visit/ the capital city several times

3	Emilio and Pilar/ be married! over fifty years

4	They/ Lead/ a peaceful life

5	They/ be/ United States

6	Emilio! work! hard all his life

7	Emilio and Max/ meet/ a long time

8	Emilio/ read/ about Maximilian in the newspapers

9	Max/ do/ a lot of interesting things

Write the story of your life so far:

Describe and give some details about

what you have done and when you did it.

where you have lived and when you lived there.

the main events in your personal life.

what has it been like so far?

The object of the preposition is labelled "OBJP."

SUBJ DO OBJP �4. He gave a dog to me.

SUBJ DO OBJP �5. I sold my old car to Bill.

SUBJ DO OBJP �6. Mary baked a pie for me.

Practice

1. 	It’s raining	a. 	you must always carry it with you.

2.	I’m always tired	b.	You ought to go to the doctor.

3.	I do not feel well	c.	You should try some gentle exercise.

4.	I haven’t got my driving licence.	d.	You should take an umbrella.

“WH” questions

0
PAGE
77

Grammar Book

_1085203116

_1085253601

_1085296548

_1085253010

_1085253257

_1085252126

_1080480790

_1080480934

_1080481222

_1003413384.doc

}

_1080480774

_999638513.doc

Training

_989676778.vsd
CPA�

