CAMBRIDGE

The world's best-selling grammar series

Essential Grammar in Use

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

Fourth Edition

with answers

Raymond Murphy

Essential Grammar in Use

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

Fourth Edition

with answers

Raymond Murphy

CAMBRIDGEUNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

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

Fourth Edition © Cambridge University Press 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

Essential Grammar in Use first published 1990 Fourth edition 2015

Printed in Dubai by Oriental Press

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

ISBN 978-1-107-48055-1 Edition with answers

ISBN 978-1-107-48053-7 Edition with answers and Interactive eBook

ISBN 978-1-107-48056-8 Edition without answers

ISBN 978-1-107-48061-2 Edition with Supplementary Exercises

ISBN 978-1-107-48060-5 Interactive eBook

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Contents

Acknowledgements viii
To the student viii
To the teacher x

Present

- 1 am/is/are
- 2 am/is/are (questions)
- 3 lam doing (present continuous)
- 4 are you doing? (present continuous questions)
- 5 I do/work/like etc. (present simple)
- 6 **I don't** ... (present simple negative)
- 7 **Do you ...?** (present simple questions)
- 8 I am doing (present continuous) and I do (present simple)
- 9 I have ... and I've got ...

Past

- 10 was/were
- 11 worked/got/went etc. (past simple)
- 12 I didn't ... Did you ...? (past simple negative and questions)
- 13 I was doing (past continuous)
- 14 I was doing (past continuous) and I did (past simple)

Present perfect

- 15 **I have done** (present perfect 1)
- 16 I've just ... I've already ... I haven't ... yet (present perfect 2)
- 17 **Have you ever ...?** (present perfect 3)
- 18 **How long have you ...?** (present perfect 4)
- 19 for since ago
- 20 I have done (present perfect) and I did (past)

Passive

- 21 is done was done (passive 1)
- 22 **is being done** has been done (passive 2)

Verb forms

- 23 **be/have/do** in present and past tenses
- 24 Regular and irregular verbs

Future

- 25 What are you doing tomorrow?
- 26 I'm going to ...
- 27 will/shall 1
- 28 will/shall 2

Modals, imperative etc.

- 29 might
- 30 can and could
- 31 must mustn't don't need to
- 32 should
- 33 I have to ...
- 34 Would you like ...? I'd like ...
- 35 Do this! Don't do that! Let's do this!
- 36 I used to ...

There and it

- 37 there is there are
- 38 there was/were there has/have been there will be
- 39 lt ...

Auxiliary verbs

- 40 lam, I don't etc.
- 41 Have you? Are you? Don't you? etc.
- 42 too/either so am I / neither do I etc.
- 43 isn't, haven't, don't etc. (negatives)

Questions

- 44 is it ...? have you ...? do they ...? etc. (questions 1)
- 45 Who saw you? Who did you see? (questions 2)
- 46 Who is she talking to? What is it like? (questions 3)
- 47 **What ...? Which ...?** (questions 4)
- 48 How long does it take ...?
- 49 Do you know where ... ? I don't know what ... etc.

Reported speech

50 She said that ... He told me that ...

-ing and to ...

- 51 work/working go/going do/doing
- 52 to ... (I want to do) and -ing (I enjoy doing)
- 53 I want you to ... I told you to ...
- 54 I went to the shop to ...

Go, get, do, make and have

- 55 **go to ... go on ... go for ... go -ing**
- 56 **get**
- 57 do and make
- 58 have

Pronouns and possessives

- 59 1/me he/him they/them etc.
- 60 my/his/their etc.
- 61 Whose is this? It's mine/yours/hers etc.
- 62 I/me/my/mine
- 63 myself/yourself/themselves etc.
- 64 -'s (Kate's camera / my brother's car etc.)

A and the

- 65 a/an ...
- 66 train(s) bus(es) (singular and plural)
- 67 **a bottle / some water** (countable/uncountable 1)
- 68 **a cake / some cake / some cakes** (countable/uncountable 2)
- 69 a/an and the
- 70 the ...
- 71 go to work go home go to the cinema
- 72 Hike music Hhate exams
- 73 the ... (names of places)

Determiners and pronouns

- 74 this/that/these/those
- 75 one/ones
- 76 some and any
- 77 not + any no none
- 78 not + anybody/anyone/anything nobody/no-one/nothing
- 79 somebody/anything/nowhere etc.
- 80 every and all
- 81 all most some any no/none
- 82 both either neither
- 83 a lot much many
- 84 (a) little (a) few

Adjectives and adverbs

- 85 **old/nice/interesting** etc. (adjectives)
- 86 quickly/badly/suddenly etc. (adverbs)
- 87 old/older expensive / more expensive
- 88 older than ... more expensive than ...
- 89 not as ... as
- 90 the oldest the most expensive
- 91 enough
- 92 **too**

Word order

- 93 He **speaks English** very well. (word order 1)
- 94 always/usually/often etc. (word order 2)
- 95 still yet already
- 96 Give me that book! Give it to me!

Conjunctions and clauses

- 97 and but or so because
- 98 When ...
- 99 **If we go ... If you see ...** etc.
- 100 If I had ... If we went ... etc.
- 101 a person **who** ... a thing **that/which** ... (relative clauses 1)
- 102 the people **we met** the hotel **you stayed at** (relative clauses 2)

Prepositions

- 103 at 8 o'clock on Monday in April
- 104 from ... to until since for
- 105 before after during while
- 106 **in at on** (places 1)
- 107 in at on (places 2)
- 108 **to in at** (places 3)
- 109 under, behind, opposite etc.
- 110 up, over, through etc.
- 111 on at by with about
- 112 **afraid of ...**, **good at ...** etc. **of/at/for** etc. (prepositions) + **-ing**
- 113 **listen to ...**, **look at ...** etc. (verb + preposition)

Phrasal verbs

- 114 go in, fall off, run away etc. (phrasal verbs 1)
- 115 **put on** your shoes **put** your shoes **on** (phrasal verbs 2)

Appendices

- Appendix 1 Active and passive 243
- Appendix 2 List of irregular verbs 244
- Appendix 3 Irregular verbs in groups 245
- Appendix 4 Short forms (he's / l'd / don't etc.) 246
- Appendix 5 Spelling 248
- Appendix 6 Phrasal verbs (take off / give up etc.) 250
- Appendix 7 Phrasal verbs + object (put out a fire / give up your job etc.) 251

Additional exercises 252

Study guide 271

Key to Exercises 283

Key to Additional exercises 310

Key to Study guide 313

Index 315

To the student (working without a teacher)

This is a grammar book for elementary students of English. There are 115 units in the book and each unit is about a different point of English grammar. There is a list of units at the beginning of the book (*Contents*).

Do not study all the units in order from beginning to end. It is better to choose the units that you need to do. For example, if you have a problem with the present perfect (*I have been, he has done* etc.), study Units 15–20.

Use the Contents or the Index (at the back of the book) to find the unit (or units) that you need.

If you are not sure which units you need to study, use the Study guide at the back of the book.

Study guide (pages 271–282)

Each unit is two pages. The information is on the left-hand page and the exercises are on the right:

Information

Exercises

Study the left-hand page (information), and then do the exercises on the right-hand page.

Use the *Key* to check your answers. The *Key* is on pages 283–309.

Study the left-hand page again if necessary.

Key to Exercises

| Section | Compare | Compar

Don't forget the seven Appendices at the back of the book (pages 243–251). These will give you information about active and passive forms, irregular verbs, short forms, spelling and phrasal verbs.

There are also Additional exercises at the back of the book (pages 252–270).
There is a list of these exercises on page 252.

To the teacher

The	e most important features of this book are:
	It is a grammar book. It does not deal with other aspects of the language.
	It is for elementary learners. It does not cover areas of grammar which are not normally taught at
	elementary level.
	It is a reference book with exercises. It is not a course book and is not organised progressively.
	It is addressed to learners and intended for self-study.

Organisation of the book

There are 115 units in the book, each one focusing on a particular area of grammar. The material is organised in grammatical categories, such as tenses, questions and articles. Units are *not* ordered according to difficulty, and should therefore be selected and used in the order appropriate for the learner(s). The book should *not* be worked through from beginning to end. The units are listed in the *Contents* and there is a comprehensive *Index* at the end of the book.

Each unit has the same format consisting of two facing pages. The grammar point is presented and explained on the left-hand page and the corresponding exercises are on the right. There are seven Appendices (pages 243–251) dealing with active and passive forms, irregular verbs, short forms (contractions), spelling and phrasal verbs. It might be useful for teachers to draw students' attention to these.

At the back of the book there is a set of Additional exercises (pages 252–270). These exercises provide 'mixed' practice bringing together grammar points from a number of different units (especially those concerning verb forms). There are 35 exercises in this section and there is a full list on page 252.

Also at the back of the book there is a Study guide to help students decide which units to study – see page 271.

Finally, there is a *Key* (pages 283–309) for students to check their answers to all the exercises in the book. An edition without the *Study guide* and *Key* is available for teachers who would prefer it for their students.

Level

The book is for elementary learners, i.e. learners with very little English, but not for complete beginners. It is intended mainly for elementary students who are beyond the early stages of a beginners' course. It could also be used by low-intermediate learners whose grammar is weaker than other aspects of their English or who have problems with particular areas of basic grammar.

The explanations are addressed to the elementary learner and are therefore as simple and as short as possible. The vocabulary used in the examples and exercises has also been restricted so that the book can be used at this level.

Using the book

The book can be used by students working alone (see *To the student*) or as supplementary course material. In either case the book can serve as an elementary grammar book.

When used as course material, the book can be used for immediate consolidation or for later revision or remedial work. It might be used by the whole class or by individual students needing extra help and practice.

In some cases it may be desirable to use the left-hand pages (presentation and explanation) in class, but it should be noted that these have been written for individual study and reference. In most cases, it would probably be better for teachers to present the grammar point in their preferred way with the exercises being done for homework. The left-hand page is then available for later reference by the student.

Some teachers may prefer to keep the book for revision and remedial work. In this case, individual students or groups of students can be directed to the appropriate units for self-study and practice.

A

B positive

1	am	(l 'm)	
he she	is	(he 's) (she 's)	
it		(it 's)	
we		(we 're)	
you	are	(you 're)	
they		(they 're)	

negative

	am not	(l <mark>'m not</mark>)		
he she it	is not	(he's not (she's not (it's not	or	he isn't) she isn't) it isn't)
we you they	are not	(we 're not (you 're not (they 're not	or	you aren't)

short form short forms

- 'm cold. Can you close the window, please?
- I'm 32 years old. My sister is 29.
- Steve is ill. He's in bed.
- My brother **is** scared of dogs.

 It's ten o'clock. You're late again.
 - Ann and I **are** good friends.
 - Your keys **are** on the table.
- I'm tired, but I'm not hungry.
 - Lisa isn't interested in politics. She's interested in art.
- James isn't a teacher. He's a student.
- Those people **aren't** English. They're Australian.
- It's sunny today, but it isn't warm.

that's = that is there's = there is here's = here is

- Thank you. That's very kind of you.
- O Look! There's Chris.
- (Thank you.

- Les karkmak

'm scared of dogs

Woof !!!!

Write the short form (she's / w	ve aren't etc.).	
1 she isshe's	3 it is not	5 lam not
1 she is 5he's 2 they are	4 that is	6 you are not
Write am, is or are.		
1 The weather is nice too	lay 5 Look Thora	Holon
		good tennis players.
		ome. Her children at school.
4 These bags are heavy.	8 I a taxi dri	ver. My sister a nurse.
_ = _		
Complete the sentences.		
1 Steve is ill. He's in bed.	thirsty 5USUZ	
2) I'm not hungry, but I am	triii 3cy.	
3 Mr Thomas is a very old mar4 These chairs aren't beautiful,		able
5 The weather is nice today.		
6 'late.' 'No, I'r		,.
7 Catherine isn't at home.		
8 'your coat.' '		
Look at Lisa's sentences in 1A.	Now write contences abou	ut voursalf
1 (name?) My		
3 (from?) I		terested in ?)
4 (job?) 1		terested III :)
Write sentences for the pictur	res. Use:	
angry cold hot hu	ngry scared thirsty	+)
1 She's thirsty.	3 He	5
2 They	4	6
Write true sentences, positive	or negative. Use is/isn't or	are/aren't.
1 (it / hot today)	_	r It's hot today.
2 (it / windy today)	lt	
3 (my hands / cold)	My	
4 (Brazil / a very big country)		
5 (diamonds / cheap)		
6 (Toronto / in the US)		
Write true sentences, positive	or negative. Use I'm / I'm	not.
	the same of the sa	at timed
7 (tired)	I'm tired or I'm no	JU UITEA.
7 (tired) 8 (hungry)	Imtired or Imno	JL LITEA.
* *	Imtired or Imno	JL LIFEA.

am/is/are (questions)

A

l am l? he she is it it? we you are they are they? Mhat's your name? David.	positive		questi	on			
he she is is she? it? We you are they are they Are you married? Are you married? No, I'm not. How old are you? Are you a student?	1	am	am	1?	What's your name?	David	
we you are they are they? are we? you? they? Are you a student?	she	is	is	she?			2
	you	are	are	you?		Yes, I am.	

- (Am I late?' 'No, you're on time.'
- (No, she's out.) Is your mother at home?' No, she's out.
- 'Are your parents at home?' 'No, they're out.'
- (Yes, a little:
- Your shoes are nice. Are they new?

We say:

- Is she at home? / Is your mother at home? (not Is at home your mother?)
- Are they new? / Are your shoes new? (not Are new your shoes?)

B Where ... ? / What ... ? / Who ... ? / How ... ? / Why ... ?

- Where is your mother? Is she at home?
- · (Where are you from?' 'Canada.'
- 'What colour is your car?' 'lt's red.'
- O 'How old is Joe?' 'He's 24.'
- ☐ How are your parents? Are they well?
- These shoes are nice. How much are they?
- This hotel isn't very good. Why is it so expensive?

what's = what is who's = who is how's = how is where's = where is

What's the time?

Who's that man?

Where's Lucy?

How's your father?

Short answers

	1	am.
Yes,	he she it	is.
	we you they	are.

	ľ m	
No,	he 's she 's it 's	not.
	we 're you 're they 're	

or	No	he she it	isn't.
	No,	we you they	aren't.

- 'Are you tired?' 'Yes, I am.'
- O 'Are you hungry?' 'No, I'm not, but I'm thirsty.'
- 'Is your friend English?' 'Yes, he is.'
- 'Are these your keys?' 'Yes, they are.'
- That's my seat.' No, it isn't.'

Find the right answers for the o	questions.	
1 Where's the camera?	A London.	1 <u>G</u>
2 Is your car blue?	B No, I'm not.	2
3 Is Kate from London?	C Yes, you are.	3
4 Am I late?	D My sister.	4
5 Where's Amy from?	E Black.	5
6 What colour is your bag?	F No. it's black.	6
7 Are you hungry?	G In your bag.	7
8 How is George?	H No, she's American.	8
9 Who's that woman?	I Very well.	9
		,
Make questions with these wo	rds.	
(is / at home / your mother)	Is your mother at h	nome
(your parents / are / well)	Are your parents w	vell
(interesting / is / your job)		
(the shops / are / open today	')	
(from / where / you / are)	,	
(interested in sport / you / ar	e)	
(is / near here / the station)	-,	
(at school / are / your childre	n)	
(you / are / late / why)	117	
() = = , == , == , == , == , == , == , =		
Complete the questions. Use	What / Who / Where	e / How
	How are your paren	ts? They're very well.
1	the bus sto	
1	your childre	
	these orang	
	your favourite spo	The second secon
•	the man in this pho	
	your new sho	
	your new sno	ES: DIACK.
Vrite the questions.		
		PAI
(name?) What's your na		
		No, I'm Australian.
? (American?)		140, TTTT / Castranari.
1 1		
(how old?)		l'm 30.
(how old?) (a teacher?)		l'm 30. No, I'm a lawyer.
(how old?) (a teacher?) (married?)		I'm 30. No, I'm a lawyer. Yes, I am.
(how old?) (a teacher?) (married?) (wife a lawyer?)		I'm 30. No, I'm a lawyer. Yes, I am. No, she's a designer
(how old?) (a teacher?) (married?) (wife a lawyer?) (from?)		I'm 30. No, I'm a lawyer. Yes, I am. No, she's a designer She's Italian.
(how old?) (a teacher?) (married?) (wife a lawyer?) (from?) (her name?)		l'm 30. No, I'm a lawyer. Yes, I am. No, she's a designer She's Italian. Anna.
(how old?) (a teacher?) (married?) (wife a lawyer?) (from?) (her name?)		l'm 30. No, I'm a lawyer. Yes, I am. No, she's a designer She's Italian. Anna.
(how old?) (a teacher?) (married?) (wife a lawyer?) (from?) (her name?) (how old?)		l'm 30. No, I'm a lawyer. Yes, I am. No, she's a designer She's Italian. Anna.
(how old?) (a teacher?) (married?) (wife a lawyer?) (from?) (her name?) (how old?) Vrite short answers (Yes, I am	. / No, he isn't. etc.).	l'm 30. No, I'm a lawyer. Yes, I am. No, she's a designer She's Italian. Anna.
(how old?) (a teacher?) (married?) (wife a lawyer?) (from?) (her name?) (how old?) Write short answers (Yes, I am Are you married?	, / No, he isn't. etc.). 10t. 4 Ar	l'm 30. No, I'm a lawyer. Yes, I am. No, she's a designer She's Italian. Anna. She's 27.

I am doing (present continuous)

I'm eating. We're running. They're running. She's eating. It's raining. She **isn't reading**. The sun isn't shining. chine (4) The present continuous is: am/is/are + doing/eating/running/writing etc. ☐ I'm working. I'm not watching TV. am (not) he Maria is reading a newspaper. is (not) she She isn't eating. (or She's not eating.) it -ing The bus is coming. we We're having dinner. you are (not) O You're not listening to me. (or You aren't listening ...) they The children are doing their homework. В am/is/are + -ing = something is happening now: Emir cümlesi fiil ile başlar. I'm working şimdiki zaman için emir cümlesi ip she's wearing a hat ucudur they're playing football I'm not watching TV past Please be quiet. I'm working. (= I'm working now) Look, there's Sarah. She's wearing a brown coat. (= she is wearing it now) The weather is nice. It's not raining. Where are the children?' 'They're playing in the park.' (on the phone) We're having dinner now. Can I call you later? You can turn off the television. I'm not watching it. Spelling (\rightarrow Appendix 5): $come \rightarrow coming$ write \rightarrow writing $dance \rightarrow dancing$ $run \rightarrow running$ $sit \rightarrow sitting$ $swim \rightarrow swimming$ lie → lying - ie ->- y inp

am/is/are → Unit 1 are you doing? (questions) → Unit 4 I am doing and I do → Unit 8

What are you doing tomorrow? -> Unit 25

are you doing? (present continuous questions)

positive question					
	I	am	V;4		
	he she it	is	doing) working going		
	we you they	are	staying etc.		

be

Sorv					
am	I	Vire			
is	he she it	doing working going			
are	we you they	staying etc.			
be	-, 5				

- 'Are you feeling OK?'
 'Yes, I'm fine, thanks.'
- (Yes, take an umbrella.'•
- Why **are** you **wearing** a coat? It's not cold.
- 'What's Paul doing?' 'He's studying for his exams.'
- 'What **are** the children **doing**?' 'They're watching TV.'
- Look, there's Emily! Where's she going?
- Who are you waiting for? Are you waiting for Sue?

wait : beklowit

Study the word order: В

	ls	he	working today?
	ls	Ben	working today? (not Is working Ben today?)
Where	are	they	going?
Where	are	those people	going ? (not Where are going those people?)

Short answers

	1	am.
Yes,	he she it	is.
	we you they	are.

	l'm	
No,	he 's she 's it 's	not.
	we 're you 're they 're	

or	No	he she it	isn't.
	No,	we you they	aren't.

- 'Are you going now?' 'Yes, I am.'
- 'Is Ben working today?' 'Yes, he is.'
- 'Is it raining?' 'No, it isn't.'
- 'Are your friends staying at a hotel?' 'No, they aren't. They're staying with me.'

Look at the pictures and write the questions.

Look at the pictures and complete the questions. Use:

Make questions from these words. Put the words in the right order.

7	(is / working / Ben / today) is Den working today ?
2	(what / the children / are / doing) What are the children doing ?
3	(you / are / listening / to me) ?
4	(where / your friends / are / going)?
5	(are / watching / your parents / TV)
6	(what / Jessica / is / cooking) ?
7	(why / you / are / looking / at me) ?

Write short answers (Yes, I am. / No, he isn't. etc.).

- 1 Are you watching TV? No. I'm not.
- 2 Are you wearing a watch?
- 3 Are you eating something?
- 4 Is it raining?
- 5 Are you sitting on the floor?
- 6 Are you feeling well?

8 (is / coming / the bus)

I do/work/like etc. (present simple)

В

	verbs with -s or -es. ne <u>reads</u>	2 (Au) it	flies	E (hava) s	ho
	thinks				
	e sentences about tl				
eat go		play sleep			} hou
	2	3	4	5	6 SEVEN HOU A NIGHT
(My piano	Our house.			(We love films	_
A COMMENT		V DRes		MAN AND AND AND AND AND AND AND AND AND A	-
			Tennis is my		
	THE STATE OF THE S		favourite spor		
1 He play	the pianc),	4 He plays	tenr	nis.
2 They	ive in a a lot of fr	very big house. uit.		We go to the	ne cinema a lot. en hours a night.
		uit.	0	30.00	
Complete th	e sentences. Use:				teach wash
boil clo	ose <u>cost</u> cost	like like	meet ope	n speak	teach wash
4 Tina is a te 5 My job is 6 Peter's car 7 Food is ex 8 Shoes are 9 Water	Nuseum	ever a lot of a lot o	matics to young a lot of peopleit. money. lot of money.	children.	me.
Write senter	nces from these word	ds. Use the righ	nt form of the ve	erb (<mark>arrive</mark> or ar	rives etc.).
	early / Sue / arrive)				
	nema / never / I / go) Iartina / hard / always				
	ocolate / children / us	,			
5 (Jackie / p	arties / enjoy / alway	* .			
	, , ,	. \			
	eople's names / I / for	•			
7 (TV / Sam	, , ,				
7 (TV / Sam 8 (usually /	eople's names / I / for n / watch / never)	at 7.30)			
7 (TV / Sam 8 (usually / 9 (Kate / alv Write senter	eople's names / I / for n / watch / never) dinner / we / have / a ways / nice clothes / v nces about yourself.	at 7.30)wear) Use always/ne	ver/often/usual	lly/sometimes.	
7 (TV / Sam 8 (usually / 9 (Kate / alv Write senter 1 (watch TV	eople's names / I / for a / watch / never)dinner / we / have / a ways / nice clothes / waces about yourself.	at 7.30) wear) Use always/ne usually watch	ver/often/usua TV in the evenin	lly/sometimes.	
7 (TV / Sam 8 (usually / 9 9 (Kate / alv Write senter 1 (watch TV 2 (read in be	eople's names / I / for a / watch / never)dinner / we / have / a ways / nice clothes / ways about yourself. / in the evening)ed) I	at 7.30) wear) Use always/ne usually watch	ver/often/usua l TV in the evenin	lly/sometimes.	
7 (TV / Sam 8 (usually / 9 (Kate / alv Write senter 1 (watch TV 2 (read in be 3 (get up be 4 (go to wo	eople's names / I / for a / watch / never)dinner / we / have / a ways / nice clothes / waces about yourself.	at 7.30) wear) Use always/ne usually watch	ver/often/usua TV in the evenin	lly/sometimes.	

I don't ... (present simple negative)

The present simple negative is don't/doesn't + verb:

positive

negative

l	work
we	like
you	do
they	have
he she it	works likes does has

.,,080,0,,		
we	don't	
you	(do not)	work
they		like
he she it	doesn't (does not)	do have

- I drink coffee, but I don't drink tea.
- Sue drinks tea, but she doesn't drink coffee.
- You don't work very hard.
- We don't watch TV very often.
- The weather is usually nice. It doesn't rain very often.
- Sam and Chris don't know many people.

Remember:

I/we/you/they don't ... he/she/it doesn't ...

- O I don't like football.
- He doesn't like football.
- I don't like Fred and Fred doesn't like me. (not Fred don't like)
- My car doesn't use much petrol. (not My car don't use)
- O Sometimes he is late, but **it doesn't** happen very often.

We use **don't/doesn't** + infinitive (don't **like** / doesn't **speak** / doesn't **do** etc.):

- I don't like washing the car. I don't do it very often.
- Sarah **speaks** Spanish, but she **doesn't speak** Italian. (*not* doesn't speaks)
- David **doesn't do** his job very well. (not David doesn't his job)
- Paula **doesn't** usually **have** breakfast. (not doesn't ... has)

	Write the negative. 1 I play the piano vo 2 Anna plays the pi 3 They know my ph 4 We work very har 5 He has a bath eve 6 You do the same	ano very well. none number d. ry day.	. Ar	nna <mark>doe</mark> ney	s not play	ano very well. the piano well
6.2	Do you like? 1 classical music? 2 boxing? 3 horror movies?	BEN AND SOPHIE yes no yes	KATE no yes no	You	1	Ben and Sophie like classical music. Kate Classical music Ben and Sophie Kate I
	Write about yourse I never or (watch TV) (go to the theatre (ride a bike) (eat in restaurants (travel by train)	l often don't l often)	watch watch	TV very (or I never watch TV. or
	cost go known to the cost of t	is usually nice he ds like films, b d, but she isn't expensiv	see e. It we will they nuch ab	use Hoesn't r	wear ain mue it very tics. I'm r	ch. often. a ring. not interested in it
	2 don t like m 3 'Where's Steve?' 4 Sue is a very quiet 5 Andy	four lang y job. It's very 'I'm sorry. I person. She	guages - y boring a lo	- English g. (like) t of tea. it!	French, C	very much. (talk) rourite drink. (drink) it very much. (like)

Do you ... ? (present simple questions)

A

We use do/does in present simple questions:

В

5 M

Study the word order: whdo/does + subject infinitive Do you play the guitar? Soru your friends Do live near here? be lines i Chris on Sundays? Does work Does it rain a lot here? do live? <u>Where</u> your parents

How often does this word How much does it wash wour hair?

What does this word cost to fly to Rome?

> trtusk plushr

Questions with **always** and **usually**:

	Does	Chris	always	work	on Sundays?
What	do	you	usually	do	at weekends?

What do you do? = What's your job?

(What do you do?' 'I work in a bank.'

C

Remember:

do I/we/you/they ... **does** he/she/it ...

- **Do they** like music?
- Does he like music?

D

Short answers

Vos	I/we/you/they	do.	No	I/we/you/they	don't.
165,	he/she/it	does.	110,	he/she/it	doesn't.

- O 'Do you play the guitar?' 'No, I don't.'
- O 'Do your parents speak English?' 'Yes, they do.'
- O'Does James work hard?' 'Yes, he does.'
- O 'Does your sister live in London?' 'No, she doesn't.'

7.1 V	Vrite questions with Do ? and Does ?		
1	I like chocolate. How about you?	Do you like chocolate	?
	I play tennis. How about you?	you	?
	You live near here. How about Lucy?	Lucv	?
	Tom plays tennis. How about his friends?		?
	You speak English. How about your brother	?	7
	I do yoga every morning. How about you?		7
	Sue goes away a lot. How about Paul?		?
	I want to be famous. How about you?		?
	You work hard. How about Anna?		?
		Dut the words in the right order	
	Nake questions from these words + do/does. (where / live / your parents)	Where do your parents live	2
	(you / early / always / get up)	Do you always get up early	: 2
		Do you always got up carry	: 7
3			: 2
4	(you / want / what / for dinner) (like / you / football)		:
5	(your brother / like / football)	A	: 2
7	· ·		: ?
/	(what / you / do / in your free time) (your sister / work / where)		: 7
8			: ?
-	(what / mean / this word)		:
10			?
	(go / usually / to bed / what time / you)		
12	(go / usually / to bed / what time / you)		?
13	(how much / to phone New York / it / cost)		
4.6			?
14	(you / for breakfast / have / usually / what)	_	?
7.3	complete the questions. Use these verbs:		
	do do enjoy go	like start teach work	
	R P		
	A		
		in double of the last	1
1		What do you do? I work in a bookshop.	
2		it? It's OK.	
3	What time	<u> </u>	
4		, i	
5	How	, ,	
		7 Ho's a teacher	
6	And your husband. What		
7	What	? Science.	
	What		
7 8	What	his job? Science. Yes, he loves it.	
7 8 7.4 V	What	his job? Science. Yes, he loves it.	
7 8 7.4 W	What Write short answers (Yes, he does. / No, I doestood to you watch TV a lot? No, I doestood to you watch TV a lot?	his job? Science. Yes, he loves it.	
7,8 7.4 W	What Write short answers (Yes, he does. / No, I dor Do you watch TV a lot? Do you live in a big city?	his job? Science. Yes, he loves it.	The state of the s
7 8 7.4 W	What	his job? Science. Yes, he loves it.	
7,4 V 1,2 3,4	What Write short answers (Yes, he does. / No, I dor Do you watch TV a lot? Do you live in a big city?	his job? Science. Yes, he loves it.	

8

26

В

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

Jack is watching television. He is not playing the guitar.

But Jack has a guitar.

He often plays it and he plays very well.

Jack **plays** the guitar,

but he is not playing the guitar now.

(present continuous) **Is he playing** the guitar? No, he isn't. Does he play the guitar? Yes, he does. (present simple)

Present continuous (I am doing) = now, at the time of speaking:

I'm doing

past	now Smir G	inlesi '	future
Please be quiet I'm working Tom is having a shower at Take an umbrella with you. You can turn off the televis Why are you under the tab	the moment. (not Tom has) It's raining. on. I'm not watching it.		-2bilmek
sent simple (I do) = in general, all	the time or sometimes:		/

Pre:

future now past

- I work every day from 9 o'clock to 5.30.
- Tom has a shower every morning.
- It rains a lot in winter.
- I don't watch TV very often.
- What **do** you usually **do** at weekends?

We do not use these verbs in the present continuous (I am -ing): like 🗸 want\(\forall \) know understand remember believe prefer_ forget need mean

Use only the present simple with these verbs (I want / do you like? etc.):

- ☐ I'm tired. I want to go home. (not I'm wanting) eve gitmek istiyorum/ isterim.
- O 'Do you know that girl?' 'Yes, but I don't remember her name.'

o kızı biliyor musun? tanıyor adını hatırlamıyorum

Ne demek istivorsun?

Neyi kastediyorsun?

I don't understand. What do you mean?

will souled

inanıyorum

believe that

present continuous - Units 3-4 present simple - Units 5-7 present for the future - Unit 25

8.1 Answer the questions about the pictures.

8.2 Complete the sentences with am/is/are or do/don't/does/doesn't.

- 1 Excuse me, __do__you speak English?
 2 'Where's Kate?' 'I______know.'
 3 What's funny? Why ___you laughing?
 4 'What _____your sister do?' 'She's a dentist.'
 5 It ______ want to go out in the rain.
 6 'Where _____you come from?' 'Canada.'
 7 How much ______ it cost to stay at this hotel? Is it expensive?
 8 Steve is a good tennis player, but he ______ play very often.
- 8.3 Put the verb in the present continuous (I am doing) or the present simple (I do).
 - 1 Excuse me, do you speak (you/speak) English?
 - 2 'Where's Tom?' 'He's having (he/have) a shower.'
 - 3 Idon't watch (I/not/watch) TV very often.
 - 4 Listen! Somebody (sing).
 - 5 Sarah is tired. (she/want) to go home now.
 - 6 How often (you/use) your car? Every day?
 - 7 'Excuse me, but ______(you/sit) in my seat.' 'Oh, I'm sorry.'
 - 8 I'm sorry, (I/not/understand). Can you speak more slowly?
 - 9 It's late. (I/go) home now.
 - (you/come) with me?
 - 10 What time (your father / finish) work every day?
 - 11 You can turn off the radio. (I/not/listen) to it.
 - 12 'Where's Paul?' 'In the kitchen. (he/cook) something.'
 - 13 Mark (not/usually/drive) to work. He
 - (usually/walk).
 - 14 Sue _____ (not/like) coffee. ____ (she/prefer) tea.

I have ... and I've got ...

Α

You can say I have or I've got, he has or he's got:

we you they	have	or	l we you they	have
he she it	has	or	he she it	has g

or	l we you they	have got	(l've got) (we've got) (you've got) (they've got)
or	he she it	has got	(he's got) (she's got) (it's got)
			short form

I have blue eyes. or I've got blue eyes.

- Tom has two sisters. or Tom has got two sisters.
- Our car has four doors. or Our car has got four doors.
- Sarah isn't feeling well. She has a headache. or She's got a headache.
- They like animals. They **have** a horse, three dogs and six cats. or They've got a horse ...

В

I don't have / I haven't got etc. (negative)

You can say:

I/y we/tl	ou hey	don't	have
he/	she it	doesn't	llave

	l/you we/they	haven't	
r	he/she it	hasn't	got

- Oldon't have a car. or I haven't got a car.
- They **don't have** any children. *or* They **haven't got** any children.
- It's a nice house, but it **doesn't have** a garden. or ... it **hasn't got** a garden.
- Amy **doesn't have** a job at the moment. *or* Amy **hasn't got** a job ...

~

do you have? / have you got? etc. (questions)

You can say:

do	l/you we/they	have
does	he/she it	Have

have	l/you we/they	got
has	he/she it	got

O 'Do you have a camera?' 'No, I don't.' or 'Have you got a camera?' 'No, I haven't.'

or

- O 'Does Helen have a car?' 'Yes, she does.' or 'Has Helen got a car?' 'Yes, she has.'
- What kind of car **does** she **have**? or ... **has** she **got**?
- O How many children **do** they **have**? or ... **have** they **got**?

3 He 4 Do 5 We 6 I do 7 Do	ey have two children. e doesn't have a key. has a new job. you have an umbrella? e have a lot of work to do. on't have your phone number. es your father have a car? w much money do we have?	They've got two children. She hasn't got a key. He
1 Hav 2 Tha 3 Has 4 Ho 5 Hav	these sentences with do/does ve you got any money? aven't got many clothes. s Tom got a brother? w many children have they got' ve you got any questions? n hasn't got a job.	s/don't/doesn't. The meaning is the same. Do you have any money? I
Read 1	the questions and answers. The Have you got a	car? No. 1 He hasn't got a car.
2 3 4 5	Have you got a b Have you got a d Have you got a mobile pho Have you got a wat	oike? Yes. 2 He
6	Have you got any brother	rs or Yes, two brothers and a sister.
What		with I've got or I haven't got.
•	oike) others/sisters)	
8 (a b 9 (br) 2 Comp 1 Sar 2 The 3 Ch 4 The 5 'Wl 6 'Wl	others/sisters) plete the sentences. Use have, rah doesn't have a car. She ey like animals. They have tarles isn't happy. He ey are always busy. They hat's wrong?' here's my pen?' I don't know.	three dogs and two catsa lot of problemsmuch free timesomething in my eye.'
8 (a b 9 (br) 2 Comp 1 Sar 2 The 3 Ch: 4 The 5 'Wl 6 'Wl 7 Am	others/sisters) plete the sentences. Use have, the doesn't have a car. She ey like animals. They have the arles isn't happy. He ey are always busy. They hat's wrong?' here's my pen?' I don't know. They wants to go to the concert, but have the sentence of the sentence of the concert, but have the sentence of the se	goes everywhere by bike. three dogs and two cats.
8 (a b 9 (br) 1 Sar 2 The 3 Ch: 4 The 5 'W! 6 'W! 7 Am	others/sisters) plete the sentences. Use have, the doesn't have a car. She ey like animals. They have the arles isn't happy. He ey are always busy. They hat's wrong?' here's my pen?' lete the sentences. Use have/legs a key a headache	goes everywhere by bike. three dogs and two cats. a lot of problems. much free time. something in my eye.' Iit.' but shea ticket.

was/were

A

Now Robert is at work.

At midnight last night he **wasn't** at work.

He **was** in bed. He **was** asleep.

- am/is (present) → was (past):
 - ☐ I am tired. (now)
 - Where is Kate? (now)
 - The weather **is** good today.
- are (present) → were (past):
 - You are late. (now)
 - They **aren't** here. (now)

I was tired last night.

Where was Kate yesterday?

The weather was good last week.

You were late yesterday.

They weren't here last Sunday.

B p

positive	
l he she it	was
we you they	were

negative

0	
he she it	was not (wasn't)
we you they	were not (weren't)

question

was	l? he? she? it?
were	we? you? they?

- Last year Rachel was 22, so she is 23 now.
- When I was a child, I was scared of dogs.
- We were hungry after the journey, but we weren't tired.
- The hotel was comfortable, but it wasn't expensive.
- Was the weather nice when you were on holiday?
- O Your shoes are nice. **Were** they expensive?
- Why were you late this morning?

Short answers

Yes, I/he/she/it was. we/you/they were.

No	1/he/she/it	wasn't.
INO,	we/you/they	weren't.

- 'Were you late?' 'No, I wasn't.'
- 'Was Tom at work yesterday?' 'Yes, he was.'
- 'Were Sue and Steve at the party?' 'No, they weren't.'

10.1) Where were these people at 3 o'clock yesterday afternoon?

6 And you? I...

10.2 Write am/is/are (present) or was/were (past).

2 Jack and Kate3 Sue

- 1 Last year she <u>was</u> 22, so she <u>is</u> 23 now.
- 2 Today the weather nice, but yesterday itvery cold.
- 3 Ihungry. Can I have something to eat?
- 4 I feel fine this morning, but Ivery tired last night.
- 5 Whereyou 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 Iin Paris.
- 9 'Where _____here a few minutes ago.'
- 10.3 Write was/were or wasn't/weren't.
 - 1 We weren't happy with the hotel. Our room was very small and it wasn't clean.
 2 Mark at work last week because he ill. He's better now.
 - 3 Yesterday a public holiday, so the banks closed. They're open today.

 - 5 Where are my keys? They _____ on the table, but they're not there now.
 - 6 You _____ at home last night. Where ____ you?
- 10.4 Write questions from these words + was/were. Put the words in the right order.

worked/got/went etc. (past simple)

They watch

TV every evening. (present simple)

They watched TV yesterday evening. (past simple)

watched is the past simple:

I/we/you/they	
---------------	--

watched

he/she/it

В

The past simple is often **-ed** (regular verbs). For example:

work → worked

dance → danced

clean → cleaned start → **started**

stay → stayed need → needed

- O I clean my teeth every morning. This morning I **cleaned** my teeth.
- Terry **worked** in a bank from 2005 to 2011.
- Yesterday it **rained** all morning. It **stopped** at lunchtime.
- We **enjoyed** the party last night. We **danced** a lot and **talked** to a lot of people. The party **finished** at midnight.

Spelling (\rightarrow Appendix 5):

 $try \rightarrow tried$

 $study \rightarrow studied$

 $copy \rightarrow copied$

 $plan \rightarrow planned$ $stop \rightarrow stopped$

Some verbs are irregular (= not regular). The past simple is not -ed. Here are some important irregular verbs (see also Appendix 2–3):

begin \rightarrow	began	fall \rightarrow	fell	leave →	left	sell →	sold
break	broke	find	found	lose	lost	sit	sat
bring	brought	fly	flew	make	made	sleep	slept
build	built	forget	forgot	meet	met	speak	spoke
buy	bought	get	got	рау	paid	stand	stood
catch	caught	give	gave	put	put	take	took
come	came	go	went	read	read (red)*	tell	told
do	did	have	had	ring	rang	think	thought
drink	drank	hear	heard	say	said	win	won
eat	ate	know	knew	see	saw	write	wrote

* pronounced 'red'

- I usually get up early, but this morning I got up at 9 o'clock.
- We did a lot of work yesterday.
- Caroline went to the cinema three times last week.
- James came into the room, took off his coat and sat down.

Complete the sentences. Use a verb from the box.

-clean-	die	enjoy	finish	happen	open	rain	start	stay	want
ı clea	ned n	ny teeth th	ree times	yesterday.					
It was h	ot in th	e room, so	1	th	e window				
The film	n was ve	ry long. It		at 7	7.15 and		?	at 10 o'clo	ock.
				to be a c					
				Sunday afte					
				erday it					
				ast year. We			at a very	nice pla	ce.
Anna's g	grandfat	her		when he v	vas 90 yea	rs old.			
Vrite the	past sin	nple of the	ese verbs.						
					7 go			10 kno	N
									k
				Put the ver					
			0						
ast Tuesd	ay Lisa (1) flew	from Lor	idon to Mac	lrid. She (2)	ι	пр	fly, get
		_		a	•				have
				to th					leave, drive
				the ca					get, park, wall check, have
0				n she (10)					wait, depart
			-	he plane (12) s later. Finall					arrive, take
				ntre of Mad		****************	a lo	aAI	arrive, take
	ences a	bout the	past (yest	erday / last	week etc.	.).			
James a	lways go	es to wor	k by car. `	,					
James a Rachel	lways go often lo	oes to wor ses her key	k by car. ` /s. She	······································					last wee

11.5 Write sentences about what <u>you</u> did yesterday.

8 Our friends often come to see us. They ...

6 Leat an orange every day. Yesterday L.

4 I buy a newspaper every day. Yesterday I.

5 We often go to the cinema at weekends. Last Sunday we

7 Tom always has a shower in the morning. This morning he

1	TWENT TO THE THEATLE.	4	
2		5	
3		6	

last Friday.

Unit **12**

I didn't ... Did you ... ? (past simple negative and questions)

Α

We use **did** in past simple negatives and questions:

infinitive	posi
play	
start	\
watch	yo
have	th

see do go

positive	
	played
we	started
you	watched
they	had
he	saw
she	did
it	went

negative	2	
1		play
we		start
you	did not	watch
they	(didn't)	have
he		see
she		do
it		go

ques	stion	
	1	play?
	we	start?
	you	watch?
dic	they	have?
	he	see?
	she	do?
	it	go?

В

do/does (present) $\rightarrow did$ (past):

- I don't watch TV very often.
 I didn't watch TV yesterday.
- Does she often go away?
 Did she go away last week?

We use **did/didn't** + infinitive (**watch/play/go** etc.):

I watchedbutI didn't watch
did they go?(not I didn't watched)they wentdid they go?(not did they went?)he hadhe didn't haveyou diddid you do?

- O I played tennis yesterday, but I didn't win.
- O'Did you do the shopping?' 'No, I didn't have time.'
- We went to the cinema, but we didn't enjoy the film.

Study the word order in questions:

did + subject + infinitive

		,	J	
	Did	your sister	call	you?
What	did	you	do	last night?
How	did	the accident	happen?	
Where	did	your parents	go	for their holiday?

Short answers

Yes, l/we/you/they he/she/it did.	No,	I/we/you/they he/she/it	didn't.
-----------------------------------	-----	----------------------------	---------

- O 'Did you see Joe yesterday?' 'No, I didn't.'
- O'Did it rain on Sunday?' 'Yes, it did.'
- O'Did Helen come to the party?' 'No, she didn't.'
- O 'Did your parents have a good holiday?' 'Yes, they did.'

	Complete these sentences with the verb in the n I saw Barbara, but I didn't see Jane. They worked on Monday, but they We went to the post office, but we She had a pen, but she Jack did French at school, but he	on Tuesday. to the bank. any paper.	
12.2	I enjoyed the party. How about you? I had a good holiday. How about you? I finished work early. How about you?	Vid you watch TV last night	?
	(get up before 7 o'clock)	gative sentences. or I didn't watch TV.	
		pen have a nice time stay win	
	A: We went to New York last month. B: Where did you stay ? A: With some friends.	5 A: We came home by taxi. B: How much A: Ten pounds.	?
	2 A: I was late for the meeting. B: What time ? A: Half past nine.	6 A: I'm tired this morning. B: A: No, but I didn't sleep very well.	?
	3 A: I played tennis this afternoon. B:? A: No, I lost.	7 A: We went to the beach yesterday. B:	?
	A: I had a nice holiday. B: Good. Where ? A: To the mountains.	8 A: The window is broken. B: How	?
	Put the verb in the correct form – positive, negative went to the cinema, but the film wasn't ver some new clothes y yesterday? 'No, i we were tired, so we lit was very warm in the room, so I Did you phone Chris this morning?' 'No, I lout my hand this morning.' 'How Why weren't you at the meeting yesterday?' '	y good. We <u>didn't enjoy</u> it. (enjoy) esterday – two shirts, a jacket and a pullover. (bu t was a nice day.' (rain) long at the party. (stay) a window. (open) time.' (have) that?' (do)	ıy)

I was doing (past continuous)

was/were + -ing is the past continuous:

positive		
l he she it	was	doing watching playing swimming
we you they	were	living

he she it	was not (wasn't)	doing watching playing swimming
we you they	were not (weren't)	living etc.

	was	l he she it	doing? watching? playing? swimming? living? etc.
	were	we you they	

auestion

What were you doing at 11.30 yesterday? Were you working?

negative

- 'What did he say?' 'I don't know. I wasn't listening.'
- It was raining, so we didn't go out.
- O In 2009 we were living in Canada.
- O Today she's wearing a skirt, but yesterday she was wearing trousers.
- I woke up early yesterday. It was a beautiful morning. The sun was shining and the birds were singing.

Spelling (live \rightarrow living / run \rightarrow running / lie \rightarrow lying etc.) \rightarrow Appendix 5

 $am/is/are + -ing(present) \rightarrow was/were + -ing(past)$:

present

В

- i'm working (now).
 - lt isn't raining (now).
 - What are you doing (now)?

past

- ☐ I was working at 10.30 last night.
- lt wasn't raining when we went out.
- What were you doing at 3 o'clock?

Look at the pictures. Where were these people at 3 o'clock yesterday afternoon? And what were they doing? Write two sentences for each picture.

6 And you? I....

13.2 Sarah did a lot of things yesterday morning. Look at the pictures and complete the sentences.

6 At 9.30

13.3 Complete the questions. Use was/were -ing. Use what/where/why if necessary.

1	(you/live) Where were you living	in 2012?
2	(you/do)	at 2 o'clock?
3	(it/rain)	when you got up?
4	(Sue/drive)	so fast?
5	(Tom/wear)	a suit yesterday?

In London.
I was asleep.
No, it was sunny.
Because she was late.
No, a T-shirt and jeans.

Look at the picture. You saw Joe in the street yesterday afternoon. What was he doing? Write positive or negative sentences.

1	(wear / a jacket) He wasn't wearing a jacket.
	(carry / a bag)
	(go / to the dentist)
	(eat / an ice cream)
	(carry / an umbrella)
	(go / home)
	(wear / a hat)
	(ride / a bicycle)

5 At 7.15.

I was doing (past continuous) and I did (past simple)

Jack was reading a book.

His phone rang.

He stopped reading.

He answered his phone.

What **happened**? His phone **rang**. (past simple)

What was Jack doing when his phone rang? (past continuous) He was reading a book.

What **did** he **do** when his phone rang? (past simple) He **stopped** reading and **answered** his phone.

Jack began reading before his phone rang. So when his phone rang, he was reading.

he started reading

his phone rang

he stopped reading

he answered his phone

he was reading

В

past simple

A: What did you do yesterday morning? B: We played tennis. (from 10 to 11.30)

finish start 10 o'clock 11.30

> we played complete action

- ☐ Jack **read** a book yesterday. (= from beginning to end)
- O Did you watch the game on TV 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.

start 10 o'clock we were playing unfinished action

- Jack was reading a book when his phone rang.
- Were you watching TV when I phoned you?
- It wasn't raining when I got up.
- 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.
- Kelly fell asleep while she was reading.

3

14.11 Look at the pictures. Put the verbs in the correct form, past continuous or past simple.

C) I	1	1	
		¥ /6	
D			1
	(A)		

Lucy broke (break) her arm last week.

It (happen) when she (paint) her room. She (fall) off the ladder.

The train (arrive) at the station and Paula (get) off. Two friends of hers, Jon and Rachel, (wait) to meet her.

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

14.2 Put the verb into the past continuous or past simple.

- 1 A: What was the weather like when you got (get) up this morning?
 - B: It was raining (rain).
- 2 A: Was Jane busy when you went to see her?
 - B: Yes, she (study).
- 3 A: (Paul/call) you this morning?
- B: Yes, he (call) while I (have) breakfast.
- 4 A: Was Tracev 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'm not sure, but I (not/drive) very fast.
- 6 A: (your team / win) the football match yesterday?
 - B: 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) Jessica last night?
 - B: Yes, she (wear) a very nice jacket.
- 9 A: What (you/do) at 2 o'clock this morning?
 - B: I was asleep.
- 10 A: I (lose) my key last night.
 - B: How _____ (you/get) into your room?
 - A: I(climb) in through a window.

I have done (present perfect 1)

A

His shoes are dirty.

He is cleaning his shoes.

He has cleaned his shoes. (= his shoes are clean now)

They are at home.

They are going out.

They **have gone** out. (= they are not at home *now*)

В

has cleaned / **have gone** etc. is the present perfect (**have** + past participle):

we you they	have ('ve) have not (haven't)	cleaned finished started lost
he she it	has ('s) has not (hasn't)	done been gone

have	l we you they	cleaned? finished? started? lost?
has	he she it	done? been? gone?

regular verbs

irregular verbs

past participle

Regular verbs The past participle is **-ed** (the same as the past simple):

clean \rightarrow I have cleaned finish \rightarrow we have finished start \rightarrow she has started

Irregular verbs The past participle is not -ed.

Sometimes the past simple and past participle are the same:

buy \rightarrow I bought / I have bought have \rightarrow he had / he has had

Sometimes the past simple and past participle are different:

break \rightarrow I **broke** / I have **broken** see \rightarrow you **saw** / you have **seen** fall \rightarrow it **fell** / it has **fallen** go \rightarrow they **went** / they have **gone**

We use the present perfect for an action in the past with a result now:

- ☐ I've lost my passport. (= I can't find my passport now)
- (= she is in bed now) (= she is in bed now)
- We've bought a new car. (= we have a new car now)
- It's Rachel's birthday tomorrow and I haven't bought her a present. (= I don't have a present for her now)
- (= where is he *now*?)
- Can I take this newspaper? **Have** you **finished** with it? (= do you need it *now*?)

15.1 Look at the pictures. What has happened? Choose from the box.

go to bed <u>clean his shoes</u> stop raining close the door fall down have a shower

15.2 Complete the sentences with a verb from the box.

invite lose see not/see take tell not/tell		*	decide see		forget take	~	go not/tell
--	--	---	---------------	--	----------------	---	----------------

1 | ve lost my keys. I don't know where they are. 2 I _____some new shoes. Do you want to see them? 3 'Where is Helen?' 'She's not here. Sheout.' 4 I'm looking for Paula. you her? 5 Look! Somebodythat window. 6 'Does Lisa know that you're going away?' 'Yes, I 7 I can't find my umbrella. Somebody 8 'Where are my glasses?' 'I don't know. I them.' 9 I'm looking for Sarah. Where she ? 10 I know that woman, but I her name. 11 Sue is having a party tonight. She ______a lot of people. 12 What are you going to do? ______ you _____? 13 A: Does Ben know about the meeting tomorrow? B: I don't think so. I him. 14 I _____ with this magazine. Do you want it?

I've just ... I've already ... I haven't ... yet (present perfect 2)

A

I've just ...

just = a short time ago

- A: Are Laura and Paul 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)

They have just arrived.

В

I've already ...

already = before you expected / before I expected

- A: What time are Laura and Paul coming?
 - B: They've already arrived. (= before you expected)
- It's only 9 o'clock and Anna has already gone to bed. (= before I expected)
- A: Jon, this is Emma.
 - B: Yes, I know. We've already met.

C

I haven't ... yet / Have you ... yet?

yet = until now

We use yet in negative sentences and questions. Yet is usually at the end.

yet in negative sentences (I haven't ... yet)

- A: Are Laura and Paul here?
 - B: No, they **haven't arrived yet**. (but B expects Laura and Paul to arrive soon)
- A: Does James know that you're going away?
 - B: No, I haven't told him yet. (but B is going to tell him soon)
- Silvia has bought a new dress, but she **hasn't worn** it **yet**.

The film hasn't started yet.

yet in questions (Have you ... yet?)

- A: Have Laura and Paul arrived yet?
 - B: No, not yet. We're still waiting for them.
- ☐ A: Has Nicola 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?

16.2 Complete the sentences. Use already + present perfect.

1	What time is Paul arriving?	He's already arrived.
2	Do your friends want to see the film?	No, they it.
3	Don't forget to phone Tom.	1
4	When is Mark going away?	He
5	Do you want to read the newspaper?	1
5	When does Sarah start her new job?	She

Write a sentence with just (They've just ... / She's just ... etc.) or a negative sentence with yet (They haven't ... yet / She hasn't ... yet etc.).

- 16.4) Write questions with yet.
 - 1 Your friend has a new job. Perhaps she has started it. You ask her: Have you started your new job yet?
 - 2 Your friend has some new neighbours. Perhaps he has met them. You ask him:
 - 3 Your friend has to pay her electricity bill. Perhaps she has paid it. You ask her:
 - 4 Tom was trying to sell his car. Perhaps he has sold it. You ask a friend about Tom:

Have you ever ... ? (present perfect 3)

A

We use the *present perfect* (have been / have had / have played etc.) when we talk about a time from the past until now – for example, a person's life:

- present perfect + ever (in questions) and never:
 - (Yes, once.' (once = one time)
 - 'Have you ever played golf?' 'Yes, I play a lot.'
 - My sister has never travelled by plane.
 - O I've never ridden a horse.
 - (Who is that man?' 'I don't know. I've never seen him before.'

gone and been

Compare:

- I can't find Susan. Where **has** she **gone?** (= where is she now?)
 - Oh, hello Susan! I was looking for you. Where **have** you **been**?

17.1	You are asking Hele	n questions beginnin	ng Have you ever? Write	e the questions.
				Helen
	1 (be / London?) 2 (play / golf?) 3 (be / Australia?) 4 (lose / your passp 5 (fly / in a helicopt 6 (win / a race?) 7 (be / New York?) 8 (drive / a bus?) 9 (break / your leg?)	ort?) er?)	ever been to London? ever played golf?	Yes, once. No, never. Yes, a few times. No, never.
17.2	1 (be / New York) 2 (be / Australia) S 3 (win / a race)	She's been to New he	ner answers in Exercise 17.1. York twice.	
	5 (be / New York) 6 (play / tennis) 7 (drive / a lorry) 8 (be / late for work	or school)	ave you done these things?	
17.3	Mary is 65 years old	have be do write travel meet	all over the world many different jobs ten books	a lot of interesting things
17.4	2 She			
	 'Have you ever My parents aren't There's a new rest Rebecca loves Par Helen was here ea 'Where's Jessica?' 	aurant in town. Have is. She's Irlier, but I think she's 'She's not in the offi		home.'

How long have you ... ? (present perfect 4)

A

Helen is on holiday in Ireland.

She is there now.

She arrived in Ireland on Monday.

Today is Thursday.

How long has she been in Ireland?

She has been in Ireland since Monday. for three days.

Compare is and has been:

She **is** in Ireland **now**.

is = present

She has been in Ireland

since Monday. for three days.

has been = present perfect

Monday

now Thursday

Compare:

present simple present perfect simple (have been / have lived / have known etc.)

Dan and Kate are married. They have been married for five years.

(not They are married for five years.)

Are you married? How long have you been married?

(not How long are you married?)

Do you **know** Lisa? How long have you **known** her?

(not How long do you know her?)

I know Lisa. I've known her for a long time.

(not I know her for ...)

Vicky **lives** in London. **How long has** she **lived** in London?

She has lived there all her life.

I have a car. How long have you had your car?

I've had it since April.

present continuous present perfect continuous (have been + -ing)

I'm learning 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.

18.1 Complete these sentences.

- 1 Helen is in Ireland. She has been in Ireland since Monday.
- 2 I know Lisa. I have known her for a long time.
- 3 Sarah and Andy are married. They married since 2005.
- 4 Ben is ill. He ill for the last few days.
- 5 We live in Scott Road. We there for a long time.
- 6 Catherine works in a bank. She _____ there 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.

18.2 Make questions with How long ...?

18.3 Look at the pictures and complete the sentences with:

for ten minutes all day all her life since he was 20 since Sunday

- They have been married for ten years.
- 2 She
- 3 They
- 4 The sun
- 5 She.....
- 6 He.

18.4 Which is right?

- 1 Mark <u>lives / has lived</u> in Canada since April. (<u>has lived</u> is right)
- 2 Jane and I are friends. I know / I've known her very well.
- 3 Jane and I are friends. I know / I've known her for a long time.
- 4 A: Sorry I'm late. How long are you waiting/ have you been waiting? B: Not long. Only five minutes.
- 5 Luke works / has worked in a hotel now. He likes his job a lot.
- 6 Ruth is reading a newspaper. She is reading / She 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 long time.'
- 9 Tom is / has been in Spain at the moment. He is / He has been there for the last three days.

for since ago

A

for and since

We use **for** and **since** to say how long:

Helen is in Ireland. She has been there

for three days. since Monday.

We use **for** + a period of time (**three days** / **two years** etc.):

three days an hour two hours a week four weeks a month six months five years a long time

- Richard has been in Canada **for six months**. (*not* since six months)
- We've been waiting for two hours.(not since two hours)
- I've lived in London for a long time.

We use **since** + the start of the period (**Monday** / **9 o'clock** etc.):

S	ince
Monday	Wednesday
9 o'clock	12.30
24 July	Christmas
January	I was ten years old
1985	we arrived

- Richard has been in Canada since January. (= from January to now)
- We've been waiting since 9 o'clock.(= from 9 o'clock to now)
- I've lived in London since I was ten years old.

В

ago

ago = before now:

- Susan started her new job **three weeks ago**. (= three weeks before now)
- 'When did Tom go out?' '**Ten minutes ago.**' (= ten minutes before now)
- I had dinner an hour ago.
- Life was very different a hundred years ago.

We use ago with the past (started/did/had/was etc.).

Compare ago and for:

- When did Helen arrive in Ireland?
 She arrived in Ireland three days ago.
- How long has she been in Ireland?
 She has been in Ireland for three days.

10 1	Write for or since .	
12.1	1 Helen has been in Ireland Since Monday.	
	2 Helen has been in Ireland for three days.	
	3 My aunt has lived in Australia	
	4 Tina is in her office. She has been there7 o'clock.	
	5 India has been an independent country	
	6 The bus is late. We've been waiting 20 minutes.	
	7 Nobody lives in those houses. They have been empty many years.	
	8 Michael has been illa long time. He has been in hospital	October.
	Anguar those questions. He ago	
19.2	Answer these questions. Use ago.	
	1 When was your last meal? Three hours ago.	***************************************
	2 When was the last time you were ill?	
	3 When did you last go to the cinema?	
	4 When was the last time you were in a car?	
	5 When was the last time you went on holiday?	
19.3	Complete the sentences. Use for or ago with these words.	
	1 Helen arrived in Ireland three days ago.	(three days)
		(three days)
		(20 years)
	, ,	(20 years) (20 years)
		(an hour)
		(a few days)
		(six months)
		(a long time)
_	o Flave you known Elsa	(a forig cirrie)
19.4	Complete the sentences with for or since.	
	(Helen is in Ireland – she arrived there three days ago) Helen has been in Ireland for three days.	
	2 (Jack is here – he arrived on Tuesday)	
	Jack has 3 (It's raining – it started an hour ago)	***************************************
	It's been4 (I know Sue – I first met her in 2008)	
	l've	
	5 (Claire and Matt are married – they got married six months ago)	
	Claire and Matt have	
	6 (Laura is studying medicine at university – she started three years ago)	
	Laura has	
	7 (David plays the piano – he started when he was seven years old)	
	David has	
10.5	Write sentences about yourself. Begin your sentences with:	
19.5	I've lived I've been I've been learning I've known I've had	
		<u>'</u>
	1 I've lived in this town for three years.	
	2	
	3	
	4	
	5	

I have done (present perfect) and I did (past)

With a finished time (yesterday / last week etc.), we use the past (arrived/saw/was etc.): past + finished time yesterday. yesterday last week. last week at 3 o'clock. We arrived six months ago in 2002. finished time six months ago. now past Do not use the present perfect (have arrived / have done / have been etc.) with a finished time: I saw Paula yesterday. (not I have seen) Where were you on Sunday afternoon? (not Where have you been) We didn't have a holiday last year. (not We haven't had) 'What did you do last night?' 'I stayed at home.' William Shakespeare **lived from 1564 to 1616**. He was a writer. He wrote many plays and poems. Use the past to ask When ... ? or What time ... ?: When did you buy your computer? (not When have you bought) What time did Andy go out? (not What time has Andy gone out) Compare: present perfect past I have lost my key. I lost my key last week. (= I can't find it now)

Ben has gone home. Ben went home ten minutes ago. (= he isn't here now) Did you see Kate on Saturday? Have you seen Kate? (= where is she now?) time until now finished time past now past Did you go to Spain last year? Have you ever been to Spain? (= in your life, until now) My friend is a writer. He has written Shakespeare wrote many plays and many books. poems. Sam didn't phone me yesterday. Sam hasn't phoned me yet. We lived in Glasgow for six years, but We've lived in Singapore for six years. now we live in Singapore. (= we live there now)

now

20.1 Complete the answers to the quest

1	Have you seen Kate?
2	Have you started your new job?
3	Have your friends arrived?
4	Has Sarah gone away?
5	Have you worn your new suit?

Yes, I saw her	five minutes ago.
Yes, I	last week.
Yes, they	at 5 o'clock,
Yes,	and Paident
Yes,	yesterday.

20.2 Are these sentences OK? Correct the verbs that are wrong. (The verbs are <u>underlined</u>.)

,	IVE 103c TTY Rey. Teatre Tille 1c.	
2	Have you seen Kate yesterday?	Did you see
3	I've finished my work at 2 o'clock.	
4	I'm ready now. <u>I've finished</u> my work.	
5	What time have you finished your work?	
6	Sue isn't here. She's gone out.	
7	Steve's grandmother has died two years ago.	

20.3 Put the verb in the present perfect or past.

8 Where <u>have you been</u> last night?

1	My friend is a writer. He has written (write) many books.						
2	We <u>didn't have</u> (not/have) a holiday last year.						
3	3 I(play) tennis yesterday afternoon.						
4	What time(you/go) to bed last night?						
5	5(you ever meet) a famous person?						
6	The weather (not/be) very good yesterday.						
	Kathy travels a lot. She (visit) many countries.						
8	I						
9	I live in New York now, but I						
10	'What's Canada like? Is it beautiful?' 'I don't know I (not/be) ther	P					

20.4 Put the verb in the present perfect or past.

1	A: Have you ever been. (you be Yes, we went (go) there A:	on holiday two years ago.	
	B: Yes, it	(be) great.	
2	A: Where's Alan? B: Yes, he A: And Rachel?	(you/see) him? (go) out a few minutes ago.	
	B: I don't know. I	(not/see) her.	
3	Before that she	(work) there for six months. (be) a waitress in a restaurant. She ork) there for two years, but she	
	(not/enjoy) it very much.		
4	A: Do you know Mark's sister? B: I	(see) her a few times, but I	
	(never/speak) to her.	(you/ever/speak) to her? (meet) her at a party last week. She's very nice.	

is done was done (passive 1)

A

The office is cleaned every day.

The office was cleaned yesterday.

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

am/is/are was/were (not) past participle

cleaned done invented built injured taken etc.

The past participle of regular verbs is **-ed** (clean**ed**/damag**ed** etc.).

For a list of irregular past participles (done/built/taken etc.), see Appendix 2–3.

- Butter is made from milk.
- Oranges are imported into Britain.
- How often are these rooms cleaned?
- lam 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.'

c

was/were born

- Usas born in Berlin in 1993. (not I am born)
- 'Where were you born?' 'In Cairo.'

D

passive + by ...

- The telephone was invented by Alexander Bell in 1876. (= Alexander Bell invented it)
- I was bitten by a dog a few days ago.
- O Do you like these paintings? They were painted by a friend of mine.

21.1	Write sentences from the Sentences 1–7 are present		f the sentences	s are ques	stions.			
	1 (the office / clean / eve 2 (how often / these roor 3 (glass / make / from sar 4 (the windows / clean / 5 (this room / not / use / 6 (we / allow / to park he 7 (how / this word / pror	ry day) ms / clean?) nd) every two weeks) very much) ere?)	The office is How often. Glass		_	-		
	Sentences 8-15 are past.							
1 1 1 1	8 (the office / clean / yest 9 (the house / paint / last 10 (my phone / steal / a fe 11 (three people / injure / 12 (when / this bridge / bu 13 (I / not / wake up / by t 14 (how / these windows , 15 (you / invite / to Jon's p	month) w days ago) in the accident) iild?) he noise) / break?)	The office w		ed yester	rday.		
	These sentences are not of This house built 100 years Football plays in most of Why did the letter sence A film studio is a place of Where are you born? How many languages at Somebody broke into of When was invented the	ars ago. countries of the wor to the wrong addr where films make. The speaking in Switz our house, but noth	rld ress? erland?	This hous	se was bu	illt		
21.3	Complete the sentences.	Use the passive (p	resent or past)) of these	verbs:			
	clean damage f The room is cleaned I saw an accident yester Paper There was a fire at the h Where did you get this Many American progra 'Did James and Sue go t How old is this film?' My car the police.	day. Two people from wo lotel last week. Two picture?' 'It mmes o the wedding?' 'i	were taken ood. o of the rooms No. They in	t on Britis 1985.'	no me by a	a friend of	f mine.' hey didn	
21.4	Where were they born?							
	1 (lan / Edinburgh) 2 (Sarah / Manchester) 3 (her parents / Ireland) 4 (you / ???) 5 (your mother / ???)	lan was born in I Sarah Her						

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)
- O 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)
- O Football matches **are** often **played** at the weekend, but no matches **are being played** next weekend.

For the present continuous and present simple, see Units 8 and 25.

B has/have been ... (present perfect 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 isn't dirty any more. It **has been cleaned**. (present perfect)
 The room **was cleaned** yesterday. (past simple)
- O I can't find my keys. I think they've been stolen. (present perfect)
 My keys were stolen last week. (past simple)

For the present perfect and past simple, see Unit 20.

22.1 What's happening?

1 The car is being repaired.

3 The windows

2 A bridge...

4 The grass

Look at the pictures. 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)

22.3 Complete the sentences. (Study Unit 21 before you do this exercise.)

- 1 I can't use my office at the moment. It <u>is being painted</u> (paint).
- 2 We didn't go to the party. We weren't invited (not/invite).
- 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 photocopier / use) at the moment?
 - B: No, you can go ahead and use it.
- 9 My sunglasses (steal) at the beach yesterday.

be/have/do in present and past tenses

am/is/are + -ing	Please be quiet. I'm working.
(present continuous)	It isn't raining at the moment.
→ Units 3–4 and 25	What are you doing this evening?
-7 Offics 3-4 and 23	
was/were + -ing	 I was working when she arrived.
(past continuous)	It wasn't raining so we didn't need an umbrella.
→ Unit 13	What were you doing at 3 o'clock?
e + past participle (cleaned/r	nade/eaten etc.)
am/is/are + past participle	☐ I'm never invited to parties.
(passive present simple)	Butter is made from milk.
→ Unit 21	These offices aren't cleaned every day.
7 01111.21	
was/were + past participle	 The office was cleaned yesterday.
(passive past simple)	These houses were built 100 years ago.
→ Unit 21	How was the window broken?Where were you born?
→ Unit 21 have/has + past participle (cle have/has + past participle (present perfect) → Units 15–18	○ Where were you born ?
have/has + past participle (cle have/has + past participle (present perfect) → Units 15–18 do/does/did + infinitive (clear	 Where were you born? aned/lost/eaten/been etc.) I've cleaned my room. Tom has lost his passport. Kate hasn't been to Canada. Where have Paul and Emma gone?
have/has + past participle (cle have/has + past participle (present perfect) → Units 15–18 do/does/did + infinitive (clear	 Where were you born? aned/lost/eaten/been etc.) I've cleaned my room. Tom has lost his passport. Kate hasn't been to Canada. Where have Paul and Emma gone? Ilike/eat/go etc.) I like coffee, but I don't like tea.
have/has + past participle (cle have/has + past participle (present perfect) → Units 15–18 do/does/did + infinitive (clear do/does + infinitive (present simple negative	 Where were you born? aned/lost/eaten/been etc.) I've cleaned my room. Tom has lost his passport. Kate hasn't been to Canada. Where have Paul and Emma gone? Ilike coffee, but I don't like tea. Chris doesn't go out very often.
have/has + past participle (cle have/has + past participle (present perfect) → Units 15–18 lo/does/did + infinitive (clear do/does + infinitive (present simple negative and questions)	 Where were you born? aned/lost/eaten/been etc.) I've cleaned my room. Tom has lost his passport. Kate hasn't been to Canada. Where have Paul and Emma gone? Ilike/eat/go etc.) I like coffee, but I don't like tea.
have/has + past participle (cle have/has + past participle (present perfect) → Units 15–18 do/does/did + infinitive (clear do/does + infinitive (present simple negative	 Where were you born? aned/lost/eaten/been etc.) I've cleaned my room. Tom has lost his passport. Kate hasn't been to Canada. Where have Paul and Emma gone? Ilike/eat/go etc.) Ilike coffee, but I don't like tea. Chris doesn't go out very often. What do you usually do at weekends?
have/has + past participle (cle have/has + past participle (present perfect) → Units 15–18 do/does/did + infinitive (clear do/does + infinitive (present simple negative and questions)	 Where were you born? aned/lost/eaten/been etc.) I've cleaned my room. Tom has lost his passport. Kate hasn't been to Canada. Where have Paul and Emma gone? Ilike/eat/go etc.) Ilike coffee, but I don't like tea. Chris doesn't go out very often. What do you usually do at weekends?
have/has + past participle (cle have/has + past participle (present perfect) → Units 15–18 lo/does/did + infinitive (clear do/does + infinitive (present simple negative and questions) → Units 6–7	 Where were you born? aned/lost/eaten/been etc.) I've cleaned my room. Tom has lost his passport. Kate hasn't been to Canada. Where have Paul and Emma gone? Ilike/eat/go etc.) I like coffee, but I don't like tea. Chris doesn't go out very often. What do you usually do at weekends? Does Sam live alone?
have/has + past participle (cle have/has + past participle (present perfect) → Units 15–18 ho/does/did + infinitive (clear do/does + infinitive (present simple negative and questions) → Units 6–7 did + infinitive	 Where were you born? aned/lost/eaten/been etc.) I've cleaned my room. Tom has lost his passport. Kate hasn't been to Canada. Where have Paul and Emma gone? Ilike coffee, but I don't like tea. Chris doesn't go out very often. What do you usually do at weekends? Does Sam live alone? I didn't watch TV yesterday.

1 W	rite is/are c	r do/do	es.								
1	Do you	ı work in	the eveni	ngs?		6		the sun :	shining?		
	Where a			U					-	ops close?	
	Why		~ ~	ne?					orking too	•	
		n live near you?							is word m		
	you		,						ng all righ		
_	,			on'+/do	osn's All						
	rite am not					tries	e senten	ices are i	iegative.		
	Tom doe						is augnin	~			
	I'm very tire							ıg.			
	Gary										
	,			_				OLIF MORN	ofton		
	My parents						-				
	Nicola has								1 laliguage	:5.	
	You can tu								zaina		
0	Lisa has inv	itea us ta	o ner part	y next v	veek, but	we			going.		
	rite was/we										
1	Where	ere yo	ur shoes r	nade?							
2		you g	o out last	night?		7	When		thes	e houses b	uilt?
3	What		you doin	g at 10.	30?	8		S1	teve arrive	ed yet?	
4	Where	.,	your mo	other bo	orn?	9	Why		you g	o home eai	rly?
5		Laura	gone hor	ne?		10	How lor	ng	t	they been r	narried?
1 2 3	Joe has This bridge	lost his	passport. built te ned your v	n years work ye	t?	مام	am a d ay a	awy dayy			
	This town is			estreets	·	cie	aned eve	ery day.			
	Where			offee \	Mouldiva	مانات	como?				
	Glass				voula yo	u like	SOTTIE!				
	This is a ver				tal	en a	long tim	e 200			
	David				car	CITA	iong tim	c ago.			
	omplete the			se from			out the v	erb into	the corre	ect form.	
	damage	rain	enjoy	-go-	pronou		eat				
	listen	use	open	go	unders	tand					
1	I'm going to	take an	umbrella	with m	e. It's	aining					
	Why are yo										
3	Where are	he choc	olates? H	ave you			t	hem all?			
4	How is you	r new jol	o? Are yo	u			it?				
	My car was	,						was OK			
	Kate has go	,									
	Lisa isn't at										
	I don't						*				
	Mark is in h							J			
	I don't know							?			
	How do yo										
	, ,						,				

Regular and irregular verbs

A

Regular verbs

The past simple and past participle of regular verbs is **-ed**:

clean \rightarrow cleaned live \rightarrow lived paint \rightarrow painted study \rightarrow studied

Past simple (\rightarrow Unit 11)

- I cleaned my room yesterday.
- Chris **studied** engineering at university.

Past participle

have/has + past participle (present perfect \rightarrow Units 15–18):

- I have cleaned my room.
- Tina has lived in London for ten years.

be (is/are/were/has been etc.) + past participle (passive \rightarrow Units 21–22):

- These rooms are cleaned every day.
- My car has been repaired.

В

Irregular verbs

The past simple and past participle of irregular verbs do not end in -ed:

past simple past participle

make	break	cut
made	broke	cut
made	broken	cut

Sometimes the past simple and past participle are the same. For example:

past simple | past participle |

make	find	buy	cut
made	found	bought	cut

- I made a cake yesterday. (past simple)
- ☐ I have made some coffee. (past participle present perfect)
- Butter **is made** from milk. (past participle passive present)

Sometimes the past simple and past participle are different. For example:

past simple past participle

-	break	know	begin	go
	broke broken	knew known	began begun	went gone
			begun	

- O Somebody **broke** this window last night. (past simple)
- O Somebody has broken this window. (past participle present perfect)
- This window was broken last night. (past participle passive past)

2 cut 3 get 4 brir 5 pay Write 1 bre 2 beg 3 eat 4 drir 5 driv 6 spe 7 writ Put th 1 L	the past ak brain	simple ar	7 8 9 10 10 10 b	sit leave happ partici proker	e pen ple of the	se ve 8 9 10	come know	12 13 14	put catch watch		
3 get 4 brir 5 pay Write 1 bred 2 beg 3 eat 4 drir 5 driv 6 spe 7 writ Put th 1 L	the past ak brain	simple ar		sit leave happ partici proker	e men	se ve 8 9 10	come know	13 14	catch watch		
4 brin 5 pay Write 1 bred 2 beg 3 eat 4 drin 5 driv 6 spe 7 write 1 L	the past ak brain	simple ar	9 10 nd past p	leave happ partici proker	e pen pen ple of the	se ve 8 9	erbs. come know	14	watch		
Write 1 bread 2 beg 3 eat 4 dring 5 driv 6 spe 7 write Put th 1 L	the past sak brain	simple ar	nd past p	partici	ple of the	se ve 8 9 10	come know				
1 bred 2 beg 3 eat 4 drin 5 driv 6 spe 7 writ Put th 1 L	ak br gin we nk we we werb in washed	oke .	L L	roker	1	8 9 10	come know				
 2 beg 3 eat 4 drir 5 driv 6 spe 7 writ Put th 1 L	rin					9	know				
3 eat 4 drir 5 driv 6 spe 7 writ Put th 1 L	nk ve ak te e verb in washed					10					
4 drir 5 driv 6 spe 7 writ Put th 1 L	nkeeee verb in						take				
 5 driv 6 spe 7 writ Put th 1 2 Son 	ve ak ce e verb in washed					11					
6 spe 7 writ Put th 1 L	ak ce e verb in washed						go				
7 write 7 Put th 1 1	e verb in washed					12	give				
Put th 1	e verb in washed					13	throw				
1 I 2 Son	washed	the right				14	forget				
2 Son			form.								
		. my hand	ds becau:	se the	y were dir	ty. (wash)				
3 I fee	nebody h	as brok	en this	wind	ow. (brea	ık)					
	el good. T			very v	well last ni	ght.	(sleep)				
4 We			a really g	ood fi	lm yesterd	lay.	(see)				
					ere on hol						
					you	,		t? (lo:	se / see)		
					last week.						
					use I was t						
					rk yet? (fi						
10 The	shopping	g centre v	vas		ab	out 2	0 years a	go. (I	ouild)		
11 Anr	na		to drive	e whe	n she was	18.	(learn)				
12 l've	never		a h	orse.	(ride)						
13 Jess	ica is a go	od friend	l of mine.	l've			her fo	r a lor	ig time.	(know	/)
15 My	brother		ii	n the	London N	\arat	hon last	year. I	Have yo	u ever	
in a	maratho	n? (run /	/ run)								
Comp	lete these	sentenc	es. Cho	ose fro	om the bo	x an	d put th	e verb	into th	e corre	ect form.
cost	driv	e fly	mal	ke-	meet	S	ell				
spea	ak swi	m tell	l thir	ık	wake up	V	vin				
1 I ha	ve mad	e some	e coffee.	Woul	d you like	some	e?				
2 Hav	e you		Jol	nn abo	out your r	iew jo	ob?				
								ut we			the gam
					h						
5 We	were		by I	oud r	nusi <mark>c</mark> in th	ie mi	ddle of t	he nig	ht.		
								_			
	,										
					of money b				n an exp	pensive	hotel.
					ery fast car				-		

What are you doing tomorrow?

They are playing tennis (now).

today is Sunday

He is playing tennis tomorrow.

We use **am/is/are** + **-ing** (present continuous) for something happening now:

- 'Where are Tina and Helen?' 'They're playing tennis in the park.'
- Please be quiet. I'm working.

We also use **am/is/are** + **-ing** for the *future* (tomorrow / next week etc.):

- Andrew is playing tennis tomorrow.
- I'm not working next week.

В

I am doing something tomorrow = I have arranged to do it, I have a plan to do it:

- Sophie is going to the dentist on Friday. (= she has an appointment with the dentist)
- We're having a party next weekend.
- Are you meeting your friends tonight?
- What are you doing tomorrow evening?
- I'm not going out tonight. I'm staying at home.

You can also say 'I'm going to do something' (\rightarrow Unit 26).

We use the present continuous (I'm staying / are you coming etc.) to say what somebody has arranged to do:

- I'm staying at home this evening. (not I stay)
- Are you going out tonight? (not Do you go)
- Lisa **isn't coming** to the party next week. (not Lisa doesn't come)

But we use the present simple (start, arrives etc.) for timetables, programmes, trains, buses etc.:

- The train **arrives** at 7.30.
- What time **does** the film **finish**?

Compare:

present continuous (usually for people)

- l'm going to a concert tomorrow.
- What time are you leaving?

present simple (for timetables, programmes etc.)

- The concert **starts** at 7.30.
- What time **does** your train **leave**?

25.1 Look at the pictures. What are these people doing next Friday?

1	Andrew is playing tennis on Friday.
	Richard to the cinema.
3	Rachel
4	ilunch with Will.
5	j
W	Write questions. All the sentences are future.
1	(you / go / out / tonight?) Are you going out tonight?
	(you / work / next week?)
3	(what / you / do / tomorrow evening?)
4	(what time / your friends / come?)
	(when / Lisa / go / on holiday?)
W	Write sentences about yourself. What are you doing in the next few days?
	I'm staying at home tonight.
	I'm going to the theatre on Monday.
	The going to the present wereast.
4	
5	
6	
1 2 3	Put the verb in the present continuous (he is leaving etc.) or present simple (the train leaves of 'Are you going (you/go) out tonight?' 'No, I'm too tired.' We're going (we/go) to a concert tonight. It starts (it/start) at 7.30. Bo you know about Sarah? (she/get) married next month (a. My parents (go) on holiday next week. B: Oh, that's nice. Where (they/go)?
5	Silvia is doing an English course at the moment. The course
	(finish) on Friday.
6	There's a party tomorrow night, but(I/not/go).
	(l/go) out with some friends tonight. Why don't you come
	too?(we/meet) at the Royal Hotel at 8 o'clock.
8	
8	too?(we/meet) at the Royal Hotel at 8 o'clock.
8	too? (we/meet) at the Royal Hotel at 8 o'clock. A: How (you/get) home after the party tomorrow? By taxi B: No, I can go by bus. The last bus (leave) at midnight.
	too? (we/meet) at the Royal Hotel at 8 o'clock. 3 A: How (you/get) home after the party tomorrow? By taxi 3 B: No, I can go by bus. The last bus (leave) at midnight.
9	too? (we/meet) at the Royal Hotel at 8 o'clock. 3 A: How (you/get) home after the party tomorrow? By taxi B: No, I can go by bus. The last bus (leave) at midnight. A: (you/come) with us to the cinema tonight?

I'm going to ...

A

В

I'm going to do something

She is going to watch TV this evening.

We use am/is/are going to ... for the future:

he/she/it we/you/they		(not) going to	do drink watch
--------------------------	--	-----------------------	----------------------

am	1		buy ?
is	he/she/it	going to	eat ?
are	we/you/they		wear ?

I am going to do something = I have decided to do it, my intention is to do it:

I decided to do it —	I'm going to do it	
past	now	future

- O 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 wedding next week?
- 'Your hands are dirty.' 'Yes, I know. I'm going to wash them.'
- Are you going to invite Mark to your party?

We also use the present continuous (**I am doing**) for the future, usually for arrangements (\rightarrow Unit 25):

I am playing tennis with Julia tomorrow.

Something is going to happen

Something **is going to happen** = we can see *now* that it is sure to happen:

- O Look at the sky! It's going to rain. (black clouds $now \rightarrow rain$)
- 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)

26.1 What are these people saying?

26.2 Complete the sentences. Use going to + these verbs:

do give lie down walk eat stay -washwatch 1 My hands are dirty. Imgoing to wash them. 2 What are you going to wear to the party tonight? 3 It's a nice day. I don't want to take the bus. I 4 Steve is going to London next week. He with some friends.this sandwich. 5 I'm hungry. I 6 It's Sarah's birthday next week. Weher a present. for an hour. 7 Sue says she's feeling very tired. She 8 Your favourite programme is on TV tonight. ______you _____ it? when she leaves school? 9 WhatRachel ...

26.3 Look at the pictures. What is going to happen?

- 1 It's going to rain.
- 2 The shelf
- 3 The car
- 4 He
- 26.4 What are you going to do today or tomorrow? Write three sentences.
 - 1 l'm
 - 2
 - 3

will/shall 1

SARAH

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.):

ł/we/you/they he/she/it	will ('II) will not (won't)	be win eat	orc
		come	etc.

		be?	
will	I/we/you/they	win?	
WIII	he/she/it	eat?	
		come?	etc.

' $\mathbf{II} = \mathbf{will}$: $\mathbf{I'II}$ (I will) / you' \mathbf{II} / she' \mathbf{II} etc.

won't = will not: I won't (= I will not) / you won't / she won't etc.

We use will for the future (tomorrow / next week etc.): Sue travels a lot. Today she is in Madrid. Tomorrow she'll be in Rome. Next week she'll be

- O You can call 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)
- On't drink coffee before you go to bed. You won't sleep.

We often say I think ... will ...

in Tokyo.

- I think Kelly 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 already arranged or decided to do (\rightarrow Units 25–26):

- We're going to the cinema on Saturday. Do you want to come with us? (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 D

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)

27.1	Helen is travelling in Europe.	Complete the sentences with she was,	she's or she'll be.
------	--------------------------------	--------------------------------------	---------------------

1	Yesterday She was in Par	is.	
2	Tomorrow	in	Amsterdam.

3 Last week in Barcelona.

4 Next week in London.

5 At the moment in Brussels.

6 Three days ago _____ in Munich.

7 At the end of her tripvery tired.

Helen

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

I'll be ... or I'll probably be ... or I don't know where I'll be.

- 1 (at 10 o'clock tomorrow) I'll probably be on the beach.
- 2 (one hour from now)
- 3 (at midnight tonight)
- 4 (at 3 o'clock tomorrow afternoon)
- 5 (two years from now)

27.3 Put in will ('ll) 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 Ibe at home tomorrow.

I think Kelly will pass the exam.

I don't think Kelly will pass the exam.

- 4 Itrain, 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 Ben's birthday next Monday. Hebe 25.
- 7 I'm sorry I was late this morning. It happen again.

27.4 Write sentences with I think ... or I don't think

- 1 (Kelly will pass the exam)
- 2 (Kelly won't pass the exam)
- 3 (we'll win the game)
- 4 (I won't be here tomorrow)
- 5 (Sue will like her present)
- 6 (they won't get married)
- 7 (you won't enjoy the film)

Which is right? (Study Unit 25 before you do this exercise.)

- 1 We'll go / We're going to the theatre tonight. We've got tickets. (We're going is 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 your aunt will lend / is 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 Clare will phone / is phoning us tonight?
- 7 Steve can't meet us on Saturday. He'll work / He's working.
- 8 Will you / Shall you be at home tomorrow evening?
- 9 A: What are your plans for the weekend?
 - B: Some friends will come / are coming to stay with us.

A

В

You can use I'll ... (I will) when you offer something or decide to do something:

- O 'My bag is very heavy.' 'I'll carry it for you.'
- (1'll phone you tomorrow, OK?' (OK, bye.'

We often say I think I'll ... / I don't think I'll ... when we decide to do something:

- I'm tired. I think I'll go to bed early tonight.
- It's a nice day. I think I'll sit outside.
- It's raining. I don't think I'll go out.

Do not use the present simple (I go / I phone etc.) in sentences like these:

- I'll phone you tomorrow, OK? (not I phone you)
- I think I'll go to bed early. (not I go to bed)

Do not use I'II ... for something you decided before (\rightarrow Units 25–26):

- I'm working tomorrow. (not I'll work)
- O I don't want my car any more. I'm going to sell it. (not I'll sell)
- What **are** you **doing** at the weekend? (not What will you do)

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

Shall I / Shall we ... ? = Do you think this is a good thing to do? Do you think this is a good idea?

- O It's very warm in this room. **Shall I open** the window?
- 'Shall I phone you this evening?' 'Yes, please.'
- I'm going to a party tonight. What **shall I wear**?
- It's a nice day. Shall we go for a walk?
- Where **shall we go** for our holidays this year?
- 'Let's go out this evening.' 'OK, what time shall we meet?'

What are you doing tomorrow? → Unit 25 I'm going to ... → Unit 26 will/shall 1 → Unit 27 Let's → Units 35, 53

might

Α

He **might go** to New York.

(= it is possible that he will go to New York)

It might rain.

(= it is possible that it will rain)

might + infinitive (might go / might be / might rain etc.):

I/we/you/they he/she/it might (not) be go play come etc.

B I might = it is possible that I will:

- I **might go** to the cinema this evening, but I'm not sure. (= it is possible that I will go)
- A: When is Rebecca going to phone you?
 - B: I don't know. She **might phone** this afternoon.
- Take an umbrella with you. It might rain.
- Buy a lottery ticket. You **might be** lucky. (= perhaps you will be lucky)
- A: Are you going out tonight?
 - B: I might. (= I might go out)

Study the difference:

- I'm playing tennis tomorrow. (sure)
 - I might play tennis tomorrow. (possible)
- Rebecca **is going to phone** later. (*sure*)
 Rebecca **might phone** later. (*possible*)

I might not = it is possible that I will not:

- I might not go to work tomorrow.

 (= it is possible that I will not go)
- Sue **might not come** to the party.

 (= it is possible that she will not come)

may

You can use **may** in the same way. **I may** = **I might**:

- I may go to the cinema this evening. (= I might go)
- Sue **may not come** to the party. (= Sue might not come)

May I ... ? = Is it OK to ... ? / Can I ... ?:

- May I ask a question? (= is it OK to ask / can I ask?)
- 'May I sit here?' 'Yes, of course.'

	rite sentences with might.	
2 3 4	(it's possible that I'll go to the cinema) (it's possible that I'll see you tomorrow) (it's possible that Sarah will forget to phone) (it's possible that it will snow today)	I might go to the cinema.
5	(it's possible that I'll be late tonight)	
W	rite sentences with might not.	
6	(it's possible that Mark will not be here next	week)
7	(it's possible that I won't have time to go out)
	omebody is asking you about your plans. You the list and write sentences with I might.	u have some ideas, but you are not sure. Choose
	fish go away Italy Monday a r	new car taxi
	7	1
1 2	Where are you going for your holidays? What are you doing at the weekend?	I'm not sure. I might go to Italy.
3	When will you see Kate again?	I'm not sure.
4	What are you going to have for dinner?	I don't know. I'm not sure.
5	How are you going to get home tonight? I hear you won some money. What are	I haven't decided yet.
	you going to do with it?	Thavene decided yet
Yo	ou ask Ben questions about his plans for tom	orrow. Sometimes he is sure, but usually he is not
SU	re.	
1	Are you playing tennis tomorrow?	Yes, in the afternoon.
2	Are you going out tomorrow evening? Are you going to get up early?	Possibly. Perhaps.
4	Are you working tomorrow?	No, I'm not.
5	Will you be at home tomorrow morning?	Maybe.
	Are you going to watch TV?	I might.
6		
6	Are you going out in the afternoon?	Yes, I am.
	Are you going out in the afternoon? Are you going shopping?	Yes, I am. Perhaps.
6 7 8	Are you going shopping?	Perhaps. Ben
6 7 8	Are you going shopping? ow write about Ben. Use might where neces	Perhaps. Ben
6 7 8	Are you going shopping?	Perhaps. Ben
6 7 8	Are you going shopping? ow write about Ben. Use might where neces He's playing tennis tomorrow afternoon.	Perhaps. Ben
6 7 8 N 1 2	Are you going shopping? ow write about Ben. Use might where neces He's playing tennis tomorrow afternoon. He might go out tomorrow evening.	Perhaps. Ben
6 7 8 N 1 2	Are you going shopping? ow write about Ben. Use might where neces He's playing tennis tomorrow afternoon. He might go out tomorrow evening.	Perhaps. Ben
6 7 8 N 1 2	Are you going shopping? ow write about Ben. Use might where neces He's playing tennis tomorrow afternoon. He might go out tomorrow evening.	Perhaps. Ben
6 7 8 N 1 2	Are you going shopping? ow write about Ben. Use might where neces He's playing tennis tomorrow afternoon. He might go out tomorrow evening.	Perhaps. Ben
6 7 8 N 1 2 3 4 5 6 7 8	Are you going shopping? ow write about Ben. Use might where neces He's playing tennis tomorrow afternoon. He might go out tomorrow evening. He	Perhaps. Ben
6 7 8 N 1 2 3 4 5 6 7 8	Are you going shopping? ow write about Ben. Use might where neces He's playing tennis tomorrow afternoon. He might go out tomorrow evening.	Perhaps. Ben
6 7 8 N 1 2 3 4 5 6 7 8	Are you going shopping? ow write about Ben. Use might where neces He's playing tennis tomorrow afternoon. He might go out tomorrow evening. He	Perhaps. Ben

can and could

A

He can play the piano.

can + infinitive (can do / can play / can come etc.):

l/we/you/they	can	do play	can	I/we/you/they	do? play?	
he/she/it	can't (cannot)	see		he/she/it	see?	
		come etc.			come? etc.	

I can do something = I know how to do it, or it is possible for me to do it:

I can play the piano. My brother can play the piano too.

- Sarah can speak Italian, but she can't speak Spanish.
- A: Can you swim?
 - B: Yes, but I'm not a very good swimmer.
- A: Can you change twenty pounds?
 - B: I'm sorry, I can't.
- I'm having a party next week, but Paul and Rachel can't come.

For the past (yesterday / last week etc.), we use could/couldn't:

- When I was young, I **could run** very fast.
- Before Maria came to Britain, she couldn't understand much English. Now she can understand everything.
- ☐ I was tired last night, but I **couldn't sleep**.
- I had a party last week, but Paul and Rachel couldn't come.

Can you ... ? Could you ... ? Can I ... ? Could I ... ?

We use Can you ... ? or Could you ... ? when we ask people to do things:

- Can you open the door, please? or Could you open the door, please?
- Can you wait a moment, please? or Could you wait ...?

We use Can I have ... ? or Can I get ... ? to ask for something:

Can I have a glass of water, please? or Can I get ...?

Can I ... ? or Could I ... ? = is it OK to do something?:

- Can I sit here?
- ☐ Tom, **could I** borrow your umbrella?

must mustn't don't need to

A

must + infinitive (must do / must work etc.):

		do	
I/we/you/they	must	go	
he/she/it	muse	see	
		eat	etc.

I must (do something) = I need to do it:

- I'm very hungry. I must eat something.
- It's a fantastic film. You **must see** it.
- The windows are very dirty. We **must clean** them.

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

- ☐ I was very hungry. I had to eat something. (not I must eat)
- We had to walk home last night. There were no buses. (not We 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:

- o l must go. l mustn't be late.
- I mustn't forget to phone Chris.(= I must remember to phone her)
- Be happy! You **mustn't be** sad. (= don't be sad)
- You **mustn't touch** the pictures. (= don't touch the pictures)

don't need to

I don't need (to do something) = it is not necessary:

- ☐ I don't need to go yet. I can stay a little longer.
- You **don't need to shout**. I can hear you OK.

You can also say don't have to ...:

O I don't have to go yet. I can stay a little longer.

Compare don't need to and mustn't:

- You **don't need to** go. You can stay here if you want.
- O You **mustn't** go. You must stay here.

be eat go learn meet was	h win	
1 I'm very hungry. I <u>must eat</u> something.		
2 Marilyn is a very interesting person. You		
3 My hands are dirty. I	them.	
4 You to drive. It	will be very useful.	
5 Ishopping. I ne	eed to buy some food.	
6 The game tomorrow is very important for us		
7 You can't always have things immediately. Y	ou patient.	
Write I must or I had to.		
1 I had to walk home last night. There we	ere no buses.	
2 It's latego now.		
3 I don't usually work on Saturdays, but last Sa	turdaywork.	
4 get up early tomorrow. I h		
5 I came here by train. The train was full and		
6 I was nearly late for my appointment this mo		n tin
7 I forgot to phone David yesterday.		
Complete the sentences. Use mustn't or don	't need to + these verbs:	
forget go lose phone rush	wait	
1 don't need to go home yet. I can stay	a little longer	
2 We have a lot of time. We		
3 Keep these papers in a safe place. You	them.	1.40
3 Keep these papers in a safe place. You4 I'm not ready yet, but you	them.	and I'
3 Keep these papers in a safe place. You4 I'm not ready yet, but youcome later.	for me. You can go now a	and I'
3 Keep these papers in a safe place. You4 I'm not ready yet, but youcome later.5 We	them. for me. You can go now a	
3 Keep these papers in a safe place. You4 I'm not ready yet, but youcome later.	them. for me. You can go now a	
3 Keep these papers in a safe place. You4 I'm not ready yet, but youcome later.5 We	them. for me. You can go now a	
 3 Keep these papers in a safe place. You 4 I'm not ready yet, but you come later. 5 We 6 I must contact David, but I Find the sentences with the same meaning. 	them. for me. You can go now a rn off the lights before we leave. him – I can send him an	
 3 Keep these papers in a safe place. You 4 I'm not ready yet, but you come later. 5 We to tu 6 I must contact David, but I 	them. for me. You can go now a	
 3 Keep these papers in a safe place. You	for me. You can go now a for me leave. him – I can send him an A We must stay until the end. B We couldn't stay until the end.	emai
 3 Keep these papers in a safe place. You	them. for me. You can go now a surn off the lights before we leave. him – I can send him an A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end.	emai
 3 Keep these papers in a safe place. You	them. for me. You can go now a forme. Them. for me. You can go now a form off the lights before we leave. him – I can send him an A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end. D We can stay until the end.	1 . 2 . 3 . 4
 3 Keep these papers in a safe place. You	them. for me. You can go now a surn off the lights before we leave. him – I can send him an A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end.	1 . 2 . 3 . 4
 3 Keep these papers in a safe place. You	them. for me. You can go now a form off the lights before we leave. him – I can send him an A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end. D We can stay until the end. E We don't need to stay until the end.	1 . 2 . 3 . 4
 3 Keep these papers in a safe place. You	for me. You can go now a for me. You can go now a for me. You can go now a form off the lights before we leave. him – I can send him an A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end. D We can stay until the end. E We don't need to stay until the end.	1 . 2 . 3 . 4
 3 Keep these papers in a safe place. You 4 I'm not ready yet, but you come later. 5 We 6 I must contact David, but I Find the sentences with the same meaning. 1 We can leave the meeting early. 2 We must leave the meeting early. 3 We mustn't leave the meeting early. 4 We had to leave the meeting early. 5 We don't need to leave the meeting early. Write must / mustn't / had to / don't need to leave the meeting early. 	for me. You can go now a for me. You can go now a for me. You can go now a form off the lights before we leave. him – I can send him an A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end. D We can stay until the end. E We don't need to stay until the end.	1 . 2 . 3 . 4
 3 Keep these papers in a safe place. You 4 I'm not ready yet, but you come later. 5 We 6 I must contact David, but I Find the sentences with the same meaning. 1 We can leave the meeting early. 2 We must leave the meeting early. 3 We mustn't leave the meeting early. 4 We had to leave the meeting early. 5 We don't need to leave the meeting early. Write must / mustn't / had to / don't need to 1 You don't need to go. You can stay here 2 It's a fantastic film. You must see it. 	them. for me. You can go now a firm off the lights before we leave. him – I can send him an A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end. D We can stay until the end. E We don't need to stay until the end. e if you want.	1 . 2 . 3 . 4
 3 Keep these papers in a safe place. You	for me. You can go now a for me. You can send him an	1 . 2 . 3 . 4
 3 Keep these papers in a safe place. You	for me. You can go now a for me. You can send him an an a for me. A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end. D We can stay until the end. E We don't need to stay until the end. o. e if you want. reserve a table. work every evening.	1 . 2 . 3 . 4
3 Keep these papers in a safe place. You 4 I'm not ready yet, but you come later. 5 We 6 I must contact David, but I Find the sentences with the same meaning. 1 We can leave the meeting early. 2 We must leave the meeting early. 3 We mustn't leave the meeting early. 4 We had to leave the meeting early. 5 We don't need to leave the meeting early. Write must / mustn't / had to / don't need to leave the meeting early. 1 You don't need to go. You can stay here 2 It's a fantastic film. You must see it. 3 The restaurant won't be busy tonight. We 4 I was very busy last week. I 5 I want to know what happened. You	for me. You can go now a for me. You can go now a for me. You can go now a form off the lights before we leave. In off the lights before we leave. In him – I can send him an him an him – I can send him an him him – I can send him an him him – I can send him an him him – I can send him him an him him – I can send him him an him	1 . 2 . 3 . 4
 3 Keep these papers in a safe place. You 4 I'm not ready yet, but you come later. 5 We 6 I must contact David, but I Find the sentences with the same meaning. 1 We can leave the meeting early. 2 We must leave the meeting early. 3 We mustn't leave the meeting early. 4 We had to leave the meeting early. 5 We don't need to leave the meeting early. Write must / mustn't / had to / don't need to 1 You don't need to go. You can stay here 2 It's a fantastic film. You must see it. 3 The restaurant won't be busy tonight. We 4 I was very busy last week. I 5 I want to know what happened. You 6 I don't want Sue to know what happened. 	for me. You can go now a for me. You can send him an an a for me. A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end. D We can stay until the end. E We don't need to stay until the end. O. e if you want. reserve a table. work every evening. tell me. You tell her.	1 . 2 . 3 . 4
3 Keep these papers in a safe place. You 4 I'm not ready yet, but you come later. 5 We	for me. You can go now a for me. You can send him an an a for me. You can stay until the end. A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end. D We can stay until the end. E We don't need to stay until the end. o. e if you want. reserve a table. work every evening. tell me. You tell her. te for my appointment.	emai
3 Keep these papers in a safe place. You 4 I'm not ready yet, but you come later. 5 We 6 I must contact David, but I Find the sentences with the same meaning. 1 We can leave the meeting early. 2 We must leave the meeting early. 3 We mustn't leave the meeting early. 4 We had to leave the meeting early. 5 We don't need to leave the meeting early. Write must / mustn't / had to / don't need to 1 You don't need to go. You can stay here 2 It's a fantastic film. You must see it. 3 The restaurant won't be busy tonight. We 4 I was very busy last week. I 5 I want to know what happened. You 6 I don't want Sue to know what happened. You	for me. You can go now a for me. You can send him an an a for me. A We must stay until the end. B We couldn't stay until the end. C We can't stay until the end. D We can stay until the end. E We don't need to stay until the end. The end of the lights before we leave. The end of the end. The end of the end of the end of the end. The end of the end of the end of the end. The end of the end of the end of the end of the end. The end of the end of the end of the end of the end. The end of the end of the end of the end of the end. The end of the end of the end of the end. The end of the end of the end of the end of the end. The end of the end of the end of the end. The end of the end of the end of the end. The end of the end of the end of the end of the end. The end of the end of the end of the end. The end of the end of the end of the end. The end of the end of the end of the end. The end of the end of the end of the end. The end of the end of the end of the end. The end of the end of the end of	1 . 2 . 3 . 4

should

Α

You shouldn't watch TV so much.

should + infinitive
(should do / should watch etc.):

I/we/you/they should she/she/it shouldn't g

do stop go watch etc.

B You **should** do something = it is a good thing to do, it is the right thing to do:

- Tom doesn't study enough. He **should study** harder.
- 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 say I think ... should

I think ... should ...:

- I think Lisa 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.

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.

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

- O Do you think I should buy this hat?
- What time **do you think** we **should go** home?

Must is stronger than should:

- It's a good film. You should go and see it.
- lt's a **fantastic** film. You **must** go and see it.

Another way to say should is ought to:

- lt's a good film. You **ought to go** and see it. (= you should go)
- I think Lisa ought to buy some new clothes. (= Lisa should buy)

Do you think I should buy this hat?

32.1 Complete the sentences. Use **you should** + these verbs:

1 When you play tennis, <u>you should watch</u> the ball.
2 It's late and you're very tired. ________ to bed.
3 _______ plenty of fruit and vegetables.
4 If you have time, _______ the Science Museum. It's very interesting.
5 When you're driving, _______ a seat belt.
6 It's too far to walk from here to the station. _______ a taxi.

Write about the people in the pictures. Use He/She shouldn't ... so

1 She shouldn't watch TV so much. 3 hard.
2 He 4

32.3 You are not sure what to do, so you ask a friend. Write questions with Do you think I should ...?

- 1 You are in a shop. You are trying on a jacket. (buy?)
 You ask your friend: Do you think! should buy this jacket?
- 2 You can't drive. (learn?) You ask your friend: Do you think
- 3 You don't like your job. (get another job?) You ask your friend:
- 4 You are going to have a party. (invite Gary?)
 You ask your friend:

32.4 Write sentences with I think ... should ... and I don't think ... should

- 1 We have to get up early tomorrow. (go home now) I think we should go home now.
- 2 That coat is too big for you. (buy it) I don't think you should buy it.
- 3 You don't need your car. (sell it).
- 4 Karen needs a rest. (have a holiday)
- 5 Sarah and Dan are too young. (get married)
- 6 You're not well this morning. (go to work)
- 7 James isn't well today. (go to the doctor) ...
- 8 The hotel is too expensive for us. (stay there)

32.5 What do you think? Write sentences with should.

- 1 I think everybody should learn another language.
- 2 I think everybody
- 3 I think
- 4 I don't think...
- 5 I think I should

I have to ...

A

- I'll be late for work tomorrow. I have to go to the dentist.
- Iane 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 licence.
- B 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.
- In questions and negatives we use do/does (present) and did (past):-

present

do	I/we/you/they	have to?	I/we/you/th
does	he/she/it	nave to :	he/she

1/we/you/they	don't	have to
he/she/it	doesn't	nave to

past

did	I/we/you/they he/she/it	have to?
-----	----------------------------	----------

l/we/you/they he/she/it	didn't have to
,,	

- What time **do** you **have to go** to the dentist tomorrow?
- O Does Jane have to work on Sundays?
- Why **did** they **have to leave** the party early?

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.
- ☐ lan **doesn't have to work** very hard. He's got an easy job.
- We **didn't have to wait** very long for the bus it came in a few minutes.

must and have to

You can 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.

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

- Jane won't be at work this afternoon. She **has to** go to the doctor. (this is not my personal opinion it is a fact)
- Jane isn't well. She doesn't want to go to the doctor, but I told her she **must** go. (this is my personal opinion)

	do hit	read	speak	travel	-wear		
1	My eyes	are not vei	v good. 1	have to	wear glasses.		
					S	a test.	
3	Sarah is s	tudying lit	erature. Sh	e		a lot of books.	
						ver	
5	Kate is of	ften away f	rom home	. She		a lot in her jol	b.
6	In tennis	you			the ball over the	net.	
Co	mplete t	he senten	ces. Use h	ave to or	<mark>had to</mark> + these ver	·bs:	
(answer	buy	change	go -wa	alk		
1	We ha	d to walk	home las	t night. Th	nere were no buses	j.	
2	It's late. I				now. I'll see ye	ou tomorrow.	
5	We did a	in exam ye	sterday. W	e		six questio	ns out of ten.
C	mplete t	he questic	ons Some	are presei	nt and some are pa	ast.	
	mprece c	N	71131 301116	are prese.	it arra some are pr		1
1	I have to	o get up ea	arly tomorr	ow. V	Vhat time do you	u have to get up	
2			ait a long ti		low long		
3	_		o somewh		Vhere		
4	We ha	ad to pay a	lot of mor	ney. H	low much		
5		I have to d	do some we	ork. V	Vhat exactly		
	Why are	you going	out? You	don't ha			
2 3 4	Why did Why is Pa	you get up aul workin	g so hard?	He			
2 3 4 5	Why did Why is Pa Why do	you get up aul workin you want t	g so hard? to leave no	He w? We			
2 3 4 5 W	Why did Why is Pa Why do hich is co	you get up aul workin you want t orrect? Sou	g so hard? to leave no metimes m	Hew? We		orrect. Sometimes	
2 3 4 5 W	Why did Why is Pa Why do hich is co It's a fant	you get up aul workin you want to prrect? Son astic film.	g so hard? to leave no metimes m You <u>must s</u>	Hew? We we aust and have	nave to are both co	orrect. Sometimes	only one is cor
2 3 4 5 W 1 2	Why did Why is Power of the Markette Why do the Markette His a fant Jessica we (has to go	you get up aul workin you want to prrect? Son astic film. on't be at vo is correct;	g so hard? to leave not metimes m You must s vork this af	Hew? We we aust and h see / have ternoon. S	to see it. (both as it is in the interval of t	orrect. Sometimes are correct) to go to the doctor	only one is cor
2 3 4 5 W 1 2	Why did Why is Power of the Market of the Ma	you get up aul workin you want to prrect? Son astic film. on't be at vo is correct' to park your	g so hard? co leave not metimes m You must s vork this af corrections corrections	He	t <mark>ave to are both co to see</mark> it. (<i>both a</i> the must go / has . You <u>must pay / h</u>	orrect. Sometimes ore correct) to go to the doctor nave to pay.	only one is cor
2 3 4 5 W 1 2	Why did Why is Po Why do hich is co It's a fant Jessica we (has to go You can't I didn't h	you get up aul workin you want to prrect? Son astic film. on't be at vo o is correct; to park your ave any mo	g so hard? co leave not metimes many You must so work this af the car here for oney with the coney with the con	He	to see it. (both a she it.) She must go / has You must pay / he she, so I must borro	orrect. Sometimes ore correct) to go to the doctor nave to pay. ow / had to borrow	only one is cor
2 3 4 5 W 1 2 3 4 5	Why did Why is Power of the Control	you get up aul workin you want to prrect? Son astic film. on't be at vo o is correct; to park your ave any mo much cho	g so hard? to leave not metimes m You must s vork this af) t car here fo coney with r colate. I re	He	to see it. (both a she must go / has	orrect. Sometimes are correct) to go to the doctor have to pay. bw / had to borrow	only one is cor
2 3 4 5 W 1 2 3 4 5 6	Why did Why is Power which is control It's a fant Jessica we (has to get) You can't I didn't h I eat too Paul is in	you get up aul workin you want to prrect? Son astic film. on't be at vo o is correct; park your ave any mo much cho a hurry. H	g so hard? to leave not metimes m You must s vork this af) car here fo oney with r colate. I re	He	to see it. (both a she must go / has ht, so I must borrostop / have to stop.)	orrect. Sometimes are correct) to go to the doctor ave to pay. bw / had to borrow n five minutes.	only one is cor
2 3 4 5 W 1 2 3 4 5 6	Why did Why is Power which is control It's a fant Jessica we (has to get) You can't I didn't h I eat too Paul is in	you get up aul workin you want to prrect? Son astic film. on't be at vo o is correct; park your ave any mo much cho a hurry. H	g so hard? to leave not metimes m You must s vork this af) car here fo oney with r colate. I re	He	to see it. (both a she must go / has	orrect. Sometimes are correct) to go to the doctor ave to pay. bw / had to borrow n five minutes.	only one is cor
2 3 4 5 W 1 2 3 4 5 6 7	Why did Why is Power of the State of the Sta	you get up aul workin you want to prect? Son astic film. on't be at vo o is correct! to park your ave any mo much cho a hurry. He yrong? You	g so hard? to leave not metimes m You must s work this af) car here fo oney with r colate. I re- le must me	He	to see it. (both a she must go / has he must pay / has https://www.sheet.com/sheet.com	orrect. Sometimes are correct) to go to the doctor ave to pay. bw / had to borrow n five minutes.	only one is cor
2 3 4 5 W 1 2 3 4 5 6 7 W	Why did Why is Power with the second with the	you get up aul workin you want to rrect? Son astic film. on't be at wo is correct; park your ave any much cho a hurry. Hyrong? You e things th	g so hard? to leave not metimes m You must sever this af) car here for oney with r colate. I re- le must tell r at you (or	He	to see it. (both a she must go / has You must pay / has tht, so I must borrous / have to stop. meet somebody itell me. I want to he ds or family) have	prrect. Sometimes are correct) to go to the doctor have to pay. bw / had to borrow n five minutes. elp you.	only one is cor
2 3 4 5 W 1 2 3 4 5 6 7 W 1	Why did Why is Power of the State of the Sta	you get up aul workin you want to prrect? Son astic film. on't be at vo o is correct? park your ave any mo much cho a hurry. Ho yrong? You e things the	g so hard? to leave not metimes m You must sever this af) car here for oney with r colate. I re- le must tell r at you (or	He	to see it. (both a she must go / has You must pay / has tht, so I must borrous / have to stop. meet somebody itell me. I want to he ds or family) have	prrect. Sometimes are correct) to go to the doctor have to pay. bw / had to borrow n five minutes. elp you. to do or had to do	only one is cor
2 3 4 5 W 1 2 3 4 5 6 7 W 1 2	Why did Why is Power when the control of the contro	you get up aul workin you want to rrect? Son astic film. on't be at voo is correct; to park your ave any much cho a hurry. He rong? You to things the ay)	g so hard? to leave not metimes m You must sever this af) car here for oney with r colate. I re- le must tell r at you (or	He	to see it. (both a she must go / has You must pay / has tht, so I must borrous / have to stop. meet somebody itell me. I want to he ds or family) have	prrect. Sometimes are correct) to go to the doctor have to pay. bw / had to borrow n five minutes. elp you. to do or had to do	only one is cor

Would you like ... ? I'd like ...

Would you like ... ? = Do you want ... ?

We use Would you like ... ? to offer things:

- A: Would you like some coffee?
 - B: No, thank you.
- A: Would you like a chocolate?
 - в: Yes, please.
- A: What would you like, tea or coffee?
 - B: Tea, please.

We use **Would you like to** ... ? to invite somebody:

- Would you like to go for a walk?
- A: Would you like to eat with us on Sunday?
 - B: Yes, I'd love to. (= I would love to eat with you)
- What would you like to do this evening?

B I'd like ... is a polite way to say 'I want'. I'd like = I would like:

- l'm thirsty. I'd like a drink.
- (in a tourist office) I'd like some information about hotels, please.
- I'm feeling tired. I'd like to stay at home this evening.

Would you like ...? and Do you like ...?

Would you like ... ? / I'd like ...

Would you like some tea? = Do you want some tea?

- A: Would you like to go to the cinema tonight?
 - (= do you want to go tonight?)
 - B: Yes, I'd love to.
- ☐ I'd like an orange, please. (= can | have an orange?)
- What would you like to do next weekend?

Do you like ... ? / I like ...

Do you like tea? = Do you think tea is nice?

- A: **Do you like** going to the cinema? (in general)
 - B: Yes, I go to the cinema a lot.
- I like oranges. (in general)
- What **do you like** to do at weekends?

34.1) What are the people in the pictures saying? Use Would you like ...?

34.2) What do you say to Sue in these situations? Use Would you like to ...?

- 1 You want to go to the cinema tonight. Perhaps Sue will go with you. (go) You say: Would you like to go to the cinema tonight?
- 2 You want to play tennis tomorrow. Perhaps Sue will play too. (play) You say:
- 3 You have an extra ticket for a concert next week. Perhaps Sue will come. (come) You say:
- 4 It's raining and Sue is going out. She doesn't have an umbrella, but you have one. (borrow) You say:

34.3 Which is right?

- 1 'Do you like / Would you like a chocolate?' 'Yes, please.' (Would you like is right)
- 2 '<u>Do you like / Would you like</u> bananas?' 'Yes, I love them.'
- 3 'Do you like / Would you like an ice cream?' 'No, thank you.'
- 4 'What do you like / would you like to drink?' 'A glass of water, please.'
- 5 'Do you like / Would you like to go out for a walk?' 'Not now. Perhaps later.'
- 6 I like / I'd like tomatoes, but I don't eat them very often.
- 7 What time do you like / would you like to have dinner this evening?
- 8 '<u>Do you like / Would you like</u> something to eat?' 'No, thanks. I'm not hungry.'
- 9 '<u>Do you like / Would you like</u> your new job?' 'Yes, I'm enjoying it.'
- 10 I'm tired. I like / I'd like to go to sleep now.
- 11 'I like / I'd like a sandwich, please.' 'Sure. What kind of sandwich?'
- 12 'What kind of music do you like / would you like?' 'All kinds.'

Do this! Don't do that! Let's do this!

Ā

- O'Come here and look at this!' 'What is it?'
- O I don't want to talk to you. **Go** away!
- I'm not ready yet. Please wait for me.
- Please **be** quiet. I'm working.

also

- Bye! **Have** a good holiday! / **Have** a nice time! / **Have** a good flight! / **Have** fun! (= I hope you have a good holiday etc.)
- (= would you like a chocolate?)
- B We use **don't** ... when we tell somebody not to do something:
 - Be careful! Don't fall.
 - Please **don't go**. Stay here with me.
 - Be here on time. Don't be late.
- You can say **Let's** ... when you want people to do things with you. **Let's** = Let us.
 - It's a nice day. **Let's go** out. (= you and I can go out)
 - Come on! **Let's dance**. (= you and I can dance)
 - Are you ready? Let's go.
 - Let's have fish for dinner tonight.
 - A: Shall we go out tonight?
 - B: No, I'm tired. Let's stay at home.

The negative is **Let's not***

- lt's cold. Let's not go out. Let's stay at home.
- Let's not have fish for dinner tonight. Let's have chicken.

Look at the pictures. What are the people saying? Some sentences are positive (buy/come etc.) and some are negative (don't buy / don't come etc.). Use these verbs:

35.2 Complete the sentences. Use let's with:

6	go for a swim-	go to a restaurar	t take a taxi	wait a little	watch TV	
	1					1
1	Would you like	to play tennis?	No, let's go for	a swim		
2	Do you want	to walk home?	No,			
3	Shall	I put a CD on?	No,			
4	Shall w	e eat at home?	No,			
5	Would you	like to go now?	No.		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	************************

35.3 Answer with No, don't ... or No, let's not

Shall I wait for you?
shall we go home now?
Shall we go out?
e to close the window?
Il I phone you tonight?
should wait for Andy?
ne to turn on the light?
Shall we go by bus?

I used to ...

Α

В

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

he **used to** work he works

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.:

l/you/we/they he/she/it used to be work have play 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.
- Lisa has got short hair now, but it **used to be** very long.
- They **used to live** in the same street as us, so we **used to see** them a lot. But we don't see them much these days.
- Helen 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 ...' for the 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)

36.1 Look at the pictures. Complete the sentences with used to

36.2 Karen works very hard and has very little free time. A few years ago, things were different.

36.3 Complete these sentences. Use used to or the present simple (I play / he lives etc.).

10 What games ...

	1 () ,						
1	I used to play tennis. I stopped playing a few years ago.						
2	'Do you do any sport?' 'Yes, I play basketball.'						
3	'Do you have a car?' 'No, I one, but I sold it.'						
4	George a waiter. Now he's the manager of a hotel.						
5	'Do you go to work by car?' 'Sometimes, but most days I by train.'						
6	When I was a child, I never meat, but I eat it now.						
7	Mary loves watching TV. SheTV every evening.						
8	We near the airport, but we moved to the city centre a few years ago.						
9	Normally I start work at 7 o'clock, so Iup very early.						

when you were a child?

there is there are

SUNDAY URSDAY **SATURDAY**

There's a man on the roof.

There's a train at 10.30.

There are seven days in a week.

singular

there is ...

(there's)

is there ...? there is not ...

(there isn't or there's not)

- There's a big tree in the garden.
- There's nothing on TV tonight.
- A: Do you have any money?
 - B: Yes, there's some in my bag.
- A: Excuse me, is there a hotel near here?
 - B: Yes, there is. / No, there isn't.
- We can't go skiing. There isn't any snow.

plural

there are ...

are there ...? there are not ... (there aren't)

- There are some big trees in the garden.
- There are a lot of accidents on this road.
- A: Are there any restaurants near here?
 - B: Yes, there are. / No, there aren't.
- This restaurant is very quiet. There aren't many people here.
- How many players are there in a football team?
- There are 11 players in a football team.

there is and it is

there is

There's a book on the table. (not It's a book on the table.)

it is

Hike this book. It's interesting. (It = this book)

Compare:

- 'What's that noise?' 'It's a train.' (It = that noise) **There's** a train at 10.30. It's a fast train. (It = the 10.30 train)
- There's a lot of salt in this soup. don't like **this soup**. It's too salty. (It = this soup)

2		No	4	Thomas cu'd	t a cactla	
	a castle? any restaurants?				a lot of restaura	ntc
- 2	a hospital?	Yes	_			
	a swimming pool?	No				
	any cinemas?	Yes (two)				
	a university?	No				
	any big hotels?	No	7	***************************************		
		your town (d	or a t	own that yo	u know). Use The	ere is/are or There isn't/
arei	n t. There are a few res	staurants.				
	There's a big park.					
3	, , , , , , , , , , , , , , , , , , ,					
4						
5						
6						
14/	te there is / there is	n'e / ic thou	0 4	horo are / +L	oro aron't / aro th	aoro
						iere.
	Centham isn't an old			,	_	oul
	ook! Excuse me,					
	How many students		,	, , ,	,	ers and me.
	10W IIIally Students			III UIE CIA		
	,	ry quiet			,	
6 T	he road is usually ve				much traffic.	every 20 minutes'
6 T 7 '	he road is usually ve	a bus from t	he cit	ty centre to t	much traffic. he airport?' 'Yes,	, every 20 minutes.'
6 T 7 ' 8 '	he road is usually ve	a bus from t any problem	he cit ns?'	ty centre to t	much traffic. he airport?' 'Yes, ing is OK.'	
6 T 7 ' 8 ' 9	The road is usually ve	a bus from t any problem nowhere to s	he cit ns?' sit do	ty centre to t 'No, everythi	much traffic. he airport?' 'Yes, ing is OK.' any	
6 T 7 ' 8 ' 9 Writ	te sentences with Toewen	a bus from t any problem nowhere to s here are	he cit ns?' sit do Choo rs	ty centre to t 'No, everythi wn. ose from the	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September	chairs. the solar system
6 T 7 ' 8 ' 9 Writ	te sentences with Toeven twenty-sixight thirty	a bus from t any problem nowhere to s here are	he cit ns?' Sit do Choo rs	ty centre to t 'No, everythin' wn. ose from the days days	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA	chairs. the solar system a week
6 T 7 ' 8 ' 9 Writ	te sentences with Toewen	a bus from t any problem nowhere to s here are	he cit ns?' Sit do Choo rs	ty centre to t 'No, everythi wn. ose from the	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA	chairs. the solar system
6 T 7 ' 8 ' 9 Writ	te sentences with Toeven twenty-sixight thirty	a bus from to any problem nowhere to shere are	he cit ns?' Choo rs ers	ty centre to t 'No, everythin' wn. ose from the days days	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA	chairs. the solar system a week
6 T 7 ' 8 ' 9 Writ	te sentences with Toeven twenty-sixinght thirty Ifteen fifty	a bus from to any problem nowhere to shere are	he cit ns?' Choo rs ers	ty centre to t 'No, everythin' wn. ose from the days days	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA	chairs. the solar system a week
6 T 7 ' 8 ' 9 Write see if	te sentences with Toeven twenty-sixinght thirty Ifteen fifty	a bus from to any problem nowhere to shere are	he cit ns?' Choo rs ers	ty centre to t 'No, everythin' wn. ose from the days days	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA	chairs. the solar system a week
6 T 7 ' 8 ' 9 Write see if fi 1 2 3 4	te sentences with Toeven twenty-sixinght thirty Ifteen fifty	a bus from to any problem nowhere to shere are	he cithes?' Chooses rs ers	ty centre to t 'No, everythin' wn. ose from the days days	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA	chairs. the solar system a week
6 T 7 ' 8 ' 9 Writ -see ei fi 1 2 3 4	te sentences with Toeven twenty-sixinght thirty Ifteen fifty	a bus from to any problem nowhere to shere are letter player plane	he cit	ty centre to t 'No, everything. ose from the days days states	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA a rugby team	chairs. the solar system a week the English alphabe
6 T 7 ' 8 ' 9 Write see if fi 1 2 3 4	te sentences with Toeven twenty-sixight thirty Ifteen fifty There are seven da	a bus from to any problem nowhere to shere are letter player plane	he cit	ty centre to t 'No, everything. ose from the days days states	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA a rugby team	chairs. the solar system a week the English alphabe
6 T 7 ' 8 ' 9 Write ei fi 1 2 4 5 6 6	te sentences with Toeven twenty-sixight thirty Ifteen fifty There are seven da	a bus from to any problem nowhere to shere are letter player plane	he cit	ty centre to t 'No, everything. ose from the days days states	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA a rugby team	chairs. the solar system a week the English alphabe
6 T 7 ' 8 ' 9 Write 6 fi 1 2 4 5 6 Write 6 Write 6	te sentences with Toeven twenty-six ight thirty Ifteen fifty There are seven da	a bus from to any problem nowhere to shere are letter player plane are in a week. or it's / is it.	he cit	ty centre to t 'No, everything own. ose from the days days states	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA a rugby team	chairs. the solar system a week the English alphabe
6 T 7 ' 8 ' 9 Writ 1 2 3 4 5 6 Writ 1 '	te sentences with Toeven twenty-six ight thirty ofteen fifty There are seven da	a bus from to any problem nowhere to shere are letter player plane are shown in a week. or it's / is it.	he cit	ty centre to t 'No, everythe wn. ose from the days days states a fast train?'	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA a rugby team	chairs. the solar system a week the English alphabe
6 T 7 ' 8 ' 9 Write ei fi 1 2 4 5 6 Write 1 ' 2 l'r 2 l'r 2 l'r	te sentences with Toeven twenty-six ight thirty Ifteen fifty There are seven da te there's / is there There's a train at m not going to buy it	a bus from to any problem nowhere to shere are letter player plane or it's / is it. 10.30.' '	he cit	ty centre to t 'No, everything wn. ose from the days days states a fast train?'	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA a rugby team	chairs. the solar system a week the English alphabe
6 T 7 ' 8 ' 9 Write 6 in 1 2 3 4 5 6 Write 1 ' 2 l'rr 3 'V 4	te sentences with Toeven twenty-six ight thirty offeen fifty There are seven date there's / is there There's a train at m not going to buy to What's wrong?'	a bus from to any problem nowhere to shere are letter player plane or it's / is it. 10.30.' '	he cit	ty centre to t 'No, everything own. ose from the days days states a fast train?' something if	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA a rugby team too expensive. in my eye.'	the solar system a week the English alphabe
6 T 7 ' 8 ' 9 Write find 1 2 4 4 5 6 Write 1 ' 2 !'r 3 'V 4 5 '	te sentences with Toeven twenty-six ight thirty offeen fifty There are seven date there's / is there There's a train at m not going to buy to What's wrong?'	a bus from to any problem nowhere to shere are letter player plane or it's / is it. 10.30.' '	he cit	ty centre to t 'No, everything own. ose from the days days states a fast train?' something if	much traffic. he airport?' 'Yes, ing is OK.' any boxes. September the USA a rugby team too expensive. in my eye.'	the solar system a week the English alphaber

there was/were there has/have been there will be

A

there was / there were (past)

There is a train every hour.

The time now is 11.15.

There was a train at 11 o'clock.

Compare:

there is/are (present)

- There is nothing on TV tonight.
- We are staying at a very big hotel.
 There are 550 rooms.
- Is everything OK? Are there any problems?
- I'm hungry, but there isn't anything to eat.

there was/were (past)

- There was nothing on TV last night.
- We stayed at a very big hotel. **There were** 550 rooms.
- Was everything OK yesterday? Were there any problems?
- I was hungry when I got home, but **there wasn't** anything to eat.

В

there has been / there have been (present perfect)

- Look! There's been an accident. (there's been = there has been)
- This road is very dangerous. There have been many accidents.

Compare there was (past):

There was an accident last night.
 (not There has been an accident last night.)

For past simple and present perfect, see Unit 20.

c

there will be

- O po you think **there will be** a lot of people at the party on Saturday?
- The manager of the company is leaving, so **there will be** a new manager soon.
- I'm going away tomorrow. I'll do my packing today because there won't be time tomorrow.

(there won't be = there will not be)

Look at the two pictures. Now the room is empty, but what was in the room last week? Choose from the box and write sentences with There was ... or There were

an armchair a carpet some flowers a sofa some books -a-clock three pictures a small table

1	There was a clock.	on the wall near the window.
2		on the floor.
3		on the wall near the door.
4		in the middle of the room.
5		on the table.
6		on the shelves.
7		in the corner near the door.
8		opposite the armchair.

Write there was / there wasn't / was there or there were / there weren't / were there.

1 I was hungry, but there wasn't anything to eat.
2 Was everything OK yesterday? Were there any problems?
3 I opened the envelope, but it was empty. nothing in it.
4 'We stayed at a very nice hotel.' 'Really? a swimming pool?'
5 'Did you buy any bananas?' 'No, any in the shop.'
6 The wallet was empty. any money in it.
7 '_______ many people at the meeting?' 'No, very few.'
8 We didn't visit the museum. enough time.
9 I'm sorry I'm late. a lot of traffic.
10 Twenty years ago many tourists here. Now there are a lot.

38.3 Write there + is / are / was / were / has been / have been / will be.

1	There was a good film on TV last night.
2	24 hours in a day.
3	a party at the club last Friday, but I didn't go.
	'Where can I get something to eat?' 'a cafe at the end of the street.'
5	'Why are the police outside the bank?' 'a robbery.'
6	When we arrived at the theatre, a long queue outside.
	When you arrive tomorrow, somebody at the station to meet you.
8	Ten years ago500 children at the school. Now
	more than a thousand.
9	Last week I went back to the town where I was born. It's very different now.
	a lot of changes.
10	I think everything will be OK. I don't think any problems.

lt ...

We use it for time/day/distance/weather: time What time is it? It's half past ten. It's late. It's time to go home. day What day is it? It's Thursday. lt's 16 March It was my birthday yesterday. distance our house It's three kilometres from our house to the city centre. How far is **it** from New York to Los Angeles? It's a long way from here to the station. 3 kilometres We can walk home. It isn't far. We use far in questions (is it far?) and negatives (it isn't far). In positive sentences, we use a long way (it's a long way). city centre weather It's raining. It isn't raining. Is it snowing? It rains a lot here. It didn't rain yesterday. Does it snow very often? lt's warm/hot/cold/fine/cloudy/windy/sunny/foggy/dark etc. It's a nice day today. Compare it and there: It rains a lot in winter. There is a lot of rain in winter. It was very windy. There was a strong wind yesterday. It's nice to ... etc. easy / difficult / impossible / dangerous / safe / It's to ... expensive / interesting / nice / wonderful / terrible etc. It's nice to see you again. It's impossible to understand her. It wasn't easy to find your house. Don't forget it: lt's raining again. (not is raining again) Is it true that you're going away? (not Is true that ...)

there is -> Unit 37

В

Write about the weather in the pictures. Use It's

Complete the sentences. Choose from the boxes.

work here easy dangerous get up early go out alone it's difficult nice to visit different places impossible interesting see you again make friends

1	If you go to bed late, <u>it's difficult to get up early</u> in the morning.
2	Hello, Jane How are you?
3	. There is too much noise.
4	Everybody is very nice at work.
5	I like travelling.
6	Some cities are not safe. at nigh

I am, I don't etc.

A

She isn't tired, but **he is**. (**he is** = he is tired)

He likes tea, but **she doesn't**. (**she doesn't** = she doesn't like tea)

In these examples, it is not necessary to repeat some words ('he is tired', 'she doesn't like tea').

You can use these verbs in the same way:

am/is/are
was/were
have/has
do/does/di
can
will
might
must

- I haven't got a car, but my sister **has**. (= my sister has got a car)
- A: Please help me.
 - B: I'm sorry. I can't. (= I can't help you)
- A: Are you tired?
 - B: I was, but I'm not now. (= I was tired, but I'm not tired now)
- A: Do you think Laura will come and see us?
 - B: She **might**. (= she might come)
- A: Are you going now?
 - B: Yes, I'm afraid | must. (= | must go)

We don't use 'm/'s/'ve etc. (short forms) in this way. You must use am/is/have etc.:

O She isn't tired, but he is. (not but he's)

But you can use isn't / haven't / won't etc. (negative short forms):

- My sister has got a car, but I haven't.
- (Yare you and Jane working tomorrow?' 'I am, but Jane isn't.'

Pou can use I am / I'm not etc. after Yes and No:

- (Are you tired?' 'Yes, I am. / No, I'm not.'
- (Will Alan be here tomorrow?' 'Yes, he will. / No, he won't.'
- (1) 'Is there a bus to the airport?' 'Yes, there is. / No, there isn't.'

We use **do/does** for the present simple (\rightarrow Units 6–7):

- O I don't like hot weather, but Sue **does**. (= Sue likes hot weather)
- O Sue works hard, but I **don't**. (= I don't work hard)
- O 'Do you enjoy your work?' 'Yes, I do.'

We use **did** for the *past simple* (\rightarrow Unit 12):

- A: Did you and Chris enjoy the film?
 - B: I did, but Chris didn't. (= I enjoyed it, but Chris didn't enjoy it)
- (I had a good time.' 'I **did** too.' (= I enjoyed it too)
- 'Did it rain yesterday?' 'No, it didn't.'

	Complete these sentences. Use only one verb (is/have/can etc.) each time.
	1 Kate wasn't hungry, but we <u>were</u> . 4 I haven't seen the film, but Tom
	2 I'm not married, but my brother 5 Karen won't be here, but Chris
	Ben can't help you, but I 6 You weren't late, but I
	Complete these sentences with a negative verb (isn't/haven't/can't etc.).
	1 My sister can play the piano, but I <u>can't</u> 4 Mark has been to China, but I
	2 Sam is working today, but I 5 I'm ready to go, but Tom
	3 I was working, but my friends
40.3	Complete these sentences with do/does/did or don't/doesn't/didn't.
	1 I don't like hot weather, but Sue <u>does</u> .
	2 Sue likes hot weather, but I don't .
	3 My mother wears glasses, but my father
4	4 You don't know Paul very well, but I
	5 I didn't enjoy the party, but my friends
6	I don't watch TV much, but Peter
7	7 Kate lives in London, but her parents
8	You had breakfast this morning, but I
101	Complete the sentences. Write about yourself and other people.
	I I didn't <u>go out last night, but my friends did.</u>
	2 like, but
3	i I'm
5	l haven't
	Out in a verb, positive or negative.
	'Are you tired?' 'I was earlier, but I'm not now.'
	Steve is happy today, but heyesterday.
	The bank isn't open yet, but the shops
	I haven't got a telescope, but I know somebody who
	I would like to help you, but I'm afraid I
	I don't usually go to work by car, but Iyesterday.
/	A: Have you ever been to the United States?
Q	B: No, but Sandra
	I've been invited to Sam's wedding, but Kate
	'Do you think Sarah will pass her driving test?' 'Yes, I'm sure she
	'Are you going out tonight?' 'I
_	
	Answer these questions about yourself. Use Yes, I have. / No, I'm not. etc.
	Are you American? No, I'm not.
	Have you got a car?
	Do you feel OK?
	Is it snowing?
	Are you hungry?
	Do you like classical music? Will you be in Paris tomorrow?
	Will you be in Paris tomorrow?
	Have you ever broken your arm? Did you buy anything yesterday?
	Were you asleep at 3 a.m.?
10	THE TOTAL ASSECT ALL DIGITAL ASSESSMENT ASSE

Have you? Are you? Don't you? etc.

You can say have you? / is it? / can't he? etc. to show that you are interested or surprised:

- You're late.' 'Oh, am !? I'm sorry.'
- 'I was ill last week.' 'Were you? I didn't know that.'
- (Is it? It was sunny ten minutes ago.)
- (Is there's a problem with the car.' (Is there? What's wrong with it?'
- (Can't he? I didn't know that.)
- (I'm not hungry.' 'Aren't you? Tam.'
- 'Sue isn't at work today.' 'Isn't she? Is she ill?'

Use do/does for the present simple, and did for the past simple:

- 'I speak four languages.' 'Do you? Which ones?'
- (Doesn't he? Does he eat fish?)
- 'Nicola got married last week.' 'Did she? Really?'

Question tags

You can use have you? / is it? / can't she? etc. at the end of a sentence.

These 'mini-questions' are question tags.

positive sentence → negative question tag

It's a beautiful day, isn't it?

Kate lives in London, doesn't she? You closed the window, didn't you?

Those shoes are nice. aren't they?

Tom will be here soon, won't he?

Yes, it's perfect.

Yes, that's right. Yes, I think so.

Yes, very nice.

Yes, probably.

negative sentence → positive question tag

That isn't your car, is it?

You haven't met my mother, have you?

Helen doesn't go out much, does she?

You won't be late, will you?

No, it's my mother's.

No, I haven't.

No, she doesn't.

No, I'm never late.

41.1 Answer with Do you? / Doesn't she? / Did they? etc.

I speak four languages
I work in a bank.
I didn't go to work yesterday.
Jane doesn't like me.
You look tired.
Kate phoned me last night.

Do you ? Which ones?
? I work in a bank too.
? Were you ill?
? Why not?
? I feel fine.
? What did she say?

41.2 Answer with Have you? / Haven't you? / Did she? / Didn't she? etc.

I've bought a new car. 1 Tim doesn't eat meat. 2 3 I've lost my key. Sue can't drive. 4 5 I was born in Italy. I didn't sleep well last night. 6 7 There's a film on TV tonight. I'm not happy. 8 I saw Paula last week. 9 10 Maria works in a factory. I won't be here next week. 11 12 The clock isn't working.

Have you ?	What make is it?
Doesn't he	Does he eat fish?
?	When did you last have it?
?	She should learn.
?	I didn't know that.
?	Was the bed uncomfortable?
?	Are you going to watch it?
?	Why not?
?	How is she?
?	What kind of factory?
?	Where will you be?
?	It was working yesterday.

61.3 Complete these sentences with a question tag (isn't it? / haven't you? etc.).

1 It's a beautiful day, ign't it ?
2 These flowers are nice, ?
3 Jane was at the party, ?
4 You've been to Paris, ?
5 You speak German, ?
6 Martin looks tired, ?
7 You'll help me, ?

Yes, it's perfect.
Yes, what are they?
Yes, but I didn't speak to her.
Yes, many times.
Yes, but not very well.
Yes, he works very hard.
Yes, of course I will.

Complete these sentences with a question tag, positive (is it? / do you? etc.) or negative (isn't it? / don't you? etc.).

You haven't got a car, have you 2 You aren't tired, ? 3 Lisa is a very nice person, ? 4 You can play the piano, ? 5 You don't know Mike's sister, ? Sarah went to university, ? 6 7 The film wasn't very good, ? 8 Anna lives near you, You won't tell anybody what I said, 9

No, I can't drive.
No, I feel fine.
Yes, everybody likes her.
Yes, but I'm not very good.
No, I've never met her.
Yes, she studied psychology.
No, it was terrible.
That's right. In the same street.
No, of course not.

too/either so am I / neither do I etc.

A

too and either

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

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.
- Jane is a doctor. Her husband is a doctor too.

We use either after a negative verb:

- A: I'm not happy.
 - B: I'm not happy either.
- A: I can't cook.
 - B: | can't either.
- Ben doesn't watch TV. He doesn't read newspapers either.

so am I / neither do I etc.

SC

neither

am/is/are ... was/were ...

do/does ...

have/has ...

can ... will ...

would ...

so am | = | 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 Sam.
- 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.

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: Kate can't cook.
 - B: Neither can Tom.
- 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.

Remember: So am I (not So I am), Neither have I (not Neither I have).

isn't, haven't, don't etc. (negatives)

В

We use **not** (n't) in negative sentences:

positive → negative

am not ('m not) am is not (isn't or 's not) are not (aren't or 're not) are was not (wasn't) was were not (weren't) were

have not (haven't) have has not (hasn't) has

will will not (won't)

can cannot (can't)

could could not (couldn't) must not (mustn't)

should should not (shouldn't)

would not (wouldn't) would

1'm not tired.

It isn't (or It's not) raining.

They aren't (or They're not) here.

Julian wasn't hungry.

The shops weren't open.

I haven't finished my work.

Sue hasn't got a car.

We won't be here tomorrow.

George can't drive.

I couldn't sleep last night.

I mustn't forget to phone Jane.

You **shouldn't** work so hard.

I wouldn't like to be an actor.

don't/doesn't/didn't

must

present simple negative

I/we/you/they do not (don't) does not (doesn't) he/she/it I/they/he/she etc. did not (didn't)

work/live/go etc.

past simple negative

positive negative \longrightarrow

I don't want to go out. I want to go out. \rightarrow

They work hard. \rightarrow They **don't work** hard.

Lisa doesn't play the guitar. Lisa plays the guitar. \rightarrow My father doesn't like his job. My father **likes** his job.

I got up early this morning. \rightarrow I didn't get up early this morning.

They **didn't work** hard yesterday. They **worked** hard yesterday. \rightarrow

> We **played** tennis. We didn't play tennis. \rightarrow

Emily **had** dinner with us. Emily didn't have dinner with us. \rightarrow

Don't ...

Look! Don't look!

Don't wait for me. Wait for me. \rightarrow

Sometimes do is the main verb (don't do / doesn't do / didn't do):

Do something! Don't do anything!

Sue **does** a lot at weekends. Sue doesn't do much at weekends. \rightarrow

> I **did** what you said. → I didn't do what you said.

Make these centences negative			
Make these sentences negative.	(2) (,	lete and discontinuous
- ·			It's cold today.
			We'll be late.
3 I ve nad dinner.		6	You should go.
Make these sentences negative. Use do	n't/does	n't/c	lidn't.
1 She saw me. She didn't see me.		4	He lives here.
2 I like cheese.	*************************	5	Go away!
			I did the shopping.
Make these sentences negative.			
· ·			He'll be pleased.
			Call me tonight.
·			It rained yesterday.
			I could hear them.
·			believe you.
,			,
Complete these sentences with a negati			
1 They aren't rich. They haven't got			
2 'Would you like something to eat?' 'I			0.
3 I find my glasses. Ha			
4 Steve go to the ciner			•
5 We can walk to the station from here.			
6 'Where's Jane?' 'Ikı	now. 1		seen her today.'
7 Be careful! fall!			
8 We went to a restaurant last night. I			•
9 I've been to Japan many times, but I			
10 Julia be here tomorro			
11 'Who broke that window?' 'Not me.			
12 We didn't see what happened. We			
13 Lisa bought a new coat a few days ago,	, but sne		worn it yet.
14 Youdrive so fast. It's	aangero	ous.	
You ask Gary some questions. He answe	ers 'Yes' o	or 'N	o'. Write sentences about Gary, positive
or negative.		9	
			Gary
You		M.	Gary
	1		
Are you married?	No.	1	
Do you live in London?	Yes.	2	He lives in London.
Were you born in London?	No.	3	
Do you like London?	No.	4	
Would you like to live in the country?	Yes.	5	
Can you drive?	Yes.	6	
Have you got a car?	No.	7	
Do you read newspapers?	No.	8	
Are you interested in politics?	No.	9	
Do you watch TV most evenings?	Yes.	10	
Did you watch TV last night?	No.	11	
Did you go out last night?	Yes.	12	

Unit is it ...? have you ...? do they ...? etc. (questions 1)

uestion are	you Are you eating	? What are you eating?				
n questions, the first verb (is/are/have etc.) is before the subject:						
positive subject + verb	ques verb + s					
I am late. That seat is free. She was angry. David has gone. You have got a They will be here Paula can swim.	$\begin{array}{cccc} & \rightarrow & \text{Is} & \text{is} \\ & \rightarrow & \text{Why was} & \text{s} \\ & \rightarrow & \text{Where has} & \text{I} \\ & & \text{car.} & \rightarrow & \text{Have} & \text{s} \\ & & \text{esoon.} & \rightarrow & \text{When will} & \text{is} \\ \end{array}$	late? that seat free? the angry? David gone? you got a car? they be here? Paula swim?				
Remember: the subject is after the first verb. Where has David gone? (not Where has gone David?) Are those people waiting for something? (not Are waiting ?) When was the telephone invented? (not When was invented ?)						
lo ? / does ? / did resent simple questions	do I/we/you/they does he/she/it	work/live/go etc ?				
past simple questions	did I/they/he/she etc.					
ositive	question					
They work hard. → Do they work hard? You watch television. → How often do you watch television? Chris works hard. → Does Chris work hard? She gets up early. → What time does she get up? They worked hard. → Did they work hard? You had dinner. → What did you have for dinner? She got up early. → What time did she get up?						
					What do you useA: What does youB: He works in aA: I broke my file	a bank.
Why isn't ? / Why don't ? etc. (Why + negative):						

Write questions.

1	I can swim.	(and you?)	Can you swim?.
2	I work hard.	(and Jack?)	Does Jack work hard?
3	I was late this morning.	(and you?)	
4	I've got a key.	(and Kate?)	
5	I'll be here tomorrow.	(and you?)	
6	I'm going out this evening.	(and Paul?)	
7	I like my job.	(and you?)	
8	I live near here.	(and Nicola?)	
9	I enjoyed the film.	(and you?)	
10	I had a good holiday.	(and you?)	

You are talking to a friend about driving. Write the full questions.

Yes, I have. Yes, nearly every day. Yes, to go to work. Not very much. I think I am. No, never.

44.3 Make questions with these words. Put the words in the right order.

- 1 (has / gone / where / David?) Where has David gone?
 2 (working / Rachel / is / today?) Is Rachel working today?
 3 (the children / what / are / doing?) What
 4 (made / is / how / cheese?)
 5 (to the party / coming / is / your sister?)
 6 (you / the truth / tell / don't / why?)
 7 (your guests / have / yet / arrived?)
 8 (leave / what time / your train / does?)
- 9 (to work / Emily / why / go / didn't?)

 10 (your car / in the accident / was / damaged?)

44.4 Complete the questions.

I want to go out. 1 2 Kate and Paul aren't going to the party. 3 I'm reading. 4 Sue went to bed early. 5 My parents are going on holiday. I saw Tom a few days ago. 6 7 I can't come to the party. 8 Tina has gone away. 9 I need some money. Angela doesn't like me. 10 11 It rains sometimes. I did the shopping. 12

Where do you want to go?
Why aren't they going?
What
What time
When
Where
Why
Where
How much
Why
How often
When

Who saw you? Who did you see? (questions 2)

A

In these questions, who/what is the subject:

Who lives in this house? (= somebody lives in it – who?)

(not Who does live?)

What happened? (= something happened – what?)

(not What did happen?)

What's happening? (What's = What is)

Who's got my key? (Who's = Who has)

In these questions, who/what is the object:

Who did you meet yesterday? (= you met somebody – who?)

What did Paul say? (= Paul said something – what?)

Who are you phoning?

What was Silvia wearing?

Compare:

- ☐ George likes oranges. → Who likes oranges? George.
 What does George like? Oranges.
- Jane won a new car. → Who won a new car? Jane.What did Jane win? A new car.

Use **who** for people (somebody). Use **what** for things, ideas etc. (something):

- Who is your favourite singer?
- What is your favourite song?

1	Somebody broke the window.	Who broke the window?
2	Something fell off the shelf.	What
3	Somebody wants to see you.	
4	Somebody took my umbrella.	
5	Something made me ill.	
6	Somebody is coming.	
M	ake questions with <mark>who</mark> or what (sul	bject or object).
1	I bought something.	What did you buy?.
2		Who lives in this house?
2	Somebody lives in this house.	WIND HACS III ONIS HOUSE!
3	I phoned somebody.	
4	Something happened last night.	
5	Somebody knows the answer.	
6	Somebody did the washing-up.	
7	Jane did something.	
8	Something woke me up.	
9	Somebody saw the accident.	
iΛ	I saw somebody.	
10		
1	Somebody has got my pen.	
11	Somebody has got my pen. This word means something.	(XXX). Write questions with who or what.
11	Somebody has got my pen. This word means something.	itely What did you lose?
11 Yo	Somebody has got my pen. This word means something. u want the missing information (XX) l lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to	What did you lose? Who found it?
11	Somebody has got my pen. This word means something. u want the missing information (XX) I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She	wanted Who
11 Yo	Somebody has got my pen. This word means something. u want the missing information (XX) l lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to	What did you lose? Who found it?
11 Yo	Somebody has got my pen. This word means something. u want the missing information (XX). I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX.	wanted What did you lose? Who found it? Who wanted Who What
11 12 Yo 1	Somebody has got my pen. This word means something. u want the missing information (XX) I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She	wanted What did you lose? Who found it? Who wanted Who What
11 12 Yo 1	Somebody has got my pen. This word means something. u want the missing information (XX) I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX. I needed some advice, so I asked XX	wanted What did you lose? Who found it? Who wanted Who What
11 12 Yo 1	Somebody has got my pen. This word means something. u want the missing information (XX) I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX. I needed some advice, so I asked XX	wanted Who found it? Who what Who what
Yo 1 2 3	Somebody has got my pen. This word means something. u want the missing information (XX). I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX. I needed some advice, so I asked XX He said XXXXX.	wanted Who found it? Who what Who what
11 12 Yo 1 2 3	Somebody has got my pen. This word means something. u want the missing information (XX). I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX. I needed some advice, so I asked XX He said XXXXX. I hear that XXXXX got married last of XXXXX told me.	wanted Who found it? Who wanted Who what Who week.
Yo 1 2 3	Somebody has got my pen. This word means something. u want the missing information (XX). I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX. I needed some advice, so I asked XX He said XXXXX. I hear that XXXXX got married last of XXXXX told me.	wanted Who found it? Who wanted Who what Who week.
11 12 Yo 1 2 3	Somebody has got my pen. This word means something. u want the missing information (XX). I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX. I needed some advice, so I asked XX He said XXXXX. I hear that XXXXX got married last of XXXXX told me.	wanted Who found it? Who wanted Who what Who week.
11 12 Yo 1 2 3	Somebody has got my pen. This word means something. u want the missing information (XX). I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX. I needed some advice, so I asked XX He said XXXXX. I hear that XXXXX got married last of XXXXX told me.	wanted Who found it? Who wanted Who what Who week.
Yo 1 2 3 4 5	Somebody has got my pen. This word means something. u want the missing information (XX). I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX. I needed some advice, so I asked XX He said XXXXX. I hear that XXXXX got married last XXXXXX told me. I met XXXXX on my way home this evening. She told me XXXXXX.	wanted Who What What Who What Week.
Yo 1 2 3 4 5	Somebody has got my pen. This word means something. u want the missing information (XX). I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX. I needed some advice, so I asked XX He said XXXXX. I hear that XXXXX got married last XXXXXX told me. I met XXXXX on my way home this evening. She told me XXXXX. Steve and I played tennis yesterday.	wanted Who What What Who What Week.
Yo 1 2 3 4 5	Somebody has got my pen. This word means something. u want the missing information (XX). I lost XXXXX yesterday, but fortunal XXXXX found it and gave it back to XXXXX phoned me last night. She XXXXX. I needed some advice, so I asked XX He said XXXXX. I hear that XXXXX got married last XXXXXX told me. I met XXXXX on my way home this evening. She told me XXXXX. Steve and I played tennis yesterday.	wanted Who found it? Who found it? Who wanted Who what Week.

Who is she talking to? What is it like? (questions 3)

A

В

Jessica is talking to somebody.

Who is she talking to?

In questions beginning **Who** ... ? / **What** ... ? / **Where** ... ? / **Which** ... ?, prepositions (**to**/**from**/**with** etc.) usually go at the end:

- (I'm from Thailand.)
- 'Jack was afraid.' 'What was he afraid of?'
- Who do these books belong to?' 'They're mine.'
- 'Tom's father is in hospital.' 'Which hospital is he in?'
- 'Kate is going on holiday.' 'Who with?' / 'Who is she going with?'
- Can we talk?' 'Sure. What do you want to talk about?'

What's it like? / What are they like? etc.

What's it like? = What is it like?

What's it like? = tell me something about it – is it good or bad, big or small, old or new (etc.)?

When we say 'What is it like?' like is a preposition. It is not the verb like ('Do you like your new house?' etc.).

- A: There's a new restaurant in our street.
 - B: What's it like? Is it good?
 - A: I don't know. I haven't eaten there yet.
- A: What's your new teacher like?
 - B: She's very good. We learn a lot.
- A: I met Nicola's parents yesterday.
 - B: Did you? What are they like?
 - A: They're very nice.
- A: Did you have a good holiday? What was the weather like?
 - B: It was lovely. It was sunny every day.

You want the missing information (XXXXX). Write questions with who or what. Who is the letter from? The letter is from XXXXX 2 I'm looking for a XXXXX. What I went to the cinema with XXXXX 3 The film was about XXXXX. 4 5 I gave the money to XXXXX. The book was written by XXXXX. 6 Write questions about the people in the pictures. Use these verbs + a preposition: talk talk listen look wait go (4) It was very good Yes, very interestina I'm going to a restaurant Who is she talking to? 4 What 2 Whatthey ... 5 What 3 Which restaurant. 6 Which bus Write questions beginning Which ...? Tom's father is in hospital. Which hospital is he in? 1 2 We stayed at a hotel. you 3 Jack plays for a football team. I went to school in this town. You want some information about another country. You ask somebody who has been there. Ask questions with What is/are ... like? What are the roads like? 1 (the roads) 2 (the food) 3 (the people) 4 (the weather) Ask questions with What was/were ... like? 1 Your friend has just come back from holiday. Ask about the weather. What was the weather like? 2 Your friend has just come back from the cinema. Ask about the film. 3 Your friend has just finished an English course. Ask about the lessons.

4 Your friend has just come back from holiday. Ask about the hotel.

What ...? Which ...? How ...? (questions 4) 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? 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 tonight? Which + noun (things or people): В 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 – Joe or Gary? (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's the capital of Argentina? (of all the cities in Argentina) What sort of music do you like? (of all kinds of music) 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? D How ... ? (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.): tall are you?' 'I'm 1 metre 70.' big is the house?' 'Not very big.' old is your mother?' 'She's 45.' far is it from here to the airport?' 'Five kilometres.' 'How often do you use your car?' 'Every day.' long have they been married?' 'Ten years.' much was the meal?' 'Thirty pounds.'

Write questions with what.

I've got a new TV. 2 I want a job. 3 I bought a new sweater. 4 I got up early this morning. 5 I like music. 6 I want to buy a car.

What make is it? (make?) What kind of job do you want? (kind?) (colour?) What (time?) get up? (type?) (kind?)

Complete the questions. Use Which ...?

- Write what/which/who.
 - 1 What is that man's name?
 - 2 Which way shall we go? Left or right?
 - 3 You can have tea or coffee. do you prefer?
 - 4 '.....day is it today?' 'Friday.'
 - 5 This is a nice office.
 - is your favourite sport?

- is more expensive, meat or fish?
- is older, Liz or Steve?
- kind of camera have you got?
- 10 A: I have three cameras.
 - B: camera do you use most?
- desk is yours? 11nationality are you?
- Complete the questions with How + adjective or adverb (high/long etc.).

How high is Mount Everest?
is it to the station?
is Helen?
do the buses run?
is the water in the pool?
have you lived here?

Nearly 9000 metres. It's about two kilometres from here. She's 26.

Every ten minutes.

Two metres.

Nearly three years.

- Write questions with How ...?
 - How tall are you? 1 Are you 1 metre 70? 1.75? 1.80?
 - 2 Is this box one kilogram? Two? Three?
 - 3 Are you 20 years old? 22? 25?
 - 4 Did you spend £20? £30? £50?
 - 5 Do you watch TV every day? Once a week? Never?
 - 6 Is it 1000 miles from Paris to Moscow? 1500? 2000?

How long does it take ...?

A

How long does it take from ... to ...?

How long **does it take** by plane from New York to Washington?

It takes an hour.

- O How long **does it take** by train from London to Manchester?
- It takes two hours by train from London to Manchester.
- How long does it take by car from your house to the station?
 - It takes ten minutes by car from my house to the station.

В

How long does it take to do something?

How long	does did	it take to ?
	will	

lt	takes took will take		a week a long time three hours	
	doesn't didn't won't	take	long	ιο

- How long does it take to cross the Atlantic by ship?
- (to get here)?'
- How long will it take to get from here to the hotel?
- It takes a long time to learn a language.
- It doesn't take long to cook an omelette.
- It won't take long to fix the computer.

c

How long does it take you to do something?

How long did will you to ...?

takes me a week
took Tom a long time to ...
will take them three hours

I started reading the book on Monday. I finished it on Wednesday evening.

It took me three days to read it.

- How long will it take me to learn to drive?
- It takes Tom 20 minutes to get to work in the morning.
- It took us an hour to do the shopping.
- Did it take you a long time to find a job?
- It will take me an hour to cook dinner.

48.1 Look at the pictures and write questions with How long ...?

- 1 How long does it take by plane from London to Amsterdam?
- 3
- 4
- 48.2 How long does it take to do these things? Write full sentences.
 - 1 fly from your city/country to London
 It takes two hours to fly from Madrid to London
 - 2 fly from your city/country to New York
 - 3 study to be a doctor in your country
 - 4 walk from your home to the nearest shop
 - 5 get from your home to the nearest airport
- 48.3 Write questions with How long did it take ...?
 - 1 (Jane found a job.)
- How long did it take her to find a job?
- 2 (I walked to the station.)
- 3 (Tom painted the bathroom.)
- 4 (I learnt to ski.)
- 5 (They repaired the car.)
- 48.4 Read the situations and write sentences with It took
 - 1 I read a book last week. I started reading it on Monday. I finished it three days later. It took me three days to read the book.
 - 2 We walked home last night. We left at 10 o'clock and we arrived home at 10.20.
 - 3 Hearnt to drive last year. I had my first driving lesson in January. I passed my driving test six months later.
 - 4 Mark drove to London yesterday. He left home at 7 o'clock and got to London at 10.
 - 5 Lisa began looking for a job a long time ago. She got a job last week.
 - 6 Write a sentence about yourself.

Do you know where ...? I don't know what ... etc

We say:

Where is Paula?

Do you know where Paula

(not Do you know where is Paula?)

In the same way we say:

I know

I don't know where Paula is

Can you tell me

Compare:

Who are those people? How old is Nicola? What time is it?

Where can I go?

How much is this camera?

When are you going away?

What was Kate wearing?

Where have they gone?

but

Do you know Can you tell me

I know I don't know I don't remember

who those people are how old Nicola is what time it is

where I can go how much this camera is when you're going away where they have gone what Kate was wearing

В

Questions with **do/does/did** (present simple and past simple)

Where does he live?

Do you know where **he lives**? (not Do you know where does he live?)

Compare:

How do airplanes fly?

What does lane want? Why did she go home?

Where did I put the key?

but

Do you know I don't know I don't remember

I know

how airplanes fly what Jane wants why she went home where I put the key

Questions beginning Is ... ? / Do ... ? / Can ... ? etc. (yes/no questions)

Compare:

Is Jack at home?

Have they got a car?

Can Ben swim?

Do they live near here?

Did anybody see you?

but

Jack is at home Do you know if they've got a car Ben can swim or whether they live near here I don't know anybody saw you

You can use if or whether in these sentences:

- O Do you know if they've got a car? or Do you know whether they've got a car?
- O I don't know if anybody saw me. or I don't know whether anybody saw me.

	Answer these questions with I don't know where/when/why etc.				
	Have your friends gone home? Is Kate in her office? Is the castle very old? Will Paul be here soon? Was he angry because I was late? Has Emily lived here a long time?	(where) I don't know where they've gone. (where) I don't know (how old) (when) (why) (how long)			
9.2	Complete the sentences.				
	 (How do airplanes fly?) (Where does Susan work?) (What did Peter say?) (Why did he go home early?) (What time does the meeting begin?) (How did the accident happen?) 	Do you know how airplanes fly I don't know Do you remember I don't know Do you know I don't remember.			
9.3	Which is right?				
49.4	1 Do you know what time <u>is it / it is?</u> 2 Why <u>are you / you are going away?</u> 3 I don't know where <u>are they / they are</u> 4 Can you tell me where <u>is the museum</u> 5 Where <u>do you want / you want</u> to go 6 Do you know what <u>do elephants eat /</u> 7 I don't know how far <u>is it / it is</u> from th	going. / the museum is? for your holidays? elephants eat? ne hotel to the station.			
	1 (Have they got a car?)	Do you know if they've got a car?			
	 2 (Are they married?) 3 (Does Sue know Bill?) 4 (Will Gary be here tomorrow?) 5 (Did he pass his exam?) 	Do you know			
9.5	Write questions beginning Do you kno	w ?			
	 1 (What does Laura want?) 2 (Where is Paula?) 3 (Is she working today?) 4 (What time does she start work?) 5 (Are the shops open tomorrow?) 6 (Where do Sarah and Jack live?) 7 (Did they go to Jane's party?) 	Do you know what Laura wants? Do			
49.6	Use your own ideas to complete these :	sentences.			
	2 Do you know what time3 Excuse me, can you tell me where4 I don't know what				
	·				

She said that ... He told me that ...

A

Last week you went to a party. A lot of your friends Today you meet Paul. You tell him about the were there. Here are some things they said to you: party. You tell Paul what your friends said: CLARE Clare said that she was enjoying I'm enjoying my new job. her new job. \rightarrow was She said that her father wasn't My father isn't well well SARAH We're going to Sarah and Ben said that they buy a house. are \rightarrow were were going to buy a house. RFN PETER I have to leave early. Peter said that **he had** to leave have] early. \rightarrow had My sister has He said that his sister had gone gone to Australia. to Australia. Kate said that she couldn't find I can't find a job. $can \rightarrow could$ a job. STEVE I'll phone you. Steve said that **he would** phone $will \rightarrow would$ me. **RACHEL** Rachel said that **she didn't** like I don't like my job. her job. My son doesn't She said that her son didn't like like school. school. MIKE look → looked You look tired. Mike said that I looked tired. $feel \rightarrow felt$ I feel fine. I said that I felt fine. etc. etc. YOU (present) (past)

B say and tell

 $say (\rightarrow said)$

- O He **said** that he was tired. (not He said me)
- What did she say to you? (not say you)

We say **he said to me**, **I said to Ann** etc. (not 'he said me', 'I said Ann').

 $\mathsf{tell} \left(\to \mathsf{told} \right)$

- He told me that he was tired.
 (not He told that)
- What did she tell you? (not tell to you)

We say **he told me**, **I told Ann** etc. (not 'he told to me', 'I told to Ann').

You can say:

- He said **that** he was tired. or He said he was tired. (without that)
- Kate told me that she couldn't find a job. or Kate told me she couldn't find a job.

50.1 Read what these people say and write sentences with He/She/They said (that)

50.2 Use the pictures to complete the sentences.

- 1 I met Clare last week. She said she was enjoying her new job
- 2 Emma didn't want anything to eat. She said.
- 3 I wanted to borrow Mike's ladder, but he said
- 4 Hannah was invited to the party, but she said
- 5 Susan told me she didn't want the picture. She said
- 6 Martin has just gone away on holiday. He said
- 7 I was looking for Robert. Nicola said...
- 8 'Why did David stay at home?' 'He said
- 9 'Has Mary gone out?' 'I think so. She said

50.3 Write say/said or tell/told.

- 1 He said he was tired.
- 2 What did she tell you?
- 3 Annashe didn't like Peter.
- 4 Jack me that you were ill.
- 6 Did Lucyshe would be late?

- 7 The womanshe was a reporter.
- 8 The womanus she was a reporter.
- 9 They asked me a lot of questions, but I didn'tthem anything.
- 10 They asked me a lot of questions, but I didn'tanything.

work/working go/going do/doing

WOLK/WOL	King 80/80iii	g uo/uoi	''8				
work/go/be etc. (infinitive)							
will/can/must etc. + infinitive:							
shall Sh might In may Ma	na will be here soon. all I open the window? night phone you later. ay I sit here? an't meet you tomorrow.	$ \rightarrow \text{Units } 27-28 $ $ \rightarrow \text{Unit } 29 $					
must It's	uld you pass the salt, please? . late. I must go now. u shouldn't work so hard. puld you like some coffee?	rd. \rightarrow Unit 30 \rightarrow Unit 31 \rightarrow Unit 32					
do/does/did + infir	itive:						
do/does (present simple)	 Do you work? They don't work very had Helen doesn't know mad How much does it cost? 	ny people.	5–7				
did (past simple)	What time did the trainWe didn't sleep well.	leave? → Unit 1	2				
to work / to go / to	be etc. (to + infinitive)						
(I'm) going to	○ I'm going to play ter ○ What are you going		→ Unit 26				
(I) have to	I have to go now.Everybody has to ea	t.	→ Unit 33				
(I) want to	,	Do you want to go out? They don't want to come with us.					
(I) would like to		I'd like to talk to you. Would you like to go out?					
(I) used to	(I) used to						
working/going/playing etc.							
am/is/are + -ing (present continuous	Please be quiet. I'm Tom isn't working What time are you	today.	→ Units 3–4, 8, 25				
was/were + -ing (past continuous)	It was raining, so wWhat were you doi	e didn't go out. ng at 11.30 yesterday?	→ Units 13–14				

3 4 5	I'm goingt Can you Shall I I'd like	o phone Paul	Paul? ?	7 8 9	Do you have You should I want I might You must		
et	c.) and some	times you need -i	ng (working/goin -sleep/sleepin	g e	ometimes you need the i etc.). watch/watching wear/wearing	חחחונוי	e (wor
	fly/flying	listen/listening	wait/waiting		-work/working		
1	Please be qui	et. I'm working					
		day. I didn't slee		nig	ht.		
		o you usually		_			
	,	ou		e.'			
	,	TV 1	~				
		plane! It's	,		toit		
		off the radio. I'm					
		erea					
		always					
			-		at home.'		
Ρι	It the verh in	the correct form.	Choose from:				
		(work/go etc.)					
		rk / to go etc.) or					
	•	g/going etc.)					
1	Shall I oper	the window?	(open)				
		e togo now.					
		working this			ıy. (work)		
		on't want					
		, so t					
		o you nave n't		OW	/ morning? (leave)		
		a student. He's		hvs	ics. (study)		
		ke	· ·				
		w Maria, what was	·				
					? (stay)		
		must	~				
	,	y?' 'He's		•	,		
		a car, b y quietly. I couldn'	,		1		
						(00)	
	I don't know	what he said I wa	sn'r		to work today to him. (listen)	(80)	
17		Wilat He Said. I Wa	2116				
		ous and had					

to ... (I want to do) and -ing (I enjoy doing)

verbs + to ... (I want to do) decide want plan try offer + to ... (to do / to work / to be etc.) hope expect forget need promise refuse learn What do you want to do this evening? lt's not very late. We don't **need to go** home yet. Tina has **decided to sell** her car. O You **forgot to switch** off the light when you went out. My brother is learning to drive. I tried to read my book, but I was too tired. verbs + -ing (I enjoy doing) enjoy stop + -ing (doing / working / being etc.) suggest mind finish lenjoy dancing I enjoy dancing. (not enjoy to dance) I don't mind getting up early. Has it stopped raining? Sonia suggested going to the cinema. verbs + -ing or to ... like love start continue + -ing (doing etc.) or to ... (to do etc.) prefer hate begin Do you like getting up early? or Do you like to get up early? I prefer travelling by car. or I prefer to travel by car. Anna loves dancing. or Anna loves to dance. I hate being late. or I hate to be late. It started raining. or It started to rain. would like to ... etc. D would like would love + to ... (to do / to work / to be etc.) would prefer would hate Amy would like to meet you. I'd love to go to Australia. (I'd = I would) 'Would you like to sit down?' 'No, I'd prefer to stand, thank you.' I like this apartment. I wouldn't like to move. I live in a small village. I'd hate to live in a big city.

n Pu	ıt the verb ir	n the rigl	ht form,	to or -	ing.						
1	I enjoy <u>da</u>	ncing	. (dance	e)		8 The	weather	was nice	e, so I sugges	sted	
2	What do yo	u want	to do						alk by the ri		
	tonight? (d								mised		
3	Bye! I hope		yc	ou again			on time				
	soon. (see)				_				lon't mind		
4	I learnt			was					*		
	five years old								led		do)
5	Have you fir			the					efused		
	kitchen? (c						ne. (spe				`
6	Where's An			***************************************					to	_	
7	her somethi	-							started		. (cry
1	Do you enjo		•	otner			trying)		(work (talk)	.) Please	
2.2 Co	omplete the	sentenc	es using	to or	ing. Us	e these	verbs:				
	go go	help	lose	rain	read	see	send	wait	watch		
1	'Have you e	ver been	to Austi	ralia?' 'N	No, but I	'd love .	to go				
	Amy had a l										
	I'm surprised							you.			
4	Kate has a lo	ot of boo	oks. She	enjoys							
5	This ring wa	s my gra	ndmoth	er's. I'd ha	ate		it.				
6	Don't forget			us a po	stcard v	hen yo	u're on h	oliday.			
	I'm not goin										
8	What shall v	ve do th	is afterno	oon? Wo	uld you	like		to	the beach?		
	When I'm ti			-							
10	'Shall we go	now?'	'No, I'd p	orefer		ĉ	a few mir	nutes.'			
2.3 Co	omplete the	answers	to the c	uestions							
										-	
	6.10									4	
										7 31	
		1								_/	The .
1					Yes,	liket	to get up	early			
2			o to mu								
3	\ \ \	ould yo	u like to	_				refer			
		_	museun			a resta					
4			you driv								
5	Have you										,
6			travel by								
7	Shall we w	alk hom	e or take	a taxi?					••••••••••••	, but a	a taxi
					W	ould be	quicker.				
Co	mplete thes	e center	nces Wi	rite about	t vourse	of Usa	to or	-ina			
					•			_			
	l enjoy										
	I don't like										
	If it's a nice of	,									
	When I'm or I don't mind										
	I wouldn't lil										
U	TTOUIGHT CIN	VW									

I want you to ... I told you to ...

Α

I want you to ...

The woman wants to go.

The man doesn't want the woman to go. He wants her to stay.

We say:

l want	you somebody	to do something
	Sarah	

- \bigcirc I want you to be happy. (not I want that you are happy)
- They didn't want anybody to know their secret.
 - Do you want me to lend you some money?

We use would like in the same way:

Would you like me to lend you some money?

В

We also use this structure with:

verb + somebody + to ...

ask tell advise expect persuade teach

	VCIO	Joinebody 1		
Sue	asked	a friend	to lend	her some money.
1	told	you	to be	careful.
What do you	advise	me	to do?	
I didn't	expect	them	to be	here.
We	persuaded	Gary	to come	with us.
	am teaching	my brother	to swim.	

I told you to ... / I told you not to ...

make and let

After make and let, we do not use to:

- He's very funny. He **makes** me **laugh**. (*not* makes me to laugh)
- At school our teacher made us work very hard.
- I didn't have my phone with me, so Sue let me use hers. (not let me to use)

You can say Let's ... (= Let us) when you want people to do things with you:

- Come on! Let's dance.
- Do you want to go out tonight?' 'No, I'm tired. Let's stay at home.'

				0.110	
Write sentences beginning					
1 (you must come with me					
2 (listen carefully)	I want				
3 (please don't be angry)4 (shall I wait for you?)	I don't				
5 (don't call me tonight)	Do you				
6 (you must meet Sarah)					
Look at the pictures and co	omplete the sentence	S.			
	Where's the station	100		4 Canvo	u help m
Come on! Let's go to the cinema!		- (IM NOL V	vell.	Carryo	u neip me
It's a good film.	Turn left after			0	ν
02	the bridge.		1		
	3			40	
		Yous	hould go		
Um er			e doctor.		
DAN OK.	YOU	DEIN	YOU	LAURA	YOU
[(I'm busy now.)	Canluse	7 Don't	phone	8 (Do you	play the
Come back in	your phone?	before 8			
ten minutes.	Of course.	2			my moth ught me.
	01000150				7
			£ 1		
YOU		والألال		E Inches	-/ 12
	T T				
ТОМ	YOU PAUL	YOU	SUE	YOU	А٨
1 Dan persuaded me to	go to the cinema.				
2 I wanted to get to the sta	ition. A woman told.				
3 Ben wasn't well. I advised					
4 Laura had a lot of luggage					
5 I was too busy to talk to					
6 I wanted to make a phor7 Sue is going to call me lat					
7 Sue is going to call me lat 8 Amy's mother taught					
,					
Complete these sentences etc.); sometimes to is not r			s to is nece	ssary (to go)	to wait
arrive borrow get			tell th	ink wait	
ALLIVE MOTTOW VPI	20 20 1112	NC ICUCAL	CCII LI	IIIIN WAIL	

	arrive borrow get go go make repeat tell think wait
1	Please stay here. I don't want youto_goyet.
2	I didn't hear what she said, so I asked herit.
3	'Shall we begin?' 'No, let'sa few minutes.'
4	Are they already here? I expected them much later.
5	Kevin's parents didn't want himmarried.
6	I want to stay here. You can't make me with you.
7	'Is that your bike?' 'No, it's John's. He let meit.'
8	Rachel can't come to the party. She told meyou.
9	Would you like a drink? Would you like mesome coffee?
10	'Kate doesn't like me.' 'What makes youthat?'

I went to the shop to ...

A

Paula wanted a newspaper, so she went to the shop.

Why did she go to the shop?

To get a newspaper.

She went to the shop **to get** a newspaper.

to ... (to get / to see etc.) tells us why a person does something:

- 'Why are you going out?' 'To buy some food.'
- Catherine went to the station **to meet** her friend.
- Sue turned on the television **to watch** the news.
- I'd like to go to Spain to learn Spanish.

money/time to (do something):

- We need some money to buy food.
- I haven't got time to watch television.

B to ... and for ...

to + verb

(to get / to see etc.)

- I went to the shop **to get** a newspaper. (*not* for get)
- They're going to Brazil **to see** their friends.
- We need some money **to buy** food.

for + noun

(for a newspaper / for food etc.)

- I went to the shop for a newspaper.
- They're going to Brazil **for a holiday**.
- We need some money for food.

wait for ...:

- Please wait for me.
- Are you waiting for the bus?

wait to (do something):

- Hurry up! I'm waiting to go.
- Are you waiting to see the doctor?

wait for (somebody/something) to ...:

- The lights are red. You have to wait for them to change.
- Are you waiting for the doctor to come?

They're waiting for the lights to change.

t	he chemist	the mar	ket	meet a frier	nd	get a train (cicket
				ain ticket.			
_	Werit						
4 .							
Со	mplete the seni	tences. Ch	noose froi	m the box.			
t	o get some fre	sh air t	o read th	e newspaper	to wake	him up	
t	o open this do	or t	o see wh	o it was	to watch	the news	
1	turned on the	TV tow	atch the	news			
		,		om			
				f the window			
He	vour own ide	es to finish	these so	ntences. Use to			
	*			paper			
3	called Amy						
4 1'	m going out						
) l	borrowed some	e money					
Wri	te to or for .						
	went out to	-					
	e went to a res						
		-		study econo riew next week.	ornics.		
				e friends of mir	ie.		
	o you have time						
	ot up late this r erybody needs			ve time	wash.		
		,		axi, so we walke	ed home.		
T	ne office is very	small. The	re's space	onlya d		r.	
	Excuse me, are						
B:	No, I'm already	being serv	ed, thank	S.			
om	plete these sen	tences. Cl	noose fro	m:			
it /	to arrive y	ou / tell m	e the	m / change	the film /	begin	
				foutlements	l		
\//	e stopped at the	e lights and	Waited	TOP PREMISOR	nanae		

go to ... go on ... go for ... go -ing

	8	0
Α	go to (go to work / go to London / go to a concert etc.)	
	 What time do you usually go to work? I'm going to China next week. Sophie didn't want to go to the concert. 'Where's Tom?' 'He's gone to bed.' I went to the dentist yesterday. 	-
	go to sleep = start to sleep: I was very tired and went to sleep quickly.	
	go home (without to) I'm going home now. (not going to home)	

В

go on ...

go on a trup
a cruise
strike

- We're going on holiday next week.
- Children often go on school trips.
- Workers at the airport have gone on strike.(= they are refusing to work)

go for ...

go (somewhere) for a swim a drink a meal

- (Where's Emma?' 'She's **gone for a walk**.'
- O Do you **go for a run** every morning?
- The water looks nice. I'm going for a swim.I met Chris in town, so we went for coffee.
- Shall we **go** out **for a meal**? I know a good restaurant.

D go + -ing

We use **go** + -ing for many sports (swimming / skiing etc.) and also shopping.

he is going
we went
they have gone
she wants to go

shopping
swimming
fishing
sailing
skiing
jogging etc.

- Are you going shopping this afternoon?
- It's a nice day. Let's go swimming.(or Let's go for a swim.)
- Richard has a small boat and he often goes sailing.
- I went jogging before breakfast this morning.

go to

55.1) Write to/on/for where necessary.

- 1 I'm going to China next week.
- 2 Richard often goes _____ sailing. (no preposition)
- 3 Sue went Mexico last year.
- 4 Jack goesjogging every morning.
- 5 I'm going out _____a walk. Do you want to come?
- 6 I'm tired because I wentbed very late last night.
- 7 Mark is goingholidayltaly next week.
- 8 The weather was warm and the river was clean, so we wenta swim.
- 9 The taxi drivers wentstrike when I was in New York.
- 10 Let's go the cinema this evening.
- 11 It's late. I have to go home now.
- 12 Would you like to goa tour of the city?
- 13 Shall we go outdinner this evening?
- 14 My parents are goinga cruise this summer.

55.2 Use the pictures to complete the sentences. Use go/goes/going/went + -ing.

- 1 Richard has a boat. He often goes sailing ...
- 2 Last Saturday Emily went
- 3 Danevery day.
- 4 Jessica is going on holiday next month. She is
- 5 Peter is going out later. He has to
- 6 Sarah after work yesterday.

55.3 Complete the sentences. Use the words in the box. Use to/on/for if necessary.

a swim	holiday	Portugal	shopping	sleep
a walk	home	riding	skiing	university

- 1 The water looks nice. Let's go for a swim
- 2 After leaving school, Tina went where she studied psychology.
- 3 I'm going ______now. I have to buy a few things.
- 4 I was very tired last night. I sat down in an armchair and went
- 5 I wasn't enjoying the party, so I went _____early.
- 6 We live near the mountains. In winter we go ______ most weekends.
- 7 Robert has got a horse. He goes _____a lot.
- 8 The weather is nice. Shall we go along the river?
- 9 A: Are you going soon?

get + noun = receive, buy, find etc. you get it you don't have something you have it I got an email from Sam this morning. (= receive) ☐ I like your sweater. Where did you **get** it? (= buy) It's hard to get a job at the moment? (= find) (Is Lisa here?' 'Yes, I'll get her for you.' also get a bus / a train / a taxi (= take a bus/train etc.): O 'Did you walk here?' 'No, I got the bus.' В **get hungry** / **get cold** / **get tired** etc. (**get** + adjective) = become: you get hungry you're not hungry you are hungry If you don't eat, you get hungry. O Drink your coffee. It's getting cold. I'm sorry your mother is ill. I hope she gets better soon. It was raining very hard. We didn't have an umbrella, so we got very wet. Nicola and Frank are getting married soon. also get married **get dressed** (= put your clothes on) I got up and got dressed quickly. We didn't have a map, so we **got lost**. get lost (= lose your way) get to a place = arrive: Usually **get to work** before 8.30. (= arrive at work) We left London at 10 o'clock and got to Manchester at 12.45. get here/there (without to): How did you get here? By bus? get to get home (without to): What time did you get home last night? get in/out/on/off D **get in** (a car) get out (of a car) get on get off (a bus / a train / a plane) ○ Kate **got in the car** and drove away. (You can also say: Kate got **into** the car and ...) A car stopped and a man **got out**. (but A man got out **of the car**.) We got on the bus outside the hotel and got off in Church Street.

Complete these sentences. Use get/gets and choose from the box. a lot of rain a taxi my email the job a doctor your boots a ticket some milk a good salary a new laptop 1 Did you <u>get my email</u>? I sent it a week ago. 2 Where did you... ? They're very nice. 3 Quick! This man is ill. We need to 4 I don't want to walk home. Let's 5 Tom has an interview tomorrow. I hope he 6 When you go to the shop, can you _____? 7 'Are you going to the concert?' 'Yes, if I can 8 Helen has got a well-paid job. She 9 The weather is horrible here in winter. We _____ . The one I have is too slow. 10 I'm going to Complete these sentences. Use getting + these words: cold dark late married readv 1 Drink your coffee. It's getting cold . 2 Turn on the light. It's next week.' 'Really? Congratulations!' 4 'Where's Karen?' 'She'sto go out.' Complete the sentences. Use get/gets/got + these words: angry better hungry lost married old wet 1 If you don't eat, you get hungry . 2 Don't go out in the rain. You'll last year. His wife's name is Sarah. 3 My brother 4 Mark is always very calm. He never 5 We tried to find the hotel, but we 6 Everybody wants to stay young, but we all 7 Yesterday the weather wasn't so good at first, but it during the day. Write sentences with I left ... and got to 1 home $/7.30 \rightarrow$ work /8.15Heft home at 7.30 and got to work at 8.15. 2 London / 10.15 → Bristol / 11.45 Heft London at 10.15 and 3 the party / $11.15 \rightarrow home / midnight$ 4 Write a sentence about yourself. Write got in / got out of / got on / got off. 1 Kate got in the car and drove away. 2 I _____ the bus and walked to my house from the bus stop. the car, shut the door and went into a shop. 3 Isabel 4 I made a stupid mistake. I the wrong train.

	ao a	ına make					
A	Do is a general word for actions: What are you doing this evening? (not What are you making?) 'Shall I open the window?' 'No, it's OK. I'll do it.' Rachel's job is very boring. She does the same thing every day. I did a lot of things yesterday. What do you do? = What's your job?: 'What do you do?' 'I work in a bank.'						
В	Make =	produce/create. F	or example:				
30.000				middle Las	MACE M CURNA		
	She's r	making coffee.	He has made a cake.	They make umbrellas.	It was made in China.		
	00	A: What do you on B: I make clothes	lo in your free time? Sp	I wrote some letters and I ort? Reading? Hobbies? kets. I also make toys for r			
<u> </u>	do h	ons with do n exam / a test course comework cousework omebody a favour n exercise	John has just doOur children haI hate doing hoSue, could you	riving test next week. one a training course. we to do a lot of homewor usework, especially cleanir do me a favour? d do exercises every morr	ng.		
	also do 1		the washing / do the v g, but I didn't do the sho	washing-up / do the ironi opping.	ng / do the cooking etc.		
D	Expression	ons with make					
	make	a mistake an appointment a phone call a list a noise a bed	Excuse me, I haveHave you madeIt's late. Don't n	an appointment to see the real to make a phone call. e a shopping list?			
	0	nake a film but ta When was this fil When was this pl		ture:			

Write make/making/made or do/doing/did/done.

- 1 'Shall I open the window?' 'No, it's OK, I'll do it.'
- 2 What did you _____ at the weekend? Did you go away?
- 3 Do you know how to _____ bread?
- 4 Paper is _____from wood.
- 5 Richard didn't help me. He sat in an armchair and ______nothing.
- 6 'What do you ____?' 'I'm a doctor.'
- 7 I asked you to clean the bathroom. Have you ______it?
- 8 'What do they in that factory?' 'Shoes.'
- 9 I'm some coffee. Would you like some?
- 11 'What are you tomorrow afternoon?' 'I'm working.'

What are these people doing?

1	He's making a cake.	6	
2	They	7	
3	He	8	
4		9	
5		10	

573 Write make or do in the correct form.

- 1 I hate doing housework, especially cleaning.
- 2 Why do you always the same mistake?
- 3 'Can you _____ me a favour?' 'It depends what it is.'
- 4 'Have you _____your homework?' 'Not yet.'
- 5 I need to see the dentist, but I haven't _____ an appointment.
- 6 I'm _____a course in photography at the moment. It's very good.
- 7 The last time I an exam was ten years ago.
- 8 How many phone calls did you ______yesterday?
- 9 When you've finished Exercise 1, you can _____ Exercise 2.
- 10 There's something wrong with the car. The engine is _____a strange noise.
- 11 It was a bad mistake. It was the worst mistake I've ever
- 12 Let's _____ a list of all the things we have to _____ today.

Hav		
I have (something) or I've got (something) = it is I have a new car. or I've got a new car. Sue has long hair. or Sue has got long h Do they have any children? or Have th Tom doesn't have a job. or Tom hasn' How much time do you have? or How	hair. ney got any children? i t got a job. v much time have you got ?
∣ have I've go		
The pas	I have a headache. or I've got a headache. Do you have a cold? or Have you got a st is I had (without got) / I didn't have / D When I first met Sue, she had short hair. He didn't have any money because he d Did you have enough time to do everythe	a cold? lid you have? etc. : idn't have a job.
have br	reakfast / have a shower etc.	
In these	expressions have = eat/drink/take etc. Yo	
have	a cup of coffee / a glass of milk etc.	 'Where's Lisa?' 'She's having lunch.' I don't usually have breakfast. I had three cups of coffee this morning. 'Have a biscuit!' 'Oh, thank you.'
We also	use have (not have got) in these expressio	ons:
have	a bath / a shower a rest / a holiday / a party a nice time / a good trip / fun etc. a walk / a swim / a game (of tennis etc.) a dream / an accident a baby a look (at something)	 I had a shower this morning. We're having a party next week. You must com Enjoy your holiday. Have a nice time! Did you have a good time in Tokyo? Sandra has just had a baby. Can I have a look at your magazine?
0	re: have got have / I've got a new shower. It's very go tot have got)	l've got a new shower.

- ☐ I **have** a shower every morning. (not I've got a shower every morning)
- A: Where's Paul? B: He's having a shower. (= he's washing now)

58.1 Write the correct form of have or have got.

1 <u>I didn't have</u> time to do the shopping yesterday. (I / not / have) 2 ' Has Lisa got (OR Does Lisa have) a car?' 'No, she can't drive.' (Lisa / have?) 3 He can't open the door. a kev. (he / not / have) a cold last week. He's better now. (Gary / have) 5 What's wrong?a headache? (you / have?) 6 We wanted to go by taxi, but _____ (we / not / have)enough money. 7 Laura is very busy. much free time. (she / not / have) any problems when you were on holiday? (vou / have?)

58.2 What are these people doing? Choose from the list:

a bath breakfast a cup of tea dinner a good time a rest

4 They

- 1 They're having breakfast.
- 2 She
- 3 He.....
- 58.3 What do you say in these situations? Use have.
 - 1 Emily is going on holiday. What do you say to her before she goes? Have a nice holiday!
 - 2 You meet Clare at the airport. She has just got off her plane. Ask her about the flight.

 Did you have a good flight?
 - 3 Tom is going on a long trip. What do you say to him before he leaves?
 - 4 It's Monday morning. You are at work. Ask Paula about her weekend.
 - 5 Paul has just come home after playing tennis with a friend. Ask him about the game.
 - 6 Rachel is going out this evening. What do you say to her before she goes?
 - 7 Mark has just returned from holiday. Ask him about his holiday.
- 58.4 Complete the sentences. Use have/had and choose from the list.

an accident a glass of water a look a walk a party something to eat

- 1 We had a party a few weeks ago. We invited 50 people.
- 2 'Shall we _____?' 'No, I'm not hungry.'
- 3 I was thirsty, so I
- 4 I like to get up early and ______before breakfast.
- 5 Tina is a very good driver. She has never
- 6 There's something wrong with the engine of my car. Can you _____at it?

I/me he/him they/them etc.

People

subject I we you he she they object me us you him her them

subject

I I know Tom.

we We know Tom.

you You know Tom.

he He knows Tom.

she She knows Tom.

they Know Tom.

Tom knows me.
Tom knows us.
Tom knows you.
Tom knows him.
Tom knows her.
Tom knows them.

B Things

- O I don't want this book. You can have it.
- O I don't want these books. You can have them.
- Kate never drinks milk. She doesn't like it.
- I never go to parties. I don't like them.

We use me/her/them etc. (object) after a preposition (for/to/with etc.):

- This letter isn't for me. It's for you.
- Who is that woman? Why are you looking at her?
- We're going to the cinema. Do you want to come with us?
- O Sue and Kevin are going to the cinema. Do you want to go with them?
- 'Where's the newspaper?' 'You're sitting on it.'

give it/them to ...:

- I want that book. Please give it to me.
- O Robert needs these books. Can you give **them to him**, please?

_			
59.1	Complete the sentences with him/her/the	em.	
	1 I don't know those girls. Do you know	them ?	
	2 I don't know that man. Do you know	?	
	3 I don't know those people. Do you know		
	4 I don't know David's wife. Do you know		
	5 I don't know Mr Stevens. Do you know		
	6 I don't know Sarah's parents. Do you kno		
	7 I don't know the woman in the black coa		?
	, , , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , , ,	
59.2	Complete the sentences. Use I/me/you/s	he/her etc.	
	1 I want to see her, but she doesn't w	ant to see <u>me</u> .	
	2 They want to see me, but	don't want to see	
	3 She wants to see him, but	doesn't want to see	
	4 We want to see them, but	don't want to see	
	5 He wants to see us , but	don't want to see	
	6 They want to see her, but	doesn't want to see .	
	7 I want to see them, but		
	8 You want to see her, but		
_			
59.3	Write sentences beginning I like , I don		?
	1 I don't eat tomatoes. I don't like them	1	
	2 George is a very nice man. I like		
	3 This jacket isn't very nice. I don't		
	4 This is my new car. Do		
	5 Mrs Clark is not very friendly. I		
	6 These are my new shoes.		
	These are my new shoes.	•	
59.4	Complete the sentences. Use I/me/he/hir	n etc.	
	1 Who is that woman? Why are you lookir	ng at her?	
	2 'Do you know that man?' 'Yes, I work w	O	
	3 Where are the tickets? I can't find		
	4 I can't find my keys. Where are		
	5 We're going out. You can come with		
	6 I've got a new motorbike. Do you want to		
	7 Maria likes music. play:		
	8 I don't like dogs. I'm afraid of		
	9 I'm talking to you. Please listen to		
	10 Where is Anna? I want to talk to		
	11 You can have these CDs. I don't want		
	12 My brother has a new job, but	uoesnt iike	very much.
59.5	Complete the sentences.		
	1 I need that book. Can you give it to me	2	
	2 He wants the key. Can you give		2
			4
	3 She wants the keys. Can you		
	4 I need my bag. Can you		
	They want the money. Can you		1
	6 We want the pictures. Can you		1

my/his/their etc.

my our we you your his he she her their they

L like my house. We like our house. You like house. your He likes his house. likes She her house. They like their house.

it its Oxford (= it) is famous for its university.

We use my/your/his etc. + noun:

my hands his new car her parents your best friend their room our clothes

his/her/their

AMY

her car (= Amy's car)

her husband (= Amy's husband)

her children (= Amy's children)

ANDY

his bike

his sister

his parents

MR AND MRS LEE

their son

their daughter

their children

its and it's

Oxford is famous for its university.

I like Oxford. **It's** a nice place. (= It **is** a nice place.)

- Complete the sentences in the same way.

 - 1 I'm going to wash my hands 4 He's going to wash hands 5 They're going to wash
 - Complete the sentences in the same way.
 - 1 He lives with his parents
 - 2 They live with heir parents. 6 John

 - 4 Martina lives
- 5 I parents.
- 3 We live with our parents. 7 Do you live
 - 8 Most children
- Look at the family tree, and complete the sentences with his/her/their.

- 1 I saw Sarah with her husband, Philip.
- 2 I saw Laura and Steve with their children.
- 3 I saw Steve with wife, Laura.
- 4 I saw Ben withbrother, Will.
- 5 I saw Laura withbrother, Will.
- 6 I saw Sarah and Philip withson, Will.
- 7 I saw Laura withparents.
- 8 I saw Beth and Robert with parents.

- Write my/our/your/his/her/their/its.
 - 1 Do you like <u>your</u> job?
 - 2 | know Mr Watson, but | don't know his wife.

ROBERT

- 3 Alice and Tom live in London.son lives in Australia.
- 4 We're going to have a party. We're going to invite all friends.

BETH

- 5 Anna is going out with friends this evening.
- 6 I like tennis. It's _____ favourite sport.
- 7 'Is that _____car?' 'No. I don't have a car.'
- 8 I want to contact Maria. Do you knownumber?
- 9 Do you think most people are happy injobs?
- 10 I'm going to washhair before I go out.
- 11 This is a beautiful tree. leaves are a beautiful colour.
- 12 John has a brother and a sister. brother is 25, and sister is 21.
- Complete the sentences. Use my/his/their etc. with these words:

	coat	homework	house	husband	job	key	name
1	James	doesn't enjoy	hisjob	. It's not very	interesti	ng.	
2	I can't	get in. I don't h	nave				
3	Sally is	married.			work	s in a ba	ank.
4	Please	take off			and sit	down.	

- 5 'What are the children doing?' 'They're doing.....
- 6 'Do you know that man?' 'Yes, but I don't know
- 7 We live in Barton Street. is at the end on the left.

61

Kimir/nex sit?

Whose is this? It's mine/yours/hers etc.

It's **my** money. It's mine. It's our money. It's ours. It's **your** money. It's yours. It's **his**. It's **his** money. It's **her** money. It's **hers**. It's **their** money. It's theirs.

We use my/your etc. + noun (my hands / your book etc.):

- My hands are cold.
- Is this your book?
- Helen gave me her umbrella.

We use mine/yours etc. without a noun:

- Is this book mine or yours? (= my book or your book)
- I didn't have an umbrella, so Sarah gave me hers. (= her umbrella)
- lt's their problem, not **ours**. (= not our problem)
- We went in our car, and they went in **theirs**. (= their car)

You can use his with or without a noun:

"Is this his camera or hers?"

a friend **of mine** / a friend **of his** / some friends **of your**s etc.

Whose phone

is this?

- I went out to meet a friend of mine. (not a friend of me) Tom was in the restaurant with a friend of his. (not a friend of him)
- Are those people friends **of yours?** (not frience you)

D

Whose ... ? Kimin ! Neye zit?

Whose phone is this? (= Is it your phone? his phone? my phone? etc.)

You can use whose with or without a noun:

Whose money is this? Whose is this?

It's mine.

Whose shoes are these? Whose are these?

They're John's.

6111 Complete the sentences with mine/yours etc.

1	It's your money. It's <u>yours</u>	5	It's their house. It's
2	It's my bag. It's	6	They're your books. They're
3	It's our car. It's	7	They're my glasses. They're
4	They're her shoes They're	8	It's his coat It's

61.2 Choose the right word.

- 1 It's their/theirs problem, not our our ours. (their and ours are right)
- 2 This is a nice camera. Is it your/yours?
- 3 That's not my/mine umbrella. My/Mine is black.
- 4 Whose books are these? Your/Yours or my/mine?
- 5 Catherine is going out with her/hers friends this evening.
- 6 My/Mine room is bigger than her/hers.
- 7 They have two children, but I don't know their/theirs names.
- 8 Can we use your washing machine? Our/Ours isn't working.

61.3 Complete these sentences. Use friend(s) of mine/yours etc.

- 1 I went to the cinema with a friend of mine
- 2 They went on holiday with some friends of theirs
- 3 She's going out with a friend
- 4 We had dinner with some
- 5 I played tennis with a
- 6 Tom is going to meet a
- 7 Do you know those people? Are they

61.4 Look at the pictures. What are the people saying?

I/me/my/mine

Α

	l etc. (→ Unit 59)	me etc. (→ Unit 59)	my etc. (→ Unit 60)	mine etc. (→ Unit 61)
	I know Tom.	Tom knows me .	It's my car.	lt's mine .
AA	We know Tom.	Tom knows us .	lt's our car.	lt's ours .
	You know Tom.	Tom knows you .	lt's your car.	lt's yours .
	He knows Tom.	Tom knows him .	It's his car.	It's his .
	She knows Tom.	Tom knows her .	It's her car.	It's hers .
	They know Tom.	Tom knows them .	lt's their car.	lt's theirs .

Study these examples:

- O 'Do you know that man?' 'Yes, I know him, but I can't remember his name.'
- She was very pleased because we invited her to stay with us at our house.
- A: Where are the children? Have **you** seen them?
 - B: Yes, they are playing with their friends in the park.
- That's my pen. Can you give it to me, please?
- (Is this your umbrella?' 'No, it's yours.'
- He didn't have an umbrella, so she gave him hers. (= she gave her umbrella to him)
- I'm going out with a friend of **mine** this evening. (not a friend of me)

62.1 Answer the questions in the same way.

62.2 Complete the sentences in the same way.

- 1 We invited her to stay with us at our house
- 2 He invited us to stay with _____at his house.
- 3 They invited me to stay with house.
- 4 I invited them to stay house.
- 5 She invited us to stay house.
- 6 Did you invite him house?

62.3 Complete the sentences in the same way.

- 1 I gave him my phone number, and he gave me his
- 3 He gave me his phone number, and I gave _____.
- We gave them _____ phone number, and they gave _____She gave him ____ phone number, and he gave _____
- 6 You gave us _____phone number, and we gave _____.
- 7 They gave you _____ phone number, and you gave _____

62.4 Write him/her/yours etc.

- 1 Where's Amanda? Have you seen her?
- 2 Where are my keys? Where did I put?
- 3 This book belongs to Ben. Can you give it to _____?
- 4 We don't see _____neighbours much. They're not at home very often.
- 5 'I can't find my phone. Can I use _____?' 'Yes, of course.'
- 6 We're going to the cinema. Why don't you come with _____?
- 7 Did your sister passexams?
- 8 Some people talk aboutwork all the time.
- 9 Last night I went out for a meal with a friend of

myself/yourself/themselves etc.

He's looking at himself.

They're enjoying themselves.

- I looked at myself in the mirror.
- He cut himself with a knife.
- She fell off her bike, but she didn't hurt herself.
- Please help **yourself**. (one person)
- Please help **yourselves**. (two or more people)
- We had a good holiday. We enjoyed ourselves.
- They had a nice time. **They** enjoyed **themselves**.

myself/himself/themselves etc.

Compare:

me/him/them etc.

She is looking at **him** different people

He is looking at himself

- You never talk to me.
- I didn't pay for them.
- I'm sorry. Did I hurt you?

- Sometimes I talk to myself.
- They paid for themselves.
- Be careful. Don't hurt yourself.

by myself / by yourself etc. = alone:

- I went on holiday **by myself**. (= I went alone)
- (Was she with friends?' 'No, she was by herself."

each other

D

- Kate and Helen are good friends. They know each other well. (= Kate knows Helen / Helen knows Kate)
- Paul and I live near **each other**. (= he lives near me / I live near him)

Compare each other and -selves:

 James and Sue looked at each other. (= he looked at her, she looked at him)

James and Sue looked at themselves. (= he looked at himself, she looked at herself)

63.1 Complete the sentences with myself/yourself etc.

- 1 He looked at himself in the mirror.
- 2 I'm not angry with you. I'm angry with
- 3 Karen had a good time in Australia. She enjoyed
- 4 My friends had a good time in Australia. They enjoyed
- 5 I picked up a very hot plate and burnt.
- 6 He never thinks about other people. He only thinks about
- 7 I want to know more about you. Tell me about ______. (one person)
- 8 Goodbye! Have a good trip and take care of! (two people)

Write sentences with by myself / by yourself etc.

- 1 I went on holiday alone.
- I went on holiday by myself.
- 2 When I saw him, he was alone. When I saw him, he
- 3 Don't go out alone.
- Don't
- 4 I went to the cinema alone.
- My sister
- 5 My sister lives alone. 6 Many people live alone.
- Many people

Write sentences with each other.

Complete the sentences. Use:

each other or ourselves/yourselves/themselves or us/you/them

- 1 Paul and I live near each other
- 2 Who are those people? Do you know them ?
- 3 You can help Tom, and Tom can help you. So you and Tom can help
- 4 There's food in the kitchen. If you and Chris are hungry, you can help
- 5 We didn't go to Emily's party. She didn't invite
- 6 When we go on holiday, we always enjoy
- 7 Helen and Jane were at school together, but they never see ______now.
- 8 Karen and I are very good friends. We've known ______ for a long time.
- 9 'Did you see Sam and Laura at the party?' 'Yes, but I didn't speak to
- 10 Many people talk towhen they're alone.

-'s (Kate's camera / my brother's car etc.)

A

Kate's camera (her camera)

MY BROTHER

my brother's car (his car)

the manager's office (his or her office)

We normally use -'s for people:

- I stayed at **my sister's** house. (*not* the house of my sister)
- Have you met Mr Black's wife? (not the wife of Mr Black)
- Are you going to **James's** party?
- Paul is a man's name. Paula is a woman's name.

You can use -'s without a noun after it:

- O Sophie's hair is longer than **Kate's**. (= Kate's hair)
- (= my mother's umbrella) 'Whose umbrella is this?' 'It's my mother's.' (= my mother's umbrella)
- 'Where were you last night?' 'I was at **Paul's**.' (= Paul's house)

B fr

friend's and friends'

my **friend's** house = one friend (= **his** house or **her** house)

We write 's after

friend/student/mother etc. (singular):

my mother's car (one mother)
my father's car (one father)

We write 'after friends/students/parents etc. (plural): my parents' car (two parents)

Our house

We use **of** ... for things, places etc. :

- Look at the roof of that building. (not that building's roof)
- We didn't see the beginning of the film. (not the film's beginning)
- What's the name of this village?
- O pou know the cause of the problem?
- O You can sit in the back of the car.
- Madrid is the capital of Spain.

64.1 Look at the family tree. Complete the sentences about the people in the family.

1	Brian is Helen's	husband
2	Sarah is Daniel's	mother
3	Helen is	wife.
4	James is Sarah's	
5	James is	uncle.
6	Sarah is	wife.
7	Helen is Daniel's	i
8	Sarah is James's	
9	Paul is	husband.
10	Paul is Daniel's	
11	Daniel is	nephew.

64.2 Look at the pictures and answer the questions. Use one word only.

64.3 Are these sentences OK? Change them where necessary.

1	I stayed at the house of my sister.	my sister's house
2	What is the name of this village?	OK
3	Do you like the colour of this coat?	
4	Do you have the phone number of Simon?	
5	The job of my brother is very interesting.	
6	Write your name at the top of the page.	
7	For me, the morning is the best part of the day.	
8	The favourite colour of Paula is blue.	
9	When is the birthday of your mother?	
10	The house of my parents isn't very big.	
11	The walls of this house are very thin.	
12	The car stopped at the end of the street.	
13	Are you going to the party of Silvia next week?	
14	The manager of the hotel is not here at the moment	

Ā

He's got a camera.

She's waiting for a taxi.

It's a beautiful day.

-		ono	thing	or	person:
d	 =	one	UIIIII	OI	person:

- Rachel works in a bank. (not in bank)
- Can I ask a question? (not ask question)
- I don't have a job at the moment.
- There's a woman at the bus stop.

В

an (not a) before a/e/i/o/u:

- Do you want **an a**pple or **a b**anana?
- I'm going to buy a hat and an umbrella.
- There was an interesting programme on TV last night.

also an hour (h is not pronounced: an hour)

but a university (pronounced yuniversity)

a European country (pronounced yuropean)

another (= an + other) is one word:

Can I have another cup of coffee?

7

We 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.
 - Joe is a very nice person.

We 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?

65.1	Write	2	or	21	n
ויכט	vviite	а	UI.	a	н

1 an old book	4airport	7university
2window	5new airport	8hour
3horse	6organisation	9economic problem

What are these things? Choose from the box.

			mountain planet			
1	A duck is	a bird		 	6	Saturn is
2	A carrot i	S			7	A banana is
3	Tennis is				8	The Amazon
4	A hamme	er is			9	A rose is
5	Everest is			1	10	A trumpet is.

65.3 What are their jobs? Choose from the list and complete the sentences.

65.4) Write sentences. Choose from the two boxes. Use a/an where necessary.

Tom never wears I can't ride My brother is Rebecca works in Jane wants to learn Mike lives in This evening I'm going to	+	old house party bookshop hat	artist question foreign language bike
--	---	---------------------------------------	---

1	I want to ask you a question.
2	
3	
4	
5	
6	
7	
8	

train(s) bus(es) (singular and plural)

The plural of a noun is usually -s:

singular (= one) \rightarrow plural (= two or more)

a flower \rightarrow some flowers

a train \rightarrow two **trains**

one week → a few weeks

a nice place \rightarrow some nice **places**

this student \rightarrow these **students**

a flower

some flowers

Spelling (\rightarrow Appendix 5):

-s / -sh / -ch / -x	\rightarrow	-es	bus \rightarrow buses dish \rightarrow dishes church \rightarrow churches box \rightarrow boxes
		.1	
		aiso	potato \rightarrow potatoes tomato \rightarrow tomatoes
-у	\rightarrow	-ies	baby \rightarrow babies dictionary \rightarrow dictionaries party \rightarrow parties
			baby \rightarrow babies dictionary \rightarrow dictionaries party \rightarrow parties day \rightarrow days monkey \rightarrow monkeys boy \rightarrow boys

These things are plural:

Do you wear glasses?

Where are the scissors? I need them.

You can also say a pair of scissors / a pair of trousers / a pair of pyjamas etc.:

I need a new pair of jeans. or I need some new jeans. (not a new jeans)

Some plurals do not end in -s:

this man → these men

one **foot** \rightarrow two **feet** a woman → some women a tooth \rightarrow all my teeth

a fish → a lot of fish

that sheep \rightarrow those sheep

a **child** → many **children** a mouse → some mice

also a person \rightarrow two people / some people / a lot of people etc. :

O She's a nice person.

but They are nice people. (not nice persons)

D

People is plural (= they), so we say **people are** / **people have** etc. :

A lot of people speak English. (not speaks)

I like the people here. They are very friendly.

Police is plural:

The police want to talk to anybody who saw the accident. (not The police wants)

Write the plural.

1	flower	flowers	5	umbrella	9	family	
2	boat		6	address	 10	foot	
3	woman		7	knife	11	holiday	
4	city		8	sandwich	 12	potato	

Look at the pictures and complete the sentences.

- 1 There are a lot of sheep in the field. 2 Gary is cleaning his
- 3 There are three _____at the bus stop.
- 4 Lucy has two
- 5 There are a lot of in the river.
- 6 The _____ are falling from the tree.

I need some new jeans.

Are these sentences OK? Change the sentences where necessary.

1 I'm going to buy some flowers. I need a new pair of jeans. OR

2 I need a new jeans.

- 3 It's a lovely park with a lot of beautiful tree.
- 4 There was a woman in the car with two mens.
- 5 Sheep eat grass.
- 6 David is married and has three childs.
- 7 Most of my friend are student.
- 8 He put on his pyjama and went to bed.
- 9 We went fishing, but we didn't catch many fish.
- 10 Do you know many persons in this town?
- 11 Hike your trouser. Where did you get it?
- 12 The town centre is usually full of tourist.
- 13 I don't like mice. I'm afraid of them.
- 14 This scissor isn't very sharp.

Which is right? Complete the sentences.

1 It's a nice place. Many people go there on holiday.

2 Some peoplealways late.

3 The new city hall is not a beautiful building. Most people like it.

4 A lot of peopleTV every day.

5 Three people injured in the accident.

6 How many people in that house?

7the police know the cause of the explosion?

8 The police looking for the stolen car.

9 I need my glasses, but I can't find 10 I'm going to buynew jeans today.

go or goes? is or are?

don't or doesn't? watch or watches?

was or were? live or lives?

Do or Does?

is or are?

it or them? a or some?

a bottle / some water (countable/uncountable 1)

A noun can be countable or uncountable.

Countable nouns

(an) accident (a) man (a) bottle (a) house (a) key (an) idea For example: (a) car

You can use **one/two/three** (etc.) + countable nouns (you can count them):

one bottle

two bottles

three men

four houses

Countable nouns can be singular (= one) or plural (= two or more):

singular plural

a car the car cars two cars

my car etc. the cars

some cars

many cars etc.

- l've got **a car**.
- New cars are very expensive.
- There aren't **many cars** in the car park.

You can't use the singular (car/bottle/key etc.) alone. You need a/an:

We can't get into the house without **a key**. (not without key)

Uncountable nouns В

> For example: water air rice salt plastic money music

salt

salt

water

You can't say **one/two/three** (etc.) + these things: -one-water

Uncountable nouns have only one form:

money the money my **money** some **money** much **money** etc.

- l've got some money.
- There isn't **much money** in the box.
- Money isn't everything.

You can't use a/an + uncountable nouns: x money x music x water

But you can say a piece of ... / a bottle of ... etc. + uncountable noun:

- a bottle of water
- a carton of milk
- a bar of chocolate

- a piece of cheese
- a bottle of perfume
- a piece of music

- a bowl of rice
- a cup of coffee
- a game of tennis

What are these things? Some are countable and some are uncountable. Write a/an if necessary. The names of these things are:

bucket egg	envelope jug	money salt	sand spoon		brush paste	wallet water		
1		2	/	3		þ	4	-
It's salt		It's a spo	on .	lt's			lt's	
3		6		7	1		8	
It's		lt's		lt's			lt's	
9		10		11		7	(2)	S
lt's		It's		lt's			lt's	

- 67.2 Some of these sentences are OK, but some need a/an. Write a/an where necessary.
 - 1 I don't have watch. a watch
 - 2 Do you like cheese? OK
 - 3 I never wear hat.
 - 4 Are you looking for job?
 - 5 Kate doesn't eat meat.

 - 8 Music is wonderful thing.

- 9 Jamaica is island.
- 10 I don't need key.
- 11 Everybody needs food.
- 12 I've got good idea.
- 13 Can you drive car?
- 6 Kate eats apple every day. 14 Do you want cup of coffee?
- 7 I'm going to party tonight. 15 I don't like coffee without milk.
 - 16 Don't go out without umbrella.
- What are these things? Write a ... of ... for each picture. Use the words in the boxes.

bar	cup	loaf
bowl	glass	piece
carton	jar	piece

bread	milk	tea
chocolate	paper	water
honey	soup	wood

1	a carton of milk
2	
_	

- · · · ·	***************************************	
5		

7 8

Unit 68

a cake / some cake / some cakes (countable/uncountable 2)

	(Countable	quilcounta	idle 2)		
Α	a/an and some				
	☐ I need a n	ntable nouns (car/ap ew car. u like an apple?	ople/shoe etc.):		an apple
	☐ I need son	table nouns (cars/apne new shoes. u like some apples?	oples/shoes etc.)	de	some apples
	○ I need son ○ Would yo	le nouns (water/monne ne water. u like some cheese? you like a piece of c		1	some cheese or a piece of cheese
	_	e: ht a hat, some shoe spaper , made some			nusic.
В	Many nouns are some	etimes countable and	d sometimes unc	ountable. For exan	nple:

	a cake	some cake	s	some cake	or a piece of cake
	a chicken	some chicke	ns	some chicken	or a piece of chicken
	Compare a paper (=	thing to read. I'm go	ing to buy a pap		r. (not a paper)
C	Be careful with:				
	advice bread	furniture hair	information	news weath	er work
	plural (-advices, furnited) Can I talk to I'm going to They've got so Silvia has very Where can I go		dvice. (not an act to bread) in their house. rs) on about hotels hews. (not a goode weather)	dvice) (<i>not</i> furnitures) nere? (<i>not</i> informa d news)	vice), and they can't be
1	We say a job (but not live got a nev	a work): v job . (<i>not</i> a new w	ork)		

What can you see in these pictures? Use a or some.

1 some perfume, a hat and some shoes
2

4

Write sentences with Would you like a ...? or Would you like some ...?

1 Would you like some cheese? 4 ?
2 Would you like ? 5 ?
3 Would ? 6

68.3 Write a/an or some.

- 1 I read <u>a</u> book and listened to <u>some</u> music.
- 2 I need money. I want to buy food.
- 3 We metinteresting people at the party.
- 4 I'm going to open window to get fresh air.
- 5 Rachel didn't eat much for lunch only apple and bread.
- 6 We live in _____ big house. There's ____ nice garden with ____ beautiful trees.
- 7 I'm going to make a table. First I needwood.
- 8 Listen to me carefully. I'm going to give youadvice.
- 9 I want to make a list of things to do. I need _____ paper and _____ pen.

68.4 Which is right?

- 1 I'm going to buy some new <u>shoe/shoes</u>. (<u>shoes</u> is right)
- 2 Mark has brown eye/eyes.
- 3 Paula has short black hair/hairs.
- 4 The tour guide gave us some information/informations about the city.
- 5 We're going to buy some new chair/chairs.
- 6 We're going to buy some new <u>furniture/furnitures</u>.
- 7 It's hard to find a work/job at the moment.
- 8 We had wonderful weather / a wonderful weather when we were on holiday.

a/an and the

Ā

a/an

There are *three* windows here. **a** window = window 1 or 2 or 3

- l've got a car.
- (there are many cars and I've got one)○ Can I ask a question? (there are many questions can I ask one?)
- Is there **a hotel** near here? (there are many hotels is there one near here?)
- Paris is **an interesting city**. (there are many interesting cities and Paris is one)
- Lisa is **a student**. (there are many students and Lisa is one)

the

There is only *one* window here – **the** window.

- I'm going to clean **the car** tomorrow. (= my car)
- Can you repeat the question, please?(= the question that you asked)
- We enjoyed our holiday. **The hotel** was very nice. (= our hotel)
- Paris is **the capital of France**. (there is only one capital of France)
- Lisa is the youngest student in her class. (there is only one youngest student in her class)

Compare a and the:

Use I bought a jacket and a shirt. The jacket was cheap, but the shirt was expensive. (= the jacket and the shirt that I bought)

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

- 'Where's Tom? 'In the kitchen.'(= the kitchen of 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 centre**? (= the centre of your town)
- l'd like to speak to **the manager**, please. (= the manager of this shop etc.)

В

69.1 Write a/an or the.

- 1 We enjoyed our trip. The hotel was very nice.
- 2 'Can I ask ___a __ question?' 'Sure. What do you want to know?'
- 3 You look very tired. You needholiday.
- 4 'Where's Tom?' 'He's in garden.'
- 5 Eve is _____ interesting person. You should meet her.
- 6 A: Excuse me, can you tell me how to get tocity centre?
 - B: Yes, go straight on and then takenext turning left.
- 7 A: Shall we go out for meal this evening?
 - B: Yes, that's good idea.
- 8 It's ____ nice morning. Let's go for ____ walk.
- 9 Amanda is ______ student. When she finishes her studies, she wants to be _____ journalist. She lives with two friends in _____ apartment near ____ college where she is studying. _____ apartment is small, but she likes it.
- 10 Peter and Mary have two children, boy and girl. boy is seven years old, and girl is three. Peter works in factory. Mary doesn't have job at the moment.

69.2 Complete the sentences. Use a or the + these words:

airport cup dictionary door floor picture

69.3 These sentences are not correct. Put in a/an or the where necessary.

- 1 Don't forget to turn off light when you go out. turn off the light
- 2 Enjoy your trip, and don't forget to send me postcard.
- 3 What is name of this village?
- 4 Canada is very big country.
- 5 What is largest city in Canada?
- 6 I like this room, but I don't like colour of carpet.
- 7 'Are you OK?' 'No, I've got headache.'
- 8 We live in old house near station.
- 9 What is name of director of film we saw last night?

the ...

A	We use the when it is clear which thing or person we mean: What is the name of this street? (there is only one name) Who is the best player in your team? (there is only one best player) Can you tell me the time , please? (= the time now) My office is on the first floor . (= the first floor of the building) Don't forget the : Do you live near the city centre ? (not near city centre) Excuse me, where is the nearest bank ? (not where is nearest)
В	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)
С	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. What do you think of the police? Do they do a good job? the top
	the top / the end / the middle / the left etc. Write your name at the top of the page. the left My house is at the end of the street. The table is in the middle of the room. Do you drive on the right or on the left in your country? the bottom
	(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. the internet What do you use the internet for?
D	We do not use the with:

- ☐ I watch **TV** a lot.
- What's on television tonight?

but Can you turn off **the TV**? (= the TV set)

breakfast / lunch / dinner

- What did you have for **breakfast**? (*not* the breakfast)
- O 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)

6
0
Lisa Black
Paul Roberts
Chris Stone
Rebecca Watsor Sarah Kellu
Tom Howard 🌩
•
of the list

go to work go home go to the cinema

We say:

- (go) to work, (be) at work, start work, finish work
 - Bye! I'm going to work now. (not to the work)
 - I finish work at 5 o'clock every day.
- (go) to school, (be) at school, start school, leave school etc.
 - What did you learn **at school** today? (not at the school)
 - Some children don't like school.
- (go) to university/college, (be) at university/college
 - Helen wants to go to university when she leaves school.
 - What did you study at college?
- (go) to hospital, (be) in hospital
 - Jack had an accident. He had to go to hospital.
- (go) to prison, (be) in prison
 - Why is he in prison? What did he do?
- (go) to church, (be) in/at church
 - David usually goes to church on Sundays.
- (go) to bed, (be) in bed
 - I'm tired. I'm **going to bed**. (*not* to the bed)
 - 'Where's Alice?' 'She's in bed.'
- (go) home, (be) at home etc.
 - I'm tired. I'm going home. (not to home)
 - Are you going out tonight, or are you **staying at home**?

B We say:

(go to) the cinema / the theatre / the bank / the post office / the station / the airport / the city centre

- I never go to **the theatre**, but I go to **the cinema** a lot.
- (No, to the post office.)
- The number 5 bus goes to **the airport**; the number 8 goes to **the city centre**.
- (go to) the doctor, the dentist
 - O You're not well. Why don't you go to **the doctor**?
 - I have to go to the dentist tomorrow.

(at) home - Unit 108

1 He's in bed

Where are these people? Complete the sentences. Sometimes you need the.

5 They're at

6 He's in

2 They're at		s at	6
Complete the sentences.	Choose from th	he list. Use the i	f necessary.

	bank	bed	-church-	home	post office	school	station
1	I need to	o change	e some mon	ey. I have	to go to the l	oank .	
2	David u	sually go	es to <u>chur</u>	<mark>ch</mark> on S	undays.		
3	In Britai	n, childr	en go to		f	rom the ag	ge of five.
4	There w	ere a lot	of people at			waiting	g for the train

3 She's in ...

- 5 We went to their house, but they weren't at
- 6 I'm going to now. Goodnight!
 7 I'm going to to get some stamps.

71.3 Complete the sentences. Sometimes you need the.

- 1 If you want to catch a plane, you go to the airport
- 2 If you want to see a film, you go to
- 3 If you are tired and you want to sleep, you
- 4 If you rob a bank and the police catch you, you
- 5 If you have a problem with your teeth, you
- 6 If you want to study after you leave school, you
- 7 If you are badly injured in an accident, you

Are these sentences OK? Correct the sentences where necessary.

- to the cinema 1 We went to cinema last night. 2 I finish work at 5 o'clock every day.
- 3 Lisa wasn't feeling well yesterday, so she went to doctor.
- 4 I wasn't feeling well this morning, so I stayed in bed.
- 5 Why is Angela always late for work?
- 6 'Where are your children?' 'They're at school.'
- 7 We have no money in bank.
- 8 When I was younger, I went to church every Sunday.
- 9 What time do you usually get home from work?
- 10 Do you live far from city centre?
- 11 'Where shall we meet?' 'At station.'
- 12 James is ill. He's in hospital.
- 13 Kate takes her children to school every day.
- 14 Would you like to go to university?
- 15 Would you like to go to theatre this evening?

I like music I hate exams

A

We do not use the for general ideas:

- I like music, especially classical music.
 (not the music ... the classical music)
- We don't eat meat very often. (not the meat)
- Life is not possible without water.
 (not The life ... the water)
- I hate exams. (not the exams)
- Is there a shop near here that sells newspapers?

We do not use **the** for games and sports:

My favourite sports are **football** and **skiing**. (not the football ... the skiing)

We do not use the for languages or school subjects (history/geography/physics/biology etc.):

- O Do you think **English** is difficult? (not the English)
- ☐ Tom's brother is studying **physics** and **chemistry**.

R

flowers or the flowers?

Compare:

- Flowers are beautiful. (= flowers in general)
- I don't like cold weather.(= cold weather in general)
- We don't eat **fish** very often.(= fish in general)
- Are you interested in history?(= history in general)

- I love this garden.
 The flowers are beautiful.
 (= the flowers in this garden)
- The weather isn't very good today.(= the weather today)
- We had a great meal last night. **The fish** was excellent.
 (= the fish we ate last night)
 - Do you know much about the history of your country?

72.1 What do you think about these things?

big cities computer games exams jazz parties chocolate dogs housework museums tennis

Choose seven of these things and write sentences with:

72.2 Are you interested in these things? Write sentences with:

I'm (very) interested in ... I know a lot about ... I don't know much about ... I don't know anything about ...

- 1 (history) I'm very interested in history.
 2 (politics) I
 3 (sport)
 4 (art)
 5 (astronomy)
 6 (economics)
- 72.3 Which is right?
 - 1 My favourite sport is <u>football</u> / <u>the football</u>. (<u>football</u> is right)
 - 2 I like this hotel. <u>Rooms</u> / The rooms are very nice. (<u>The rooms</u> is right)
 - 3 Everybody needs friends / the friends.
 - 4 Jane doesn't go to parties / the parties very often.
 - 5 I went shopping this morning. Shops / The shops were very busy.
 - 6 'Where's milk / the milk?' 'It's in the fridge.'
 - 7 I don't like milk / the milk. I never drink it.
 - 8 'Do you do any sports?' 'Yes, I play <u>basketball</u>.'
 - 9 An architect is a person who designs <u>buildings</u> / the <u>buildings</u>.
 - 10 We went for a swim in the river. Water / The water was very cold.
 - 11 I don't like swimming in <u>cold water / the cold water</u>.
 12 Excuse me, can you pass salt / the salt, please?
 - 13 I like this town. I like people / the people here.
 - 14 Vegetables / The vegetables are good for you.
 - 15 Houses / The houses in this street are all the same.
 - 16 I can't sing this song. I don't know words / the words.
 - 17 I enjoy taking <u>pictures / the pictures</u>. It's my hobby.
 - 18 Do you want to see pictures / the pictures that I took when I was on holiday?
 - 19 English / The English is used a lot in international business / the international business.
 - 20 Money / The money doesn't always bring happiness / the happiness.

3	the (names of places)	
A	Places (continents, countries, states, islands, towns etc.) In general we do not use the with 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 America. But we use the in names with 'republic'/'states'/'kingdom': the Czech Republic the United States of America (the USA)	the
	the United Kingdom (the UK)	
В	the -s (plural names)	
	We use the with <i>plural</i> names of countries/islands/mountains: the Netherlands the Canary Islands the Philippines the Alps	the
С	Seas, rivers etc.	
	We use the with names of oceans/seas/rivers/canals: the Atlantic (Ocean) the Mediterranean (Sea) the Amazon the (River) Nile the Suez Canal the Black Sea	the
D	Places in towns (streets, buildings etc.)	
	In general we do <i>not</i> use the with names of streets, squares etc.: Kevin lives in Newton Street . Where is Highfield Road , please? Times Square is in New York.	thre
	We do not use the with names of airports, stations and many other important buildings: Kennedy Airport Westminster Abbey London Zoo Victoria Station Edinburgh Castle also	thre
	Cambridge University, Harvard University etc.	
	But we use the with names of most hotels, museums, theatres and cinemas: the Regent Hotel the National Theatre the Science Museum the Odeon (cinema)	the

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

the Museum of Modern Art the University of California the Great Wall of China the Tower of London

We say the north / the south / the east / the west (of \dots):

I've been to **the north of Italy**, but not to **the south**.

73.1 Answer these geography questions. Choose from the box. Use The if necessary.

1	Cairo	is the capital of Egypt.
2	The Atlantic	is between Africa and America.
3		is a country in northern Europe.
4		is a river in South America.
5		is the largest continent in the world.
6		is the largest ocean.
7		is a river in Europe.
8		is a country in East Africa.
9		is between Canada and Mexico.
10		are mountains in South America.
11		is the capital of Thailand.
12		are mountains in central Europe.
13		is between Saudi Arabia and Africa.
14		is an island in the Caribbean.
15		are a group of islands near Florida.

Alps
Amazon
Andes
Asia
Atlantic
Bahamas
Bangkok
Cairo
Jamaica
Kenya
Pacific
Red Sea
Rhine
Sweden
United States

Write the where necessary. If the sentence is already correct, write OK.

2	We went to see a play at National Theatre.
3	Have you ever been to China?
4	Have you ever been to Philippines?
5	Have you ever been to south of France?
6	Can you tell me where Regal Cinema is?
7	Can you tell me where Merrion Street is?
8	Can you tell me where Museum of Art is?
9	Europe is bigger than Australia.
10	Belgium is smaller than Netherlands.
11	Which river is longer – Mississippi or Nile?
12	Did you go to National Gallery when you

1 Kevin lives in Newton Street.

13	We stayed at Park Hotel in Hudson Road.
14	How far is it from Trafalgar Square to Victori
	Station (in London)?
10	D. L. AA

15	Rocky Mountains are in North America
16	Texas is famous for oil and cowboys.
17	I have to go to United States next year

1/	Thope to go to officed states flext year.
18	Mary comes from west of Ireland.
19	Alan is a student at Manchester University.

were in London?

	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
20	Panama Canal joins Atlantic Ocean and
	Pacific Ocean

at the National Theatre

this/that/these/those

this (singular)

this these these (plural)

These flowers are for you.

this picture (= this picture here) these flowers (= these flowers here) that (singular)

that

those

those (plural)

that picture (= that picture there) those people (= those people there)

We use this/that/these/those with a noun (this picture / those girls etc.) or without a noun: В

- **This hotel** is expensive, but it's very nice.
- (Who's that girl?' 'I don't know.'
- O Do you like these shoes? I bought them last week.
- Those apples look nice. Can I have one?
- 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 prefer these or those?

with a noun

without a noun

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.'
- 'Really? I didn't know that.' 'Martin has a new job.'
- 'I'm going on holiday next week.' 'Oh, that's nice.'

We use this is ... and is that ...? on the phone:

- Hi Sarah, this is David.
 - (this = the speaker)
- Is that Sarah?

(that = the other person)

We use this is ... to introduce people:

- A: Ben. this is Chris.
 - B: Hello, Chris nice to meet you.

c: Hi.

AMANDA

Ben, this is Chris.

BEN

Hi Sarah,

CHRIS

D

74.1 Complete the sentences. Use this/that/these/those + these words:

birds house plates postcards seat shoes

74.2 Write questions: Is this/that your ... ? or Are these/those your ... ?

- 74.3 Complete the sentences with this is or that's or that.
 - 1 A: I'm sorry I'm late.
 - B: That's all right.
 - 2 A: I can't come to the party tomorrow.
 - B: Oh,a pity. Why not?
 - 3 on the phone
 - SUE: Hello, Jane. Sue.
 - JANE: Oh, hi Sue. How are you?
 - 4 A: You're lazy.
 - B: ____not true!

- 5 A: Beth plays the piano very well.
 - B: Does she? I didn't know
- 6 Mark meets Paul's sister, Helen.
 - PAUL: Mark, my sister, Helen.
 - MARK: Hi, Helen.
- 7 A: I'm sorry I was angry yesterday.
 - B:OK. Forget it!
- 8 A: You're a friend of Tom's, aren't you?
 - B: Yes, right.

one/ones

A

one (= a ...)

Would you like one?

= Would you like a chocolate ?

one = a/an ... (a chocolate / an apple etc.)

- I need a pen. Do you have 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**)

one and ones

one (singular)

Which one? = Which hat?

one = hat/car/girl etc.

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 found this key. Is it the one you lost?

the ... one

- 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**
- That **biscuit** was nice. I'm going to have **another one**.

ones (plural)

Which ones? = Which flowers?

ones = flowers/cars/girls etc.

these/those or these ones / those ones

Which flowers do you want? These or those? or These ones or those ones?

the ones ...

- A: Which books are yours?
 - B: The ones on the table.
- I found these **keys**. Are they **the ones** you lost?

the ... ones

- 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**.

B doesn't need a car there's a chemist in Mill Road B is going to get B doesn't have a pen B doesn't have a	t a bike
 2 A: Would you like to have a car? 3 A: Do you have a bike? 4 A: Can you lend me an umbrella? 5 A: Would you like a cup of coffee? B: No, I do B: No, but B: I'm sorry B: No, than 	, but
Complete the sentences. Use a/an one. Use the better big -clean- different new	ne words in the list.
1 This cup is dirty. Can I have a clean one 2 I'm going to sell my car and buy 3 That's not a very good photo, but this is 4 I want today's newspaper. This is 5 This box is too small. I need 6 Why do we always go to the same restaurant? L	et's go to
A is talking to B. Use the information to complet 1 A stayed at a hotel. It was opposite the station. A: We stayed at a hotel. B: Which one ? A: The one opposite the station.	6 A is looking at a picture. It's on the wall. A: That's an interesting picture. B: A:
2 A sees some shoes in a shop window. They're green. A: I like those shoes. B: Which ? A: The	7 A sees a girl in a group of people. She's tall with long hair. A: Do you know that girl? B:
3 A is looking at a house. It has a red door. A: That's a nice house. B: ? A: with	8 A is looking at some flowers in the garden. They're yellow. A: Those flowers are beautiful. B: A:
4 A is looking at some CDs. They're on the top	9 A is looking at a man in a restaurant. He has a moustache and glasses. A: Who's that man?
shelf. A: Are those your CDs? B:?	A:

some and any

A

Use **some** in *positive* sentences:

- I'm going to buy some clothes.
- There's **some** milk in the fridge.
- We made some mistakes.

Use any in negative sentences:

- I'm **not** going to buy **any** clothes.
- There **isn't any** milk in the fridge.
- We didn't make any mistakes.

any and some in questions

In most questions (but not all) we use **any** (not **some**):

- Is there any milk in the fridge?
- Does he have any friends?
- Do you need **any** help?

We normally use **some** (*not* **any**) when we *offer* things (**Would you like** ... **?**):

- A: Would you like some coffee?
 - B: Yes, please.

or when we ask for things (Can I have ...? etc.):

- A: Can I have some soup, please?
 - B: Yes. Help yourself.
- A: Can you lend me some money?
 - B: Sure. How much do you need?

so

some and any without a noun

- I didn't take any pictures, but Jessica took some. (= some pictures)
- O You can have some coffee, but I don't want **any**. (= any coffee)
- ☐ I've just made some coffee. Would you like **some**? (= some coffee)
- 'Where's your luggage?' 'I don't have **any**.' (= any luggage)
- 'Are there any biscuits?' 'Yes, there are **some** in the kitchen.' (= some biscuits)

D

something / somebody (or someone)

- She said something.
- saw somebody (or someone).
- Would you like something to eat?
- Somebody's at the door.

anything / anybody (or anyone)

- She didn't say anything.
 - Oldidn't see anybody (or anyone).
- Are you doing anything tonight?
- Where's Sue? Has **anybody** seen her?

76.1	Write some	or any.						3.111
	2 In the mic 3 There arer 4 Gary and a 5 Do you ha 6 There are 7 Do you kr 8 'Would you 9 When we 10 Don't buy 11 I went out 12 I'm thirsty	Idle of the room Idle of the room Idle of the room Idle don't have brown beaut Inow good like rice. It to buy Can I have Can I have	ps in this part we	a table and of town. ildren. ers? the garden. London? blease.' I inte dimension of the control o	resting places.	in the shop).	
76.2	air	cheese	help	milk	questions			
	1 I want to v 2 The police 3 I had my o 4 Do you sp 5 Yesterday 6 Can I have 7 The radio 8 It's hot in	e want to talk camera, but I ceak evening I wer c isn't working. this office. I'n	didn't take foreint to a restaur There aren't n going out fo	y shampoo want to ask gn ant with	youin my cof	? fee, please?	in it.	of mine.
	в: No, tha	nk you. I've h	nad enough to	eat.	?			
76.3	Complete th 1 Kate didn 2 'Where's y 3 'Do you n 4 'Can you l 5 The toma 6 There wer	ne sentences. It take any pictour luggage? eed any monend me some toes in the shorters	Use some of tures, but! ' I don't heep?' 'No, the money?' 'I op didn't lool oranges in the	took some ave any 'ank you. 'm sorry, but k very good,	(I/take) (I/not/have) so			(I/not/have) (I/not/buy)
76.4	Write some	•	•	_		adorstand		
	2 'What's w 3 Do you kr 4 I went to 5	rong?' 'Thei now the shop, but h : g for my keys u like	re's	ibout politic window. I c ne bag. It's er to drink? ause I wasn't	s? 			

not + any no none

A

The car park is empty.

There are **no** cars in the car park.

How many cars are there in the car park? **None**.

not (-n't) + any

- There aren't any cars in the car park.
- Tracey and Jack don't have any children.
- You can have some coffee, but I don't want any.

no + noun (no cars / no garden etc.)

no ... = not any or not a

- There are **no cars** in the car park. (= there are**n't any** cars)
- We have **no coffee**. (= we do**n't** have **any** coffee)
- It's a nice house, but there's no garden. (= there isn't a garden)

We use **no** ... especially after **have** and **there is/are**.

negative verb + any = positive verb + no

- They **don't** have **any** children. *or* They **have no** children. (*not* They don't have no children)
 - There isn't any sugar in your coffee. or There's no sugar in your coffee.

B no and none

Use **no** + *noun* (**no money** / **no children** etc.):

- We have no money.
- Everything was OK. There were no problems.

Use **none** alone (without a noun):

- (= no money)
- (= no problems?' 'No, **none**.' (= no problems)

none and no-one

none = 0 (zero)
no-one = nobody

None is an answer for How much? / How many? (things or people):

- A: How much money do you have?
 - B: **None**. (= no money)
- A: **How many** people did you meet?
 - B: None. (= no people)

No-one is an answer for Who?:

- A: Who did you meet?
 - B: No-one. (or Nobody.)

77.1	Write these sentences again with no	
	1 We don't have any money.	We have no money
	2 There aren't any shops near here.	There are
	3 Carla doesn't have any free time.	
	4 There isn't a light in this room.	
	Write these sentences again with an	
	5 We have no money.	We don't have any money.
	6 There's no milk in the fridge.	
	7 There are no buses today.	
	8 Tom has no brothers or sisters.	
77.2	Write no or any .	
	1 There'ssugar in your coffee	
	2 My brother is married, but he does	
	3 Sue doesn't speak foreign la 4 I'm afraid there's coffee. W	
	5 'Look at those birds!' 'Birds? Wh	·
	6 'Do you know where Jessica is?'	
	Write no, any or none.	
	7 There aren't pictures on the 8 The weather was cold, but there w	
	9 I wanted to buy some oranges, but	
	10 Everything was correct. There wer	
	11 'How much luggage do you have?'	() () () () () () () () () ()
	12 'How much luggage do you have?'	'I don't have'
77.3	Complete the sentences. Use any o	r no + the words in the box.
		iture heating idea
		tions queue
	1 Everything was OK. There were	no problems
	2 Jack and Emily would like to go on	
	3 I'm not going to answer	
	4 He's always alone. He has	
	5 There is	between these two machines. They're exactly the same.
	5 There is 6 There wasn't	between these two machines. They're exactly the same. in the room. It was completely empty.
	5 There is6 There wasn't7 'Do you know how the accident has	between these two machines. They're exactly the same. in the room. It was completely empty. appened?' 'No, I have
	 5 There is 6 There wasn't 7 'Do you know how the accident had a constant the second because there is 	between these two machines. They're exactly the same. in the room. It was completely empty. appened?' 'No, I have
	 5 There is	in the room. It was completely empty. appened?' 'No, I have
77.4	5 There is 6 There wasn't 7 'Do you know how the accident has The house is cold because there is 9 We didn't have to wait to get our to Write short answers (one or two wo	between these two machines. They're exactly the same. in the room. It was completely empty. appened?' 'No, I have
77.4	5 There is	between these two machines. They're exactly the same. in the room. It was completely empty. appened?' 'No, I have '' 'n't crain tickets. There was ords) to these questions. Use none where necessary. asterday? Two or Alot. or None.
77.4	5 There is 6 There wasn't 7 'Do you know how the accident has the house is cold because there is 9 We didn't have to wait to get our to wait to get our to How many letters did you write ye 2 How many sisters do you have?	between these two machines. They're exactly the same. in the room. It was completely empty. appened?' 'No, I have '' 'n't crain tickets. There was ords) to these questions. Use none where necessary. asterday? Two or Alot or None.
77.4	5 There is 6 There wasn't 7 'Do you know how the accident has the house is cold because there is 9 We didn't have to wait to get our to write short answers (one or two wold how many letters did you write yeld how many sisters do you have? 3 How much coffee did you drink yeld.	between these two machines. They're exactly the same. in the room. It was completely empty. appened?' 'No, I have
77.4	5 There is 6 There wasn't 7 'Do you know how the accident has the house is cold because there is 9 We didn't have to wait to get our to wait to get our to How many letters did you write ye 2 How many sisters do you have?	between these two machines. They're exactly the same. in the room. It was completely empty. appened?' 'No, I have

not + anybody/anyone/anything nobody/no-one/nothing

A

not + anybody/anyone nobody/no-one (for *people*)

- $\begin{array}{c}
 \hline
 \text{There is } \left\{ \begin{array}{c}
 \text{no-one} \\
 \text{no-one} \end{array} \right\} \text{ in the room.}$
- A: Who is in the room?
 B: Nobody. / No-one.

-body and **-one** are the same: any**body** = any**one** no**body** = no**-one**

- There isn't anything in the bag.
- There **is nothing** in the bag.
- A: What's in the bag?B: Nothing.

В

not + anybody/anyone

l don't know anybody (or anyone) here.

nobody = not + anybody no-one = not + anyone

- I'm lonely. I have **nobody** to talk to. (= I do**n't** have **anybody**)
- The house is empty. There is **no-one** in it. (= There is**n't anyone** in it.)

not + anything

I can't remember anything.

nothing = not + anything

- She said **nothing**(= She did**n't** say **anything**.)
- There's **nothing** to eat. (= There isn't anything to eat.)

C

You can use **nobody/no-one/nothing** at the beginning of a sentence or alone (to answer a question):

- The house is empty. **Nobody** lives there.
- 'Who did you speak to?' 'No-one.'
- Nothing happened.
- 'What did you say?' '**Nothing**'

D

Remember: negative verb + anybody/anyone/anything positive verb + nobody/no-one/nothing

- ☐ He doesn't know anything. (not He doesn't know nothing)
- Do**n't** tell **anybody**. (not Don't tell nobody)
 - There **is nothing** to do in this town. (*not* There isn't nothing)

78.1	Write these sentences again with no	obody/no-one or nothing.	3111Gc
	1 There isn't anything in the bag.	There's nothing in the bag.	
	2 There isn't anybody in the office.		
	3 I don't have anything to do.		
	4 There isn't anything on TV.		
	5 There wasn't anyone at home.		
	6 We didn't find anything.		
78.2	Write these sentences again with a	nybody/anyone or anything.	
	1 There's nothing in the bag.	There isn't anything in the bag.	
	2 There was nobody on the bus.	There wasn't	
	3 I have nothing to read.		
	4 I have no-one to help me.		
	5 She heard nothing.		
	6 We have nothing for dinner.		
78.3	Answer these questions with nobo	dy/no-one or nothing.	
	1a What did you say? Nothing.	5a Who knows the answer?	
	2a Who saw you? Nobody.	6a What did you buy?	
		7a What happened?	
	4a Who did you meet?	8a Who was late?	
	Now answer the same questions wi	th full sentences.	
	Use nobody/no-one/nothing or ar	nybody/anyone/anything:	
	1b I didn't say anything.		
	2b Nobody saw me.		
	3b don't		
	4b I		
	5b		the answer.
	6b		
	7b		
	8b		
78.4	Complete the sentences. Use:		
	nobody / no-one / nothi	ng or anybody / anyone / anything	
	1 That house is empty. Nobody		
	2 Jack has a bad memory. He can't		
	3 Be quiet! Don't say		
	4 I didn't know about the meeting.		
	· · · · · · · · · · · · · · · · · · ·		
	6 I didn't eat	<u> </u>	
	7 Helen was sitting alone. She wash		
	8 I'm afraid I can't help you. There's 9 I don't know		
	10 The museum is free. It doesn't co		
		when I opened it, there was	there
		fast. I didn't understand	
	3 'What are you doing tonight?' '		
	4 Sophie has gone away.	knows where she is. She didn't tell	
	where she w		

somebody/anything/nowhere etc.

Somebody (or **Someone**) has broken the window.

somebody/someone
= a person, but we
don't know who

She has got **something** in her mouth.

something = a thing,
but we don't know what

Tom lives **somewhere** near London.

somewhere = in/to a place, but we don't know where

В	people (-body d	or -one)	
	somebody or anybody or nobody or i	anyone	 There is somebody (or someone) at the door. Is there anybody (or anyone) at the door? There isn't anybody (or anyone) at the door. There is nobody (or no-one) at the door.
	-body and -oı	ne are the same	e: somebody = someone, nobody = no-one etc.
	things (-thing)		
	something anything nothing	Are youI was an	d something , but I didn't understand what she said. doing anything at the weekend? gry, but I did n't say anything . lid you say?' 'Nothing.'
	places (-where)		
	somewhere anywhere	Did you I'm stayi	arents live somewhere in the south of England. I go anywhere interesting for your holidays? Ing here. I'm not going anywhere .
	nowhere	O I don't li	ike this town. There is nowhere to go.

- something/anybody etc. + adjective (big/cheap/interesting etc.)
 - Did you meet **anybody interesting** at the party?
 - We always go to the same place. Let's go **somewhere different**.
 - 'What's that letter?' 'It's nothing important.'
- something/anybody etc. + to ...
 - I'm hungry. I want **something to eat**. (= something that I can eat)
 - Tony doesn't have **anybody to talk** to. (= anybody that he can talk to)
 - There is **nowhere to go** in this town. (= nowhere where people can go)

1	1
1 Lucy said something	What did she say?
2 I've lost	
3 Sue and Tom went	
4 (I'm going to phone	
4 (This going to phone	(Who are you going to priorie.)
Write nobody (or no-one) / nothing / n	owhere.
1a What did you say? Not	hing.
2a Where are you going?	
3a What do you want?	
4a Who are you looking for?	
Now answer the same questions with full	sentences.
Use not + anybody/anything/anywhere	
1b I didn't say anything.	3b
2b I'm not	4b
Write somebody/anything/nowhere etc	
1 It's dark, I can't seeanything	
2 Tom lives <u>somewhere</u> near London	
3 Do you know	
4 'Listen!' 'What? I can't hear	·
5 'What are you doing here?' 'I'm waitin	
6 We need to talk. There's	
7 'Didsee the	e accident?' 'No,
8 We weren't hungry, so we didn't eat	
9 'What's going to happen?' 'I don't kno	
10 'Do you know	in Paris?' 'Yes, a few people.'
11 'What's in that cupboard?' '	
2 I'm looking for my glasses. I can't find the	
3 I don't like cold weather. I want to live	
4 Is thereinte	
5 Have you ever met	famous?
Complete the sentences. Choose from the	ne boxes.
something anything nothing	do eat park sit
something anywhere nowhere somewhere nowhere	drink go read stay
1 We don't go out very much because the	
	on't have
3 I'm bored. I've got	
	re isn't
	?' 'Yes, please – a glass of wa
6. It you're going to the city centre take th	ne bus. Don't drive because there's
o in you're going to the city centre, take th	

every and all

Ā

every

Every house in the street is the same.

every house in the street =
all the houses in the street

We use **every** + singular noun (**every house** / **every country** etc.):

- Sarah has been to **every country** in Europe.
- **Every summer** we have a holiday by the sea.
- O She looks different **every time** I see her.

Use a singular verb after every ...:

- **Every house** in the street **is** the same. (*not* are the same)
- Every country has a national flag. (not have)

Compare every and all:

- Every student in the class passed the exam.
- Every country has a national flag.
- All the students in the class passed the exam.
- All countries have a national flag.

B every day and all day

every day = on all days:

- It rained every day last week.
- Ben watches TV for about two hours every evening. (= on all evenings)

also every morning/night/summer etc.

all day = the complete day:

- It rained all day yesterday.
- On Monday, I watched TV all evening.(= the complete evening)

also all morning/night/summer etc.

everybody (or everyone) / everything / everywhere

everybody or everyone

(people)
everything

(things)

everywhere

(places)

- Everybody (or Everyone) needs friends.
 - (= all people need friends)
- Do you have everything you need?(= all the things you need)
- I lost my watch. I've looked everywhere for it.(= I've looked in all places)

Use a singular verb after everybody/everyone/everything:

Everybody has problems. (not Everybody have)

	day room student time word
1	Every student in the class passed the exam.
2	
3	Kate is a very good tennis player. When we play, she wins
	in the hotel has free internet access and a minibar.
5	'Did you understand what she said?' 'Most of it, but not
C	omplete the sentences with every day or all day.
	Yesterday it rained all day .
2	I buy a newspaper, but sometimes I don't read it.
3	I'm not going out tomorrow. I'll be at home
4	I usually drink about four cups of coffee
	Paula was ill yesterday, so she stayed in bed
	I'm tired now because I've been working hard
7	Last year we went to the seaside for a week, and it rained
W	rite every or all.
1	Bill watches TV for about two hours <u>every</u> evening.
2	Julia gets up at 6.30 morning.
	The weather was nice yesterday, so we sat outsideafternoon.
	I'm going away on Monday. I'll be awayweek.
	A: How often do you go skiing?
	B:year. Usually in March.
6	A: Were you at home at 10 o'clock yesterday?
	B: Yes, I was at home morning. I went out after lunch.
7	My sister loves new cars. She buys oneyear.
8	I saw Sam at the party, but he didn't speak to meevening.
9	We go away on holiday for two or three weekssummer.
W	/rite everybody/everything/everywhere.
1	Everybody needs friends.
	Chris knows about computers.
	I like the people hereis very friendly.
	This is a nice hotel. It's comfortable and is very clean.
	Kevin never uses his car. He goesby motorcycle.
	Let's get something to eatis hungry.
7	Sue's house is full of books. There are books
8	You are rightyou say is true.
C	omplete the sentences. Use one word only each time.
	Everybody has problems.
	Are you ready yet? Everybodywaiting for you.
3	
5	
5	This town is completely different now. Everythingchanged.
6	I got home very late last night. I came in quietly because everyone asle
_	Everybody mistakes!
/	A:everything clear?everybody know what to do?
0	R: Yes we all understand

all most some any no/none

A Compare:

В

children/money/books etc. (in general):

- Children like playing. (= children in general)
- Money isn't everything.
 (= money in general)
- O Tenjoy reading books.
- Everybody needs friends.

the children / the money / these books etc.:

- Where are the children?
 (= our children)
- I want to buy a car, but I don't have the money. (= the money for a car)
- Have you read these books?
- O I often go out with **my friends**.

most / most of ..., some / some of ... etc.

most

some

most/some etc. + noun

all most some any no	of	cities children books money
----------------------------------	----	--------------------------------------

- Most children like playing. (= children in general)
- I don't want any money.
- Some books are better than others.
- He has no friends.
- All cities have the same problems.(= cities in general)

Do not use **of** in these sentences:

- Most people drive too fast. (not Most of people)
- Some birds can't fly. (not Some of birds)

most of/some of etc. + the/this/my ... etc.

all	(of)	the
most some any none	of	this/that these/those my/your etc.

- Most of the children at this school are under 11 years old.
- I don't want any of this money.
- O Some of these books are very old.
- None of my friends live near me.

You can say **all the** ... or **all of the** ... (with or without **of**):

- All the students in our class passed the exam. (or All of the students ...)
- Amy has lived in London all her life.(or... all of her life.)

all of it / most of them / none of us etc.

all most some any none it them us you

- O You can have some of this cake, but not all of it.
- A: Do you know those people?
 - B: Most of them, but not all of them.
- O Some of us are going out tonight. Why don't you come with us?
- ☐ I have a lot of books, but I haven't read **any of them**.
 - 'How many of these books have you read?' '**None of them**.'

81.1	Complete the sentences. Use the word in brackets (some/most etc.). Sometimes you need o
	(some of / most of etc.).

- Most children like playing. (most)

 Some of this money is yours. (some)

 people never stop talking. (some)

 the shops in the city centre close at 6.30. (most)

 people have mobile phones these days. (most)

 I don't like the pictures in the living room. (any)

 He's lost his money. (all)

 my friends are married. (none)

 Do you know the people in this picture? (any)

 birds can fly. (most)

 l enjoyed the film, but I didn't like the ending. (most)

 sports are very dangerous. (some)

 We can't find anywhere to stay. the hotels are full. (all)
- 81.2 Look at the pictures and answer the questions. Use:

all/most/some/none + of them / of it

15 The weather was bad when we were on holiday. It rained ______the time. (most)

- 1 How many of the people are women? Most of them.
- 2 How many of the boxes are on the table?
- 3 How many of the men are wearing hats?
- 4 How many of the windows are open?
- 5 How many of the people are standing?
- 6 How much of the money is Ben's?

81.3 Are these sentences OK? Correct the sentences that are wrong.

- 1 Most of children like playing.
- 2 All the students failed the exam.3 Some of people work too hard.
- 4 Some of questions in the exam were very easy.
- 5 I haven't seen any of those people before.
- 6 All of insects have six legs.
- 7 Have you read all these books?
- 8 Most of students in our class are very nice.
- 9 Most of my friends are going to the party.
- 10 I'm very tired this morning I was awake most of night.

Most children

both either neither

We use **both/either/neither** to talk about two things or people:

both

either

neither (not + either)

- Rebecca has two children. **Both** are married. (**both** = the two children)
- Would you like tea or coffee? You can have **either**. (**either** = tea or coffee)
- A: Do you want to go to the cinema or the theatre?
 - B: **Neither**. I want to stay at home. (**neither** = not the cinema or the theatre)

Compare either and neither:

'Would you like tea or coffee?'

'Either. I don't mind.' (= tea or coffee)

'I **don't** want **either**.' (not I don't want neither)

'Neither.' (= not tea or coffee)

both/either/neither + noun В

> both + plural either + singular neither

both	windows/books/children etc.
either neither	window/book/child etc.

- Last year I went to Paris and Rome. I liked **both cities** very much.
- First I worked in an office, and later in a shop. **Neither job** was very interesting.
- There are two ways from here to the station. You can go either way.

both of ... / either of ... / neither of ... C

both	(of)	the
either neither	of	these/those my/your/Paul's etc.

- Neither of my parents is British.
- I haven't read either of these books.

You can say both of the/those/my ... or both the/those/my ... (with or without of):

- I like both of those pictures. or I like **both** those pictures.
- Both of Paul's sisters are married. or

Both Paul's sisters are married.

but Neither of Paul's sisters is married. (not Neither Paul's sisters)

both of them / neither of us D

- Paul has two sisters. Both of them are married.
- Sue and I didn't eat anything. Neither of us was hungry.
- Who are those two people? I don't know either of them.

Write both/either/neither. Use of where necessary.

- 1 Last year I went to Paris and Rome. I liked <u>both</u> cities very much.
- 2 There were two pictures on the wall. I didn't like either of them.
- 3 It was a good football match. _____teams played well.
- 4 It wasn't a good football match. team played well.
- 6 We went away for two days, but the weather wasn't good. It rained days.
- 7 A: I bought two newspapers. Which one do you want?
- 8 I invited Sam and Chris to the party, but them came.
 9 'Do you go to work by car or by bus?' . . . I always walk.'
- 10 'Which jacket do you prefer, this one or that one?' 'I don't like _____them.'

- 13 Helen has two sisters and a brother. sisters are married.
- 14 Helen has two sisters and a brother. I've met her brother, but I haven't met her sisters.

Complete the sentences for the pictures. Use Both ... and Neither

1	Both cups are empty.	4	beards.
2	are open.	5	to the airport.
3	wearing a hat.	6	correct.

A man and a woman answered some questions. Their answers were the same. Write sentences with Both/Neither of them

a lot much many

A

Write much or many.		
1 Did you buy much food?		
There aren't hotels in this town.		
We don't have petrol. We need to stop	and get some.	
Were there people on the train?		
Didstudents fail the exam?		
Paula doesn't have money.		
I wasn't hungry, so I didn't eat	1: 6	
I don't know where Gary lives these days. I haven't	seen him for	years.
Write How much or How many.		
Ppeople are coming	to the party?	
) milk do you want i	n your coffee?	
1bread did you buy		
players are there in	a football team?	
Complete the sentences. Use much or many with t	hasa words:	
books countries luggage people ti	me times	
I don't read very much. I don't have many books		
Hurry up! We don't have		
Do you travel a lot? Have you been to		7
Tina hasn't lived here very long, so she doesn't kno		
5 'Do you have		
I know Tokyo well. I've been there		
Complete the sentences. Use a lot of + these words		
	:	·
complete the sentences. Use a lot of + these words accidents books fun interesting thing	s traffic	
Complete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books	s traffic	
Complete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw	s traffic	
Complete the sentences. Use a lot of + these words accidents -books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are	s traffic	
Complete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had	s traffic	
Complete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had	s traffic	
Complete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was	s traffic	
Complete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was n some of these sentences much is not natural. Ch	s traffic ange the sentences or	write <i>OK</i> .
Tomplete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee?	s traffic ange the sentences or	write OK.
accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea.	s traffic ange the sentences or	write OK.
Tomplete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow.	s traffic ange the sentences or	write OK.
Tomplete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow.	s traffic ange the sentences or	write OK.
Complete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow. There wasn't much snow last winter. It costs much money to travel around the world.	s traffic ange the sentences or	write OK.
Complete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow. There wasn't much snow last winter. It costs much money to travel around the world. We had a cheap holiday. It didn't cost much.	s traffic ange the sentences or	write OK.
accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow. There wasn't much snow last winter. It costs much money to travel around the world. We had a cheap holiday. It didn't cost much. Do you know much about computers?	s traffic ange the sentences or	write OK.
Tomplete the sentences. Use a lot of + these words accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Che Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow. There wasn't much snow last winter. It costs much money to travel around the world. We had a cheap holiday. It didn't cost much. Do you know much about computers? 'Do you have any luggage?' 'Yes, much.'	s traffic ange the sentences or OK a lot of tea	write OK.
Accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow. There wasn't much snow last winter. It costs much money to travel around the world. We had a cheap holiday. It didn't cost much. Do you know much about computers? To you have any luggage?' 'Yes, much.'	ange the sentences or OK a lot of tea	write OK.
Complete the sentences. Use a lot of + these words accidents books fun interesting thing. I like reading. I have a lot of books. We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow. There wasn't much snow last winter. It costs much money to travel around the world. We had a cheap holiday. It didn't cost much. Do you know much about computers? 'Do you have any luggage?' 'Yes, much.' Vrite sentences about these people. Use much and James loves films. (go to the cinema)	ange the sentences or OK a lot of tea	write OK.
Accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was It some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow. There wasn't much snow last winter. It costs much money to travel around the world. We had a cheap holiday. It didn't cost much. Do you know much about computers? 'Do you have any luggage?' 'Yes, much.' Write sentences about these people. Use much and James loves films. (go to the cinema) Nicola thinks TV is boring. (watch TV)	ange the sentences or OK a lot of tea	write OK.
I like reading. I havea lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow. There wasn't much snow last winter. It costs much money to travel around the world. We had a cheap holiday. It didn't cost much. Do you know much about computers? 'Do you have any luggage?' 'Yes, much.' Vrite sentences about these people. Use much and James loves films. (go to the cinema)	ange the sentences or OK a lot of tea	ma a lot. TV much.
Accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow. There wasn't much snow last winter. It costs much money to travel around the world. We had a cheap holiday. It didn't cost much. Do you know much about computers? To you have any luggage?' 'Yes, much.' Write sentences about these people. Use much and James loves films. (go to the cinema) Nicola thinks TV is boring. (watch TV) Tina is a good tennis player. (play tennis)	ange the sentences or OK a lot of tea I a lot. He goes to the cine She doesn't watch	write OK. ma a lot. TV much.
accidents books fun interesting thing I like reading. I have a lot of books We enjoyed our visit to the museum. We saw This road is very dangerous. There are We enjoyed our holiday. We had It took me a long time to drive here. There was n some of these sentences much is not natural. Ch Do you drink much coffee? I drink much tea. It was a cold winter. We had much snow. There wasn't much snow last winter. It costs much money to travel around the world. We had a cheap holiday. It didn't cost much. Do you know much about computers? To you know much about computers? There sentences about these people. Use much and James loves films. (go to the cinema) Nicola thinks TV is boring. (watch TV)	ange the sentences or OK a lot of tea la lot. He goes to the cine She doesn't watch	write OK. ma a lot. TV much.

(a) little (a) few

- (a) little + uncountable noun:
- (a) little water
- (a) little time
- (a) little money
- (a) little soup

a little water

- (a) few + plural noun:
- (a) few books
- (a) few questions
- (a) few people
- (a) few days

a few books

В

a little = some but not much

- She didn't eat anything, but she drank a little water.
- I speak a little Spanish. (= some Spanish but not much)
- A: Can you speak Spanish? B. A little

a few = some but not many

- Excuse me. I have to make a few phone calls.
- We're going away for a few days.
- I speak a few words of Spanish.
- A: Are there any shops near here?
 - B: Yes, a few.

x little (without **a**) = nearly no *or* nearly nothing

> There was little food in the fridge. It was nearly empty.

You can say very little:

On is very thin because he eats **very little**. (= nearly nothing)

xfew (without **a**) = nearly no

There were **few people** in the theatre. It was nearly empty.

You can say very few:

O Your English is very good. You make very few mistakes.

Compare little and a little:

- They have a little money, so they're not poor. (= they have some money)
- They have **little** money. They are very poor. (= nearly no money)

Compare few and a few:

- I have a few friends, so I'm not lonely. (= I have some friends)
- I'm sad and I'm lonely. I have few friends. (= nearly no friends)

I have few friends.

old/nice/interesting etc. (adjectives)

A

adjective + noun (nice day / blue eyes etc.)

adjective + noun

It's a **nice** day today.

Laura has brown eyes.

There's a very **old bridge** in this village.

Do you like **Italian food**? I don't speak any **foreign languages**.

There are some **beautiful yellow flowers** in the garden.

The adjective is before the noun:

- They live in a **modern house**. (not a house modern)
- Have you met any **famous people**? (*not* people famous)

The ending of an adjective is always the same:

a **different place different** places (not differents)

В

be (am/is/was etc.) + adjective

- The weather is nice today.
- These flowers are very beautiful.
- O Are you cold? Shall I close the window?
- I'm hungry. Can I have something to eat?
- The film wasn't very good. It was boring.
- Please be quiet. I'm reading.

ē

look/feel/smell/taste/sound + adjective

- A: You look tired.
 - B: Yes, I feel tired.
- Joe told me about his new job. It sounds very interesting.
- I'm not going to eat this fish. It doesn't smell good.

Compare:

	is	
He	feels	tired.
	looks	

They	are look	happy.
	sound	

	is	
lt	smells	good.
	tastes	

- 85.1 Put the words in the right order.
 - 1 (new / live in / house / they / a)
 - 2 (like / jacket / I / that / green)
 - 3 (music / like / do / classical / you?)
 - 4 (had / wonderful / a / I / holiday)
 - 5 (went to / restaurant / a / Japanese / we)

The words in the box are adjectives (black/foreign etc.) or nouns (air/job etc.). Use an adjective and a noun to complete each sentence.

They live in a new house.

air	clouds	foreign	holiday	job	-languages-	sharp
black	dangerous	fresh	hot	knife	long	water

- 1 Do you speak any foreign languages ?
- 3 Sue works very hard, and she's very tired. She needs a
- 4 I would like to have a shower, but there's no
- 5 Can you open the window? We need some
- 6 I need a ______ to cut these onions.
- 7 Fire-fighting is a

85.3 Write sentences for the pictures. Choose from the boxes.

85.4 A and B don't agree. Complete B's sentences. Use feel/look etc.

	AN
1	You look tired.
2	This is a new coat.
3	I'm American.
4	You look cold.
5	These bags are heavy.
6	That soup looks good.

	D
Do I? don't feel tired .	(feel)
Is it? It doesn't	(look)
Are you? You	(sound)
Do I? I	(feel)
Are they? They	(look)
Maybe, but it	(taste)

quickly/badly/suddenly etc. (adverbs)

A

He ate his dinner very quickly.

Suddenly the shelf fell down.

Quickly and suddenly are adverbs.

adjective + **-ly** \rightarrow adverb:

adjective quick bad sudden careful heavy quickly badly suddenly carefully heavily etc.

Spelling (\rightarrow Appendix 5): easy \rightarrow easily heavy \rightarrow heavily

Adverbs tell you *how* something happens or *how* somebody does something:

- The train stopped suddenly.
- O I opened the door slowly.
- Please listen carefully.
- I understand you perfectly.

It's raining heavily.

Compare:

adjective

- Sue is very quiet.
- Be careful!
- It was a bad game.
- o | felt nervous.
 - (= I was nervous)

adverb

- Sue speaks very quietly. (not speaks very quiet)
- Listen carefully! (not listen careful)
- Our team **played badly**. (not played bad)
- I waited nervously.

_

hard fast late early

These words are adjectives and adverbs:

- O Sue's job is very hard.
- Ben is a fast runner.
- The bus was late/early.
- Sue works very hard. (not hardly)
- Ben can run fast.
- I went to bed late/early.

ם

good (adjective) \rightarrow **well** (adverb)

- Your English is very good.
- lt was **a good game**.
- O You **speak** English very **well**. (*not* very good)
- Our team played well.

But well is also an adjective (= not ill, in good health):

("How are you?" 'I'm very well, thank you. And you?"

86.1 Look at the pictures and complete the sentences with these adverbs:

old/older expensive / more expensive

A

Older / heavier / more expensive are comparative forms.
The comparative is -er (older) or more ... (more expensive).

B older/heavier etc.

Short words (1 syllable) \rightarrow -er:

old \rightarrow older slow \rightarrow slower cheap \rightarrow cheaper nice \rightarrow nicer late \rightarrow later big \rightarrow bigger

Spelling (\rightarrow Appendix 5): big \rightarrow bigger hot \rightarrow hotter thin \rightarrow thinner

Words ending in $-y \rightarrow -ier$:

easy \rightarrow easier heavy \rightarrow heavier early \rightarrow earlier

- Rome is **old**, but Athens is **older**. (*not* more old)
- Is it **cheaper** to go by car or by train? (*not* more cheap)
- Helen wants a **bigger** car.
- This coat is OK, but I think the other one is **nicer**.
- On't take the bus. It's **easier** to take a taxi. (not more easy)

far → further:

- A: How far is it to the station? A mile?
 - B: No. it's further. About two miles.

more ...

Long words $(2/3/4 \text{ syllables}) \rightarrow \text{more} \dots$

careful \rightarrow more careful polite \rightarrow more polite

expensive → more expensive interesting → more interesting

- You must be more careful.
- O I don't like my job. I want to do something more interesting.
- ls it **more expensive** to go by car or by train?
- \mathbf{p} good/well \rightarrow better bad \rightarrow worse
 - The weather wasn't very **good** yesterday, but it's **better** today.
 - O 'Do you feel **better** today?' 'No, I feel **worse**.'
 - Which is **worse** a headache or a toothache?

87.1 Look at the pictures and write the comparative (older / more interesting etc.).

87.2 Write the comparative.

1	old	older	6	boog	
,	Old		_	8000	
2	strong		7	large	
3	happy		8	serious	
4	modern		9	pretty	
5	important		10	crowded	

87.3 Write the opposite.

1	younger	older	4	better	
2	colder		5	nearer	
3	cheaner		6	easier	

87.4 Complete the sentences. Use a comparative.

- 1 Helen's car isn't very big. She wants a bigger one.
- 2 My job isn't very interesting. I want to do something more interesting
- 4 David doesn't work very hard. I work
- 5 My chair isn't very comfortable. Yours is
- 5 Wy chan isite very commortable. Tours is
- 6 Your idea isn't very good. My idea is7 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 The weather isn't too bad today. Often it is much

older than ... more expensive than ...

-6	I'm taller than you.
	2
	*

She's taller than him.

Hotel Prices (per room per night)	
Europa Hotel Grand Hotel Royal Hotel	

The Europa Hotel is more expensive than the Grand.

We use **than** after comparatives (**older than** ... / **more expensive than** ... etc.):

- Athens is older than Rome.
- Are oranges **more expensive than** bananas?
- It's easier to take a taxi than to take the bus.
- (Not bad. **Better than** yesterday.)
- The restaurant is **more crowded than** usual.

We usually say: than me / than him / than her / than us / than them. В 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.

more/less than ...

- A: How much did your shoes cost? £60?
 - B: No, more than that. (= more than £60)
- The film was very short less than an hour.
- They have **more money than** they need.
- You go out more than me.

a bit older / much older etc. D

Box A is a bit bigger than Box B.

more expensive

Box C is much bigger than Box D.

a bit much bigger older better

than ... more difficult

- Canada is much bigger than France.
- Sue is a bit older than loe she's 25 and he's 24.
- The hotel was much more expensive than ! expected.
- You go out much more than me.

88.1

Write sentences about Kate and Ben. Use than.

Kate

- 1 I'm 26.
- 2 I'm not a very good swimmer.
- 3 I'm 1 metre 68 tall.
- 4 I start work at 8 o'clock.
- 5 I don't work very hard.
- 6 I don't have much money.
- 7 I'm a very good driver.
- 8 I'm not very patient.
- 9 I'm not a very good dancer.
- 10 I'm very intelligent.
- 11 I speak French very well.
- 12 I don't go to the cinema very much.

Be
1

- 1 I'm 24.
- 2 I'm a very good swimmer.
- 3 I'm 1 metre 63 tall.
- 4 I start work at 8.30.
- 5 I work very hard.
- 6 I have a lot of money.
- 7 I'm not a very good driver.
- 8 I'm very patient.
- 9 I'm a good dancer.
- 10 I'm not very intelligent.
- 11 I don't speak French very well.
- 12 I go to the cinema a lot.

1	Kate is older than Ben		7	Kate is a
2	Ben is a better swimmer than Kate		8	Ben
3	Kate is		9	Ben
4	Kate starts	Ben.	10	Kate
5	Ben		11	Kate
6	Ben has	***************************************	12	Ben
88.2 C	omplete the sentences. Use than.			
1	He isn't very tall. You're taller than him	(OR t	aller	than he is)
2	She isn't very old. You're			
3	I don't work very hard. You work			Ţ.
4	He doesn't watch TV very much. You			
5	I'm not a very good cook. You			
6				
7				
8	•			
9	, 0			
10				
11	He wasn't very surprised. You			
88.3 C	omplete the sentences with a bit or much	+ coi	mpa	rative (o <mark>lder/better</mark> etc.).
1	Emma is 25. Joe is $24\frac{1}{2}$.			
	Emma is a bit older than Joe			
2	Jack's mother is 52. His father is 69.			
	Jack's mother		****	
3	My camera cost £120. Yours cost £112.			
	My camera			
4	Yesterday I felt terrible. Today I feel OK.			
	I feel			
5	Today the temperature is 12 degrees. Yest	erday	it wa	s 10 degrees.
	lt's			

6 Sarah is an excellent tennis player. I'm not a very good player.

Sarah.

not as ... as

Α

Box A isn't as big as Box B.

O Rome is not as old as Athens.

(= Athens is **older**)

- The Grand Hotel isn't as expensive as the Europa. (= the Europa is more expensive)
- I don't play tennis as often as you.(= you play more often)
- The weather is better than it was yesterday. It **isn't as cold**. (= as cold **as it was yesterday**)
- B not as much as ... / not as many as ...
 - ☐ I don't have **as much money as** you. (= you've got **more money**)
 - O I don't know as many people as you. (= you know more people)
 - I don't go out **as much as** you. (= you go out **more**)
- Compare not as ... as and than:
 - Rome is **not as old as** Athens.Athens is **older than** Rome. (*not* older as Rome)
 - Tennis isn't as popular as football.
 Football is more popular than tennis.
 - O I don't go out as much as you.
 You go out more than me.
- We usually 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**.
 - O You don't work as hard **as me**. or You don't work as hard **as I do**.
- We say the same as ...:
 - The weather today is **the same as** yesterday.
 - My hair is the same colour as yours.
 - I arrived at the same time as Tom.

Look at the pictures and write sentences about A, B and C.

the oldest the most expensive

A

HOTEL PRICES IN KINTON

(Per room per night)

Europa Hotel	£150	Grosvenor	£110
Grand Hotel	£130	Bennets	£100
Royal	£120	Carlton	£98
Astoria	£115	Star	£85
Palace	£115	Station	£75

Box A is bigger than Box B.

Box A is **bigger than** all the other boxes.

Box A is **the biggest** box.

The Europa Hotel is more expensive than the Grand.

The Europa Hotel is **more expensive than** all the other hotels in the city.

The Europa Hotel is **the most expensive** hotel in the city.

Bigger and **more expensive** etc. are *comparative* forms (\rightarrow Unit 87).

Biggest and most expensive etc. are superlative forms.

B The superlative form is -est (oldest) or most ... (most expensive).

Short words (old/cheap/nice etc.) \rightarrow the -est:

old \rightarrow the oldest cheap \rightarrow the cheapest nice \rightarrow the nicest

but $good \rightarrow the best$ bad $\rightarrow the worst$

Spelling (\rightarrow Appendix 5): big \rightarrow the biggest hot \rightarrow the hottest

Words ending in **-y** (easy/heavy etc.) \rightarrow the **-iest**:

easy \rightarrow the easiest heavy \rightarrow the heaviest pretty \rightarrow the prettiest

Long words (careful/expensive/interesting etc.) \rightarrow the most ...:

careful \rightarrow the most careful interesting \rightarrow the most interesting

- We say **the** oldest ... / **the** most expensive ... etc. (with **the**):
 - The church is very old. It's **the oldest** building in the town.
 - (= it is **older than** all the other buildings)
 - What is **the longest** river in the world?
 - O Money is important, but it isn't **the most important** thing in life.
 - Excuse me, where is **the nearest** bank?
 - You can use the oldest / the best / the most expensive etc. without a noun:
 - Luke is a good player, but he isn't **the best** in the team.

(the best = the best player)

- You can use superlative + I've ever ... / you've ever ... etc. :
 - The film was very bad. I think it's **the worst** film **I've ever seen**.
 - What is the most unusual thing you've ever done?

D

90.1 Write sentences with comparatives (older etc.) and superlatives (the oldest etc.).

1	AB	C	D	big/sm (A/D) (A) (B)	A is		D.	
2	A B C D	ВС	D	long/sh (C/A) (D) (B)	C is D is			
3 (lm 23.)	(m 19.)	[m 24.]		young/ (D/C) (B) (C)				
4 A	£8 £10	£15	£12	expens (D/A) (C) (A)	ive/che	•		
Restau Restau Restau Restau	vant A, Excelle vant B, Not ba vant C, Good b vant D, Awful	nt d ut not wo	mderful	good/b (A/C) (A) (D)	oad			
Complete t	he sentences.	Use a supe	erlative (the o l	dest et	c.).			
•			oldest buildin			٦.		
	ery popular sing ery bad mistak						the country. ve ever made.	
	,							
				l've ever seen. of the year.				
							ever met.	
Write sente	nces with a su	perlative (1	the longest et	c.). Ch	oose fro	om the boxes		
Sydney Everest Brazil	Alaska the Nile Jupiter	high large long	country city mountain	river state plan		Africa Australia the USA	South America the world the solar system	
	y is the larges							

She isn't going to take a taxi. She hasn't got enough money.

He can't reach the shelf. He isn't tall enough.

В	enough + noun (enough money / enough people etc.)
1	A: Is there enough milk in your coffee?
	в: Yes, thank you.
	 We wanted to play football, but we didn't have enough players.
	○ Why don't you buy a car? You've got enough money . (<i>not</i> money enough)
	enough without a noun I've got some money, but not enough to buy a car. (= I need more money to buy a car)
	 A: Would you like some more to eat? B: No, thanks. I've had enough. You're always at home. You don't go out enough.
_	

adjective + enough (good enough / tall enough etc.) A: Shall we sit outside? B: No, it isn't **warm enough**. (*not* enough warm) Can you hear the radio? Is it loud enough for you?

O Don't buy that coat. It's nice, but it isn't **long enough**. (= it's too short)

Remember:

enough + noun but adjective + enough enough money tall enough enough time good enough enough people old enough

D We say:

> enough for somebody/something enough to do something

I haven't got enough money to buy a new car. (not for buy)

enough for somebody/something to do something

Is your English good enough to have a conversation? (not for have)

This pullover isn't big enough for me. I haven't got enough money for a new car.

There aren't enough chairs for everybody to sit down.

Look at the pictures and complete the sentences. Use **enough** + these words:

- 1 She hasn't got enough money
- 3 She hasn't got

2 There aren't

4 There isn't.

4 He.....

Look at the pictures and complete the sentences. Use these adjectives + enough:

2 The car Complete the sentences. Use **enough** with these words:

milk time tired big eat -loudold practise space

- 1 'Is there enough milk in your coffee?' 'Yes, thank you.'
- 2 Can you hear the radio? Is it loud enough for you?
- 3 He can leave school if he wants he's
- 4 When I visited New York last year, I didn't have to see all the things I wanted to see.
- 5 This house isn't...for a large family.
- 6 Tina is very thin. She doesn't
- 7 My office is very small. There isn't
- 8 It's late, but I don't want to go to bed now. I'm not
- 9 Lisa isn't a very good tennis player because she doesn't ...
- Complete the sentences. Use enough with these words:

1	We haven't got enough money to buy a new car.	(money/buy)
		(sharp/cut)
3	The water wasn'tswimming.	(warm/go)
	Have we gotsandwiches?	
	We played well, but not the game.	
6	I don't havenewspapers.	(time/read)

His shoes are too big for him.

There is too much sugar in it.

В

too + adjective / adverb (too big / too hard etc.)

- Can you turn the radio down? It's too loud. (= louder than I want)
- I can't work. I'm too tired.
- I think you work too hard.

too much / too many = more than you want, more than is good:

- O I don't like the weather here. There is **too much rain**. (= more rain than is good)
- Let's go to another restaurant. There are too many people here.
- Emily studies all the time. I think she studies too much.
- Traffic is a problem in this town. There are too many cars.

D

Compare too and not enough:

too big

- The hat is **too big** for him.
- The music is **too loud**. Can you turn it down, please?
- There's too much sugar in my coffee. (= more sugar than I want)
- O I don't feel very well. I ate **too much**.

not big enough

- The hat isn't big enough for him. (= it's too small)
- The music isn't loud enough. Can you turn it up, please?
- There's not enough sugar in my coffee. (= I need more sugar)
- O You're very thin. You don't eat enough.

We say:

too ... for somebody/something

- These shoes are too big for me.
- It's a small house too small for a large family.

- too ... to do something
- I'm too tired to go out. (not for go out)
- It's too cold to sit outside.
- too ... for somebody to do something
- She speaks too fast for me to understand.

194

92.1 Look at the pictures and complete the sentences. Use too + these words:

Look a	t the pictures	and cor	nplete the	sentence	s. Use too + these	e words:	
big	crowded	fast	heavy	loud	low		
1			3		60	S	
2 The	music istoo box is				_		
	oo / too mud						
2 I doi 3 I car 4 Ther 5 You' 6 'Did 7 You 8 You 9 I doi 10 Our	re always tired you have drink don't eat n't like the we team didn't p	ather hel m. I dor re to sit of d. I think ather he lay well.	re. There's n't have n the bea you work to e coffee. I vege re. It's We made	too mu ch. There at?' 'Yes, t's not goo tables. Yo	ch rain. time. were hard. thank you.' od for you. u should eat more		
					th these words:		
1 I cou 2 Can 3 I don 4 Don 5 You 6 I cou 7 Your 8 I car	uldn't work. I you turn the n't want to wa 't buy anythin can't put all y uldn't do the e work needs t i't talk to you	was to radio up alk home g in that our thin exercise. to be be now. I	po tired , please? It . It's . shop. It gs in this b It 	isn't lo	ud enough		
Compl	ete the sente	nces. Us					
2 (I'm 3 (the 4 (not	ody goes out	oed / ear g marrie at night	rly) ed / young e / dangero	lt's) They ous)	too cold to go ou y're		
5 (dor	i't phone Sue	now / la	te)				
6 (I di	dn't say anyth	ing / sur	prised)				

He **speaks English** very well. (word order 1)

A

verb + object

Sue bought some new shoes yesterday.
subject verb object

The *verb* (**bought**) and the *object* (**some new shoes**) are usually together. We say:

Sue bought some new shoes yesterday.
 (not Sue bought yesterday some new shoes)

SUE (subject)

SOME NEW SHOES (object)

verb + object

He **speaks** English very well. (not He speaks very well English)

I **like Italian food** very much. (not I like very much ...)

Did you watch TV all evening? (not ... watch all evening TV)

Paul often wears a black hat. (not Paul wears often ...)

We **invited** a lot of people to the party.

I opened the door slowly.

Why do you always make the same mistake?

I'm going to **borrow some money** from a friend.

В

where and when

We went to a party last night .

where? when?

Place (where?) is usually before time (when?). We say:

We went to a party last night. (not We went last night to a party)

place time (where?) + (when? how long? how often?)

Lisa walks **to work every day**. (not ... every day to work)

Will you be **at home this evening**? (not ... this evening at home)

usually go **to bed early**. (not ... early to bed)

We arrived at the airport at 7 o'clock.

They've lived in the same house for 20 years.

Joe's father has been in hospital since June.

1 2 3 4 5 6 7	ght or wrong? Correct the sentences that a Did you watch all evening TV? Sue bought some new shoes yesterday. I like very much this picture. Tom started last week his new job. I want to speak English fluently. Jessica bought for her friend a present. I drink every day three cups of coffee. Don't eat your dinner too quickly! I borrowed from my brother fifty pounds.	Did you watch TV all evening? OK				
1 2 3 4 5 6 7 8 9 10	(the door / opened / I / slowly) (a new phone / I / last week / got) (finished / Paul / quickly / his work) (Emily / very well / French / doesn't speak) (a lot of shopping / did / I / yesterday) (London / do you know / well?) (we / enjoyed / very much / the party) (the problem / carefully / I / explained) (we / at the airport / some friends / met) (did you buy / in England / that jacket?) (every day / do / the same thing / we) (football / don't like / very much / I)	I opened the door slowly.				
1 2 3 4 5	(to work / every day / walks / Lisa) (at the hotel / I / early / arrived) (goes / every year / to Italy / Julia) (we / since 1998 / here / have lived) (in London / Sue / in 1990 / was born) Sue (didn't go / yesterday / Paul / to work) Paul (to a wedding / last weekend / went / Heler Helen (I / in bed / this morning / my breakfast / ha	n)				
9	(in September / Amy / to university / is going) Amy (I / a beautiful bird / this morning / in the garden / saw)					
12 13	(many times / have been / my parents / to to My (my umbrella / I / last night / left / in the rest) (to the cinema / tomorrow evening / are yo Are (the children / I / took / this morning / to so	the United States) staurant) ou going?)				

always	usually,	ofte	en etc	. (wo	ord ord	der 2)	
hese words (always/never et	c.) go wi	th the verb	in the m	niddle of a se	entence:	
		ver never	rarely seldom	also just	already still	all both	
She's Do you I som A: Do B: I'v	rother never spealways late. Ou often go to renetimes eat too on't forget to phote already phone ot three sisters.	estauran much. one Laur ed her.	ts? (<i>or</i> Someti a.		too much.)		
ays/never	etc. go <i>before</i> th	ne verb:					
lways go often pla never hav	○ I alway (not I) We etc.	I drink al n often g Helen go sometin	k coffee in a ways coffee goes to Londes often) nes look un have dinne	don. happy.			
always/ne	○ We row We so Richa (not be	arely wa eldom v ard is a go He plays ot three	vatch TV. or vatch TV. bood footbal also tennis; sisters. The	ller. He a) y all live		nnis and voll	eyball.
am alwa is ofter are neve	lam (not They It is u A: W	always to always a are nevusually v	cired. am tired) er at home ery cold he child, I was ura?	during t		ol.	
				ey 're bo	th doctors.		
vays/never	etc. go between	two ver	bs (have	been / c	an find e	etc.):	
erb 1	verb 2						
will can do alway ofter	etc.		can neve	often ra ually go r find m	in here. to work by y keys.	car?	
have neve	r gone		Have you		n to Egypt?		

B: She's just gone out. (She's = She has)

My friends have all gone to the cinema.

has

been

etc.

Read Paul's answers to the questions. Write sentences about Paul with often/never etc.

1	They both live in London.	
	They	football.
		students.
		cars

2	They	married.
	They	England.

still yet already

A

still

The rain hasn't stopped

An hour ago it was raining.

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)
- O 'Did you sell your car?' 'No, I've **still** got it.'
- O 'Do you **still** live in Barcelona?' 'No, I live in Madrid now.'

B yet

Twenty minutes ago they were waiting for Ben.

They are **still** waiting for Ben. Ben **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 Emma?
 - 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**. In a minute. (= 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 and 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:

- (= earlier than we expected)
- (That's not necessary. I already know.)
- Sarah isn't coming to the cinema with us. She has already seen the film.

already/yet + present perfect - Unit 16 word order (still/already) - Unit 94

95.11 You meet Tina. The last time you saw her was two years ago. You ask her some questions with still.

95.2 Write three sentences for each situation. Look at the example carefully.

95.3 Write questions with yet.

- 1 You and Sue are going out together. You are waiting for her to get ready. Perhaps she is ready now. You ask her: Are you ready yet?
- 2 You are waiting for Helen to arrive. She wasn't here ten minutes ago. Perhaps she is here now. You ask somebody: Helen
- Anna did an exam and is waiting for the results. Perhaps she has her results now. You ask her:
- 4 A few days ago you spoke to Tom. He wasn't sure where to go on holiday. Perhaps he has decided now.

 You ask him:

95.4 Complete the sentences. Use already.

2

3

4

5

6

What time is Joe coming?
Do they want to see the film?
I have to see Julia before she goes.
Do you need a pen?
Shall I pay the bill?
Shall I tell Paul about the meeting?

He's already here.

No, they've already seen it.

It's too late. She ...

No, thanks. I ... one.

No, it's OK. I ...

No, he ... I told him.

Give me that book! Give it to me!

A

give lend pass send show

After these verbs (**give/lend** etc.), there are two possible structures:

give something to somebody

O I gave the keys to Sarah.

give somebody something

O I gave Sarah the keys.

В

give something to somebody

		something	to somebody
That's my book.	Give	it	to me.
These are Sue's keys. Can you	give	them	to her?
Can you	give	these flowers	to your mother?
I	lent	my car	to a friend of mine.
Did you	send	the money	to Kate?
We've seen these photos. You	showed	them	to us.

c

give somebody something

somebody something

	Give	me	that book. It's mine.
Tom	gave	his mother	some flowers.
1	lent	Joe	some money.
How much money did you	lend	him?	
I	sent	you	an email. Did you get it?
Nicola	showed	us	her holiday photos.
Can you	pass	me	the salt, please?

You can also say 'buy/get somebody something':

- □ I **bought my mother** some flowers. (= I bought some flowers **for** my mother.)
- ☐ I'm going to the shop. Can I **get you** anything? (= get anything for you)

You can say:

- I gave the keys to Sarah.
- and I gave Sarah the keys.

(but not I gave to Sarah the keys)

- That's my book. Can you **give** it **to me**?
- and Can you give me that book?

(but not Can you give to me that book?)

We prefer the first structure (**give** something **to** somebody) with **it** or **them**:

- O I gave **it to her**. (not I gave her it)
- Here are the keys. Give **them to your father**. (*not* Give your father them)

Mark had some things that he didn't want. He gave them to different people.

Write sentences beginning He gave

- 1 What did Mark do with the armchair?
- 2 What did he do with the tennis racket?
- 3 What happened to the books?
- 4 What about the lamp?
- 5 What did he do with the pictures?
- 6 And the ladder?

He gave it to his brother. He gave

You gave presents to your friends. You decided to give them the things in the pictures. Write a sentence for each person.

- I gave Paul a book.
- 2 | gave

Write questions beginning Can you give me ...? / Can you pass me ...? etc.

- 1 (you want the salt)
- (pass) Can you pass me the salt?
- 2 (you need an umbrella)
- (lend) Can you
- 3 (you want my address)
- (give) Can your
- 4 (you need twenty pounds) 5 (you want more information)
 - (lend)
- (send)
- 6 (you want to see the letter)
- (show)

Which is right?

- 1 I gave to Sarah the keys. / I gave Sarah the keys. (I gave Sarah the keys is right)
- 2 I'll lend to you some money if you want. / I'll lend you some money if you want.
- 3 Did you send the bill me? / Did you send the bill to me?
- 4 I want to buy for you a present. / I want to buy you a present.
- 5 Can you pass to me the sugar, please? / Can you pass me the sugar, please?
- 6 This is Lisa's bag. Can you give it to her? / Can you give her it?
- 7 I showed to the policeman my identity card. / I showed the policeman my identity card.

and but or so because

A

and but or so because

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

sentence A The car stopped. The driver got out. sentence B

The car stopped **and** the driver got out.

B and/but/or

sentence A sente	nce B
------------------	-------

We stayed at home (we)* watched television. and (she)* lives in London. My sister is married and He doesn't like her, and she doesn't like him. I bought a sandwich, I didn't eat it. but It's a nice house, but it doesn't have a garden. Do you want to go out, or are you too tired?

* It is not necessary to repeat 'we' and 'she'.

In lists, we use commas (,). We use **and** before the last thing:

- O I got home, had something to eat, sat down in an armchair **and** fell asleep.
- Karen is at work, Sue has gone shopping and Chris is playing football.

so (the result of something)

sentence A sentence B

It was very hot, so I opened the window.
Joe does a lot of sport, so he's very fit.
They don't like travelling, so they haven't been to many places.

because (the reason for something)

sentence A sentence B

I opened the window **because** it was very hot.

Joe can't come to the party **because** he's going away.

Lisa is hungry **because** she didn't have breakfast.

Because is also possible at the beginning:

- Because it was very hot, I opened the window.
- In these examples there is more than one conjunction:
 - It was late and I was tired, so I went to bed.
 I always enjoy visiting London, but I wouldn't like to live there because it's too big.

97.11 Write sentences. Choose from the boxes and use and/but/or.

I stayed at home.

I bought a sandwich.

I went to the window.

I wanted to phone you.

I jumped into the river.

I usually drive to work.

Do you want me to come with you?

ĺ	did	ln't	have	your	num	ber

Shall I wait here?

I didn't eat it.

I went by bus this morning.

I watched TV.

I swam to the other side.

Hooked out.

1	I stayed at home and watched TV.
2	l bought a sandwich, but l didn't eat it.
3	1
4	
5	
6	
7	

97.2 Look at the pictures and complete the sentences. Use and/but/so/because.

- 1 It was very hot, so he opened the window.
- 2 They couldn't play tennis
- 3 They went to the museum, ...
- 4 Ben wasn't hungry,
- 5 Helen was late...
- 6 Sue said

Write sentences about what you did yesterday. Use and/but etc.

1 (and) In the evening I stayed at home and studied.
2 (because) I went to bed very early because I was tired.

3 (but)

4 (and)

5 (so)

6 (because)

When ...

When I went out, it was raining.

This sentence has two parts:

when I went out

it was raining

You can say:

When I went out, it was raining. or It was raining when I went out.

We write a comma (,) if When ... is at the beginning:

- When you're tired, don't drive. Don't drive when you're tired.
- Helen was 25 when she got married. When Helen got married, she was 25.

We do the same in sentences with before/while/after:

- Always look both ways **before** you cross the road. Before you cross the road, always look both ways.
- While I was waiting for the bus, it began to rain. It began to rain while I was waiting for the bus.
- He never played football again after he broke his leg. After he broke his leg, he never played football again.

When I am ... / When I go ... etc. В

> Next week Sarah is going to New York. She has a friend, Lisa, who lives in New York, but Lisa is also going away - to Mexico. So they won't see each other in New York.

Lisa will be in Mexico when Sarah is in New York.

The time is future (next week) but we say: ... when Sarah is in New York.

(not when Sarah will be)

We use the present (I am / I go etc.) with a future meaning after when:

- When I get home this evening, I'm going to have a shower. (not When I will get home)
- I can't talk to you now. I'll talk to you later when I have more time.

We do the same after **before/while/after/until**:

- Please close the window **before** you **go** out. (not before you will go)
- Rachel is going to stay in our flat while we are away. (not while we will be)
- I'll wait here until you come back. (not until you will come back)

Write se	entences beginning with when. Choose from the boxes.
When +	I turned off the TV I always go to the same place there were no rooms it was raining the programme ended I got to the hotel I turned off the TV I always go to the same place there were no rooms it was raining there was no answer I like to watch TV
1 Wh	en I went out, it was raining.
2	
3	
4	
5	
6	
Comple	ete the sentences. Choose from the box.
some	bebody broke into the house before they came here when they heard the news while they were away went to live in New Zealand before they came here when they heard the news they didn't believe me
1 They	looked both ways before they crossed the road.
2 They	were very surprised
3 After	they got married,
4 Their	house was damaged in a storm
	re did they live
	e we were asleep,
7 Whe	n I told them what happened,
Which i	s right?
1 stay	+ / I'll stay here until you come / you'll come back. (I'll stay and you come are right)
	oing to bed when <u>I finish / I'll finish</u> my work.
2 l'm g	
3 Wei	must do something before <u>it's / it will be</u> too late.
3 Wei 4 Hele	n is going away soon. I'm / I'll be very sad when she leaves / she'll leave.
3 We i 4 Hele 5 Don	n is going away soon. <u>I'm / I'll be</u> very sad when <u>she leaves / she'll leave</u> . 't go out yet. Wait until the rain <u>stops / will stop</u> .
3 We i4 Hele5 Don6 We i	n is going away soon. <u>I'm / I'll be</u> very sad when <u>she leaves / she'll leave</u> . 't go out yet. Wait until the rain <u>stops / will stop</u> . <u>come / We'll come</u> and visit you when <u>we're / we'll be</u> in England again.
3 We i 4 Hele 5 Don 6 <u>We o</u> 7 Whe	n is going away soon. I'm / I'll be very sad when she leaves / she'll leave. 't go out yet. Wait until the rain stops / will stop. come / We'll come and visit you when we're / we'll be in England again. en I come to see you tomorrow, I bring / I'll bring our holiday photos.
3 We i 4 Hele 5 Don 6 <u>We c</u> 7 Whe	n is going away soon. I'm / I'll be very sad when she leaves / she'll leave. I't go out yet. Wait until the rain stops / will stop. come / We'll come and visit you when we're / we'll be in England again. en I come to see you tomorrow, I bring / I'll bring our holiday photos. going to Paris next week. I hope to see some friends of mine while I'm / I'll be there.
3 We ii 4 Hele 5 Don 6 <u>We c</u> 7 Whe 8 I'm g 9 Let's	n is going away soon. I'm / I'll be very sad when she leaves / she'll leave. I't go out yet. Wait until the rain stops / will stop. It go out yet. Wait until the rain stops / will stop. It gome / We'll come and visit you when we're / we'll be in England again. I come to see you tomorrow, I bring / I'll bring our holiday photos. I soing to Paris next week. I hope to see some friends of mine while I'm / I'll be there. I go out for a walk before it gets / it will get dark.
3 We i 4 Hele 5 Don 6 <u>We c</u> 7 Whe 8 I'm g 9 Let's 10 I'm r	n is going away soon. I'm / I'll be very sad when she leaves / she'll leave. I't go out yet. Wait until the rain stops / will stop. come / We'll come and visit you when we're / we'll be in England again. en I come to see you tomorrow, I bring / I'll bring our holiday photos. going to Paris next week. I hope to see some friends of mine while I'm / I'll be there. go out for a walk before it gets / it will get dark. not ready yet. I tell / I'll tell you when I'm / I'll be ready.
3 We red 4 Hele 5 Don 6 We of 7 Whe 8 I'm g 9 Let's 10 I'm red We you	n is going away soon. I'm / I'll be very sad when she leaves / she'll leave. I't go out yet. Wait until the rain stops / will stop. It go out yet. Wait until the rain stops / will stop. It go out yet. Wait until the rain stops / will stop. It going / We'll come and visit you when we're / we'll be in England again. I'm / come to see you tomorrow, I bring / I'll bring our holiday photos. I going to Paris next week. I hope to see some friends of mine while I'm / I'll be there. I'm out for a walk before it gets / it will get dark. Interest of the seed of t
3 We in 4 Hele 5 Don 6 We of 7 Whee 8 I'm g 9 Let's 10 I'm in 10 Use you 1 Can y	n is going away soon. I'm / I'll be very sad when she leaves / she'll leave. I't go out yet. Wait until the rain stops / will stop. It go out yet. Wait until the rain stops / will stop. It go out yet. Wait until the rain stops / will stop. It go out yet. I come and visit you when we're / we'll be in England again. It come to see you tomorrow, I bring / I'll bring our holiday photos. I going to Paris next week. I hope to see some friends of mine while I'm / I'll be there. I go out for a walk before it gets / it will get dark. I tell / I'll tell you when I'm / I'll be ready. It own ideas to complete these sentences. I you go out
3 We if 4 Hele 5 Don 6 We of 7 Whe 8 I'm g 9 Let's 10 I'm r 1 Can y 2 What 2 What 4 Hele 1 Can y 2 What 5 To 1 Can y 2 What 5	n is going away soon. I'm / I'll be very sad when she leaves / she'll leave. I't go out yet. Wait until the rain stops / will stop. come / We'll come and visit you when we're / we'll be in England again. en I come to see you tomorrow, I bring / I'll bring our holiday photos. going to Paris next week. I hope to see some friends of mine while I'm / I'll be there. go out for a walk before it gets / it will get dark. not ready yet. I tell / I'll tell you when I'm / I'll be ready. It own ideas to complete these sentences. you close the window before you go out t are you going to do when
3 We r 4 Hele 5 Don 6 <u>We o</u> 7 Whe 8 I'm g 9 Let's 10 I'm r Use you 1 Can y 2 Wha 3 Whe	n is going away soon. I'm / I'll be very sad when she leaves / she'll leave. I't go out yet. Wait until the rain stops / will stop. It go out yet. Wait until the rain stops / will stop. It go out yet. Wait until the rain stops / will stop. It go out yet. Wait until the rain stops / will stop. It come / We'll come and visit you when we're / we'll be in England again. It come to see you tomorrow, I bring / I'll bring our holiday photos. I soing to Paris next week. I hope to see some friends of mine while I'm / I'll be there. If go out for a walk before it gets / it will get dark. I tell / I'll tell you when I'm / I'll be ready. It own ideas to complete these sentences. I wou close the window before you go out It are you going to do when I have enough money,
3 We in 4 Hele 5 Don 6 We of 7 Whee 8 I'm g 9 Let's 10 I'm in 10 Can y 2 Whae 3 Whee 4 I'll was	n is going away soon. I'm / I'll be very sad when she leaves / she'll leave. I't go out yet. Wait until the rain stops / will stop. come / We'll come and visit you when we're / we'll be in England again. en I come to see you tomorrow, I bring / I'll bring our holiday photos. going to Paris next week. I hope to see some friends of mine while I'm / I'll be there. go out for a walk before it gets / it will get dark. not ready yet. I tell / I'll tell you when I'm / I'll be ready. It own ideas to complete these sentences. you close the window before you go out t are you going to do when

If we go ... If you see ... etc.

A

If can be at the beginning of a sentence or in the middle:

If at the beginning

If we go by bus, it will be cheaper.

If you don't hurry, you'll miss the train.

If you're hungry, have something to eat.

If the phone rings, can you answer it, please?

if in the middle

It will be cheaper
You'll miss the train
I'm going to the concert
Is it OK

if we go by bus.
if you don't hurry.
if I can get a ticket.
if I use your phone?

In conversation, we often use the if-part of the sentence alone:

- (Yes, if I can get a ticket.)
- If you see Ann tomorrow ... etc.

After if, we use the present (not will). We say 'if you see ...' (not if you will see):

- If you see Ann tomorrow, can you ask her to call me?
- If I'm late this evening, don't wait for me. (not if I will be)
- What shall we do **if** it **rains**? (not if it will rain)
- If I don't feel well tomorrow, I'll stay at home.
- if and when

If I go out = it is possible that I will go out, but I'm not sure:

- A: Are you going out later?
- B: Maybe. **If I go out**, I'll close the windows.

When I go out = I'm going out (for sure):

- A: Are you going out later?
- B: Yes, I am. When I go out, I'll close the windows.

Compare when and if:

- When I get home this evening, I'm going to have a shower.
- If I'm late this evening, don't wait for me. (not When I'm late)
- We're going to play tennis **if** it doesn't rain. (not when it doesn't rain)

lf +	you don't hurry you pass the exam you fail the exam you don't want this magazine you want those pictures you're busy now you're hungry you need money	+	we can have lunch now you can have them I can lend you some you'll get a certificate you'll be late I'll throw it away we can talk later you can do it again
	f you don't hurry, you'll be late.		
	ou pass		
3 IF			
5			
,			
7			
8		*******	
Whic	h is right?		
1 If <u>I</u>	<u>'m / -l'll be</u> late this evening, don't	wai	t for me. (<u>I'm</u> is right)
	ill you call me if <u>I give / I'll give</u> you		
	here is / will be a fire, the alarm wil		
	don't see you tomorrow morning,		
	<u>n / I'll be</u> surprised if Michael and Ja o you go / Will you go to the party		
	our own ideas to complete these		
	going to the concert if <u> can get</u>		
,	· · · · · · · · · · · · · · · · · · ·		1.
	•		
	-		
9 '	be surprised if		
Write	e if or when.		
1!	f	for	me.
			l come back, we can have lunch.
	thinking of going to see Tom		
	you don't want to go out		ight, we can stay at home.
	t OKI close the window		or school ha wants to go to college
	all we have a picnic tomorrow		es school, he wants to go to college.
	·		on't have anywhere to stay – we hope to find a hote
	we get there. I don't know		· · · · · · · · · · · · · · · · · · ·

If I had ... If we went ... etc.

A

Dan likes fast cars, but he doesn't have one. He doesn't have enough money.

If he had the money, he would buy a fast car.

Usually **had** is *past*, but in this sentence **had** is *not* past. **If** he **had** the money = if he had the money *now* (but he doesn't have it).

16	l	had / knew / lived (etc.),	l	would
	you	didn't have / didn't know (etc.),	you	wouldn't
"	it	were ,	it	could
	they	could ,	they	couldn't

You can say:

If he had the money, he would buy a car.

or He would buy a car **if he had** the money.

I'd / she'd / they'd etc. = I would / she would / they would etc.:

- I don't know the answer. If I knew the answer, I'd tell you.
 - lt's raining, so we're not going out. We'd get wet if we went out.
 - ☐ Jane lives in a city. She likes cities. She **wouldn't be** happy **if** she **lived** in the country.
 - O If you didn't have a job, what would you do? (but you have a job)
 - I'm sorry I can't help you. I'd help you if I could. (but I can't)
 - If we had a car, we could travel more. (but we don't have a car, so we can't travel much)

В

If (I) was/were ...

You can say: **if** I/he/she/it **was** or **if** I/he/she/it **were**

- It's not a very nice place. I wouldn't go there if I were you. (or ... if I was you)
- It would be nice if the weather was better. (or ... if the weather were better)
- What would Tom do **if he were** here? (*or* ... **if he was** here)

Compare:

if I have / if it is etc.

- I must go and see Helen.

 If I have time, I will go today.

 (= maybe I'll have time, so maybe I'll go)
- I like that jacket.
 I'll buy it if it isn't too expensive.
 (= maybe it will not be too expensive)
- O l'II help you if I can. (= maybe I can)

if I had / if it was etc.

- I must go and see Helen.
 If I had time, I would go today.
 (= I don't have time today, so I will not go)
- I like this jacket, but it's very expensive.
 I'd buy it if it wasn't so expensive.
 (= it is expensive, so I'm not going to buy it)
- l'd help you if I could, but I can't.

100.1	Complete the sentences.		
	1 I don't know the answer. If I knew the	e answer. I'd tell vou.	
	2 I have a car. I couldn't travel very much if		
	3 I don't want to go out. If I		d go.
	4 We don't have a key. If we		9
	5 I'm not hungry. I would have something	,	
	6 Sue enjoys her work. She wouldn't do it i		
	7 He can't speak any foreign languages. If h	e	speak a foreign language,
	perhaps he would get a better job.		
	8 You don't try hard enough. If you	harde	r, you would have more success.
	9 I have a lot to do today. If I	so much to	o do, we could go out.
100.2	Put the verb in the correct form.		
	1 If he had the money, he would buy a	fast car. (he/have)	
	2 Jane likes living in a city. She wouldn't		the country. (she/not/be)
	3 If I wanted to learn Italian,	to lta	ıly. (I go)
	4 I haven't told Helen what happened. She	d be angry if	
	5 lfa m	ap, I could show you when	re Hive. (we/have)
	6 What would you do if	a lot of n	noney? (you/win)
	7 It's not a very good hotel.		
	8 Ifnea		
	9 It's a shame you have to go now.		
	10 I'm not going to take the job. I'd take it if		better. (the salary/be)
	11 I don't know anything about cars. If the o	car broke down,	what
	to do. (I/not/know)		
	12 If you could change one thing in the worl	d, what	? (you/change)
100.3	Complete the sentences. Choose from the	box and put the verb in	the correct form.
	we (have) a bigger house	it (be) a bit cheaper	
	we (buy) a bigger house	the air (be) cleaner	
	we (have) some pictures on the wall	I (watch) it	
	every day (be) the same	I (be) bored	
	1 I'd buy that jacket if <u>it was a bit cheap</u>	er	
	2 If there was a good film on TV tonight,		
	3 This room would be nicer if		
	4 If there wasn't so much traffic,		
	5 Life would be boring if		
	6 If I had nothing to do,		
	7 We could invite all our friends to stay if		
	8 If we had more money,		
100.4	Complete the sentences. Use your own id	eas.	
	1 I'd be happier if		
	2 If I could go anywhere in the world,		
	3 I wouldn't be very happy if		
	J Trodiante De Very Happy II		*
	4 I'd buy if		
	4 I'd buyififif		
	4 I'd buy if if if if I saw an accident in the street, if if I have a better place if		

Unit **101**

a person **who** ... a thing **that/which** ... (relative clauses 1)

A

I met a woman. **She** can speak six languages.

 $she \rightarrow who$

- 1 sentence -----

I met a woman who can speak six languages.

Jack was wearing a hat. It was too big for him.

it -> that or which

-----1 sentence ------

Jack was wearing a hat that was too big for him.

Jack was wearing a hat which was too big for him.

B who is for people (not things):

A thief is a person
Do you know anybody

The man
The people

who steals things.

who can play the piano?

who phoned

that flies.

who work in the office

didn't give his name. are very friendly.

that is for things or people:

An airplane is **a machine** Emma lives in **a house**

that is 400 years old.

that work in the office

are very friendly.

You can use **that** for people, but **who** is more usual.

The people

which is for things (not people):

An airplane is **a machine** Emma lives in **a house** which flies. (not a machine who ...) which is 400 years old.

Do not use **which** for people:

Do you remember **the woman who** was playing the piano at the party? (*not* the woman which ...)

	hief-	a dentist	doesn't tell the truth	is ill in hospital	
	utcher		takes care of your teeth	_	
	nusician	U	is very intelligent	does stupid things	
ар	atient	a liar	plays a musical instrument	sells meat	
1	A thief is	a person who	steals things.		
4			,		
5					
6					
7					
8					
Male	o one con	tence from tw	10		
			't give his name.) dn't give his name.		
		'	_		
			oor. She was wearing a yellow		
Tr	ne woman	l			a yellow dress
3 (S	ome stud	ents took the	exam. Most of them passed.)		
Μ	ost of the	students			
4 (A	policema	an stopped ou	r car. He wasn't very friendly.)		
	e who or				
			an speak six languages.		
			anhas just star	•	
			ver flows through	_	
			was hanging on the		
	,		wants to buy a ca		
		The state of the s	are difficult to a		
			is very good at repairing ca		
			clothes are too		
J VV	ny does n	ie aiways wear	Ciotiles are too	Siliali foi filifi:	
Right	t or wron	g? Correct the	e mistakes.		
1 A	thief is a p	person which s	teals things.	a person who steals	
	~~	is a machine t		OK	
			ne who makes coffee.		
4 W	hat's happ	pened to the r	noney that was on the table?		
			never stop talking.		
		ebody that ca			
			orks in that shop.		
7 I K	HOW SOIT	ebbay who w	JIKS III CHAC SHOP.		
		sentences wh			

the people **we met** the hotel **you stayed at** (relative clauses 2)

A

CONTRACTOR IN THE STATE OF THE	Ę

The man is carrying a bag. It's very heavy.	2 sentences
--	-------------

The bag (that) he is carrying is very heavy.

1 sentence

Kate won some money. A sentences What is she going to do with it?

What is Kate going to do with **the money**(that) she won?

1 sentence

You can say:

- The bag **that** he is carrying ... or The bag he is carrying ... (with or without **that**)
- ... the money **that** Kate won? *or* ... the money Kate won?

You do not need **that/who/which** when it is the *object*:

subject	verb	object	
The man	was carrying	a bag	\rightarrow the bag (that) the man was carrying
Kate	won	some money	\rightarrow the money (that) Kate won
You	wanted	some books	\rightarrow the books (that) you wanted
We	met	some people	ightarrow the people (who) we met

- Did you find **the books you wanted**? (or ... the books **that** you wanted?)
- The people we met were very friendly. (or The people who we met ...)
- **Everything I said** was true. (or Everything that I said ...)

We say:

в

The film **we saw** was very good. (not The film we saw it was ...)

Sometimes there is a *preposition* (to/in/at etc.) after the verb:

Eve is talking to a man. \rightarrow Do you know the man Eve is talking to?

We stayed at a hotel. \rightarrow The hotel we stayed at was near the station.

I told you about some books. \rightarrow These are the books I told you about.

We say:

... the books I told you about. (not the books I told you about them)

You can say '(a place) where ...':

The hotel where we stayed was near the station. (= The hotel we stayed at ...)

You must use **who/that/which** when it is the subject (\rightarrow Unit 101):

- ☐ I met a woman **who can speak** six languages. (**who** is the subject)
- Jack was wearing a hat **that was** too big for him. (**that** is the subject)

102.1	Make one sentence from two.	
	1 (Helen took some pictures. Have you seen them?) Have you seen the pictures Helen took?	
	2 (You gave me a pen. I've lost it.) I've lost the	
	3 (Sue is wearing a jacket. I like it.) I like the	
	4 (I gave you some flowers. Where are they?) Where are the	?
	5 (He told us a story. I didn't believe it.)	
	6 (You bought some oranges. How much were they?) How	?
102.2	Make one sentence from two.	
	1 (I was carrying a bag. It was very heavy.)	
	The bag I was carrying was very heavy.	
	2 (You cooked a meal. It was excellent.)	
	The	***************************************
	3 (I'm wearing shoes. They aren't very comfortable.) The shoes	
	4 (We invited some people to dinner. They didn't come.)	
	The	
102.3	You ask your friend some questions. Complete the sentences.	
102.3	1 Your friend stayed at a hotel. You ask:	
	What's the name of the hotel you stayed at	7
	2 Your friend was talking to some people. You ask:	•
	Who are the people	?
	3 Your friend was looking for some keys. You ask:	
	Did you find the	?
	4 Your friend is going to a party. You ask: Where is the	2
	5 Your friend was talking about a film. You ask:	
	What's the name of	
	6 Your friend is listening to some music. You ask:	
	What's that	?
	7 Your friend applied for a job. You ask:	
	Did you get	
102.4	Complete the questions. Use where.	
	1 John stayed at a hotel. You ask him:	
	Did you like the hotel where you stayed	
	2 Sue had dinner in a restaurant. You ask her:	
	What's the name of the restaurant	2
	3 Sarah lives in a village. You ask her:	-
	How big is the4 Richard works in a factory. You ask him:	
	Where exactly is	2

at 8 o'clock on Monday in April

at I start work at 8 o'clock 8 o'clock The shops close at 5.30. at 10.30 midnight etc. on Bye! I'll see you on Friday. Sunday(s) / Monday(s) etc. What do you usually do on 25 April / 6 June etc. on Sundays? New Year's Day etc. The concert is on 22 November. I'm going on holiday in October. April/June etc. Emma was born in 1995. 2013/1988 etc. in The park is beautiful in spring. summer/spring etc. B We say:

at the weekend at night

at Christmas

- at the end of ...
- at the moment
- Are you going away at the weekend?
- I can't sleep at night.
- Where will you be at Christmas? (but on Christmas Day)
- I'm going on holiday at the end of October.
- Are you busy at the moment?

in the morning / in the afternoon / in the evening

- I always feel good in the morning.
- Do you often go out in the evening?

but

on Monday morning / on Tuesday afternoon / on Friday evening / on Saturday night etc.:

- I'm meeting Jackie on Monday morning.
- Are you doing anything on Saturday night?

We do not use at/on/in before: D

this ... (this morning / this week etc.)

last ... (last August / last week etc.)

next ... (next Monday / next week etc.)

- every ... (every day / every week etc.)
- Are you going out this evening?
- We go on holiday every summer. Last summer we went to Canada.
- I'm leaving next Monday. (not on next Monday)

in five minutes / in a few days / in six weeks / in two years etc.

in five minutes

- Hurry! The train leaves in five minutes. (= it leaves five minutes from now)
 - Bye! I'll see you in a few days. (= a few days from now)

Ε

103.1 Write at/on/in.

1 <u>on</u> 6 June	724 September	13Friday morning
2 in the evening	8Thursday	14Saturday night
3half past two	9 11.45	15night
4 Wednesday	10Christmas Day	16the end of the day
52007	11Christmas	17the weekend
6September	12the morning	18 winter

103.2 Write at/on/in.

1	Bye! See you Friday.	11	I often go awaythe weekend.
2	Where were you28 February?	12	I'm starting my new job 3 July.
3	I got up8 o'clock this morning.	13	We often go to the beachsummer.
4	I like getting up earlythe morning.	14	George isn't here the moment.
5	My sister got married May.	15	Jane's birthday is December.
6	Jessica and I first met2006.	16	Do you work Saturdays?
7	Did you go outTuesday?	17	The company started 1999.
8	Did you go out Tuesday evening?	18	I like to look at the starsnight.
9	Do you often go out the evening?	19	I'll send you the money the end of
10	Let's meet		the month.

103.3 Look at Lisa's diary for next week and complete the sentences.

1	Lisa is going to the cinema on Wednesday evening
2	She has to phone Chris
3	She isn't doing anything special
	She's got a driving lesson
5	She's going to a party
6	She's meeting Sam

103.4 Write sentences with in

1	It's 8.25 now. The train leaves at 8.30.	The train leaves in five minutes.
2	It's Monday today. I'll call you on Thursday.	I'll days.
3	Today is 14 June. My exam is on 28 June.	My
4	It's 3 o'clock now. Tom will be here at 3.30.	Tom

Write at/on/in if necessary. Sometimes the sentence is already complete, and no word is necessary.

	·		
1	I'm going <u>on</u> Friday.	7	What are you doing the weekend?
2	I'm going next Friday. (already complete)	8	I phone Robertevery Sunday.
3	I always feel tiredthe evening.	9	Shall we play tennisnext Sunday?
4	Will you be at homethis evening?	10	I can't go to the party Sunday.
5	We went to Francelast summer.	11	I'm going out. I'll be back an hour.
6	Laura was born 1997	12	I don't often go outnight.

Unit **104**

from ... to until since for

A	from to		
	 We lived in Japan from 2003 to 2010. I work from Monday to Friday. from Monday to Friday.		
	You can also say from until : We lived in Japan from 2003 until 2010. Monday	Friday	
В	until		
	until Friday December 3 o'clock I come back They're going away tomorrow. They'll be away until Friday. Until Friday Unt	Friday	
	You can also say till (= until): Wait here till I come back.		
	Compare: 'How long will you be away?' 'Until Monday.' 'When are you coming back?' 'On Monday.'		
C	since + a time in the past (to now)		
	We use since after the <i>present perfect</i> (have been / have done etc.):		
	Joe is in hospital. He has been in hospital since Monday. 2.30 Larrived Joe is in hospital. He has been in hospital since Monday. (= from Monday to now) Sue and Dave have been married since 1998. Monday	now	
	(= from 1998 to now) It has been raining since I arrived.	71077	
	Compare: We lived in Japan from 2003 to 2010. We lived in Japan until 2010. Now we live in Canada. We came to Canada in 2010. We have lived in Canada since 2010. (= from 2010 until now)		
	We use for (<i>not</i> since) + a period of time (three days / ten years etc.): Joe has been in hospital for three days . (<i>not</i> since three days)		
D	for + a period of time		
	three days three days three days. for three days		
	for five minutes I'm going away for Sunday Monday	Tuesday	
	a long time I'm going away for the weekend. They've been married for ten years.		

104.1 Read the information and complete the sentences. Use from ... to / until / since.

13 'How long have you known Anna?' '...... we were at school together.' 14 Where have you been? I've been waiting for you _____twenty minutes.

before after during while

before, during and after

during the film

after the film

- Everybody feels nervous before exams.
- I fell asleep during the film.
- We were tired after our visit to the museum.

B before, while and after

before we played

while we were playing

after we played

- O Don't forget to close the window **before you go out**.
- O I often fall asleep while I'm reading.
- They went home after they did the shopping.

during, while and for

We use **during** + *noun* (during **the film**). We use **while** + *verb* (while **I'm reading**):

We didn't speak during the meal.

We didn't speak while we were eating (not during we were eating)

Use **for** (not during) + a period of time (**three days** / **two hours** / **a year** etc.):

- We played tennis **for two hours**. (*not* during two hours)
- ☐ I lived in London **for a year**. (*not* during a year)

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)

We say **before going** (not before to go), **after doing** (not 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)

past continuous (I was -ing) → Units 13–14 before/after/while/when → Unit 98 for → Unit 104 prepositions + -ing → Unit 112

Complete the sentences. Choose nom the box	105.1	Complete the sentences.	Choose from the box
--	-------	-------------------------	---------------------

		after before	during while	+	the concert the course	the end the exam the night	you're waiting
							e hours
	4 5	Anna we My aunt A: Some	nt to even and uncle oody broke	ing class lived in e a wind	ses to learn Germ London ow	an. She learnt	a lot
		Would you	ou going ho	it down ome			?
105.2	1 2 3 4 5 6 7 8 9 10	We didn' We didn' Gary calle Amy wer I didn't cl The stude I fell out e Last nigh I don't us Do you e	t speak	vhile valuring yand stayonail did TV h TV TV Ces. Use	we were eating. the meal. you were out. ed in Rome I was a ored three three you ar	away. the lesson. hours. day. e having dinne	
	2 3 4 5	I felt sick I'm going I felt awfu After	after to ask you ul when I g	a ques ot up th my	nis morning. I felt work, I left the o	hocolate. ully before better after ffice and went	a shower. home. ay it. ay shower. home. ay and learn a little of the language.
105.4	W	/rite sente	nces with	before	+ -ing and after	+ -ing.	
	1	,		_	en they went how they went hom		
	2				vorked in a book		
	3				nen I went to slee	'	
	4	-			We were very ti		
	5		e a cup of o		Then we'll go out	•	

Sene

in at on (places 1)

in

in a room ohin a shop in a car in the water

in a gardenin a townin the city centrein Brazil

- (In the kitchen. / In the garden. / In London.)
- What's in that box / in that bag / in that cupboard?
- Rachel works in a shop / in a bank / in a factory.
- I went for a swim in the river / in the pool / in the sea. —
- Milan is in the north of Italy. Naples is in the south.
 - I live **in a big city**, but I'd like to live in the country.

at

В

de ne

at the bus stop

at the door

at the traffic lights

at her desk

- There's somebody at the bus stop / at the door.
- The car is waiting at the traffic lights.
- Vicky is working at her desk.

at the top / at the bottom / at the end (of \dots):

- Write your name at the top of the page.
- My house is at the end of the street.

at the top (of the page)

at the bottom (of the page)

on

. .

222

1

on a shelfon a plateon a balconyon the flooretc.

- There are some books **on the shelf** and some pictures **on the wall**.
- There are a lot of apples **on those trees**.
- On't sit on the grass. It's wet.
- There is a stamp on the envelope.

on a horse / on a bicycle / on a motorbike:

Who is that man **on the motorbike**?

106.1 Look at the pictures and answer the questions. Use in/at/on.

12 Where is she sitting?

106.2 Write in/at/on.

1 Don't sit on the grass. It's wet.

6 Where are the horses?

- 2 What do you haveyour bag?
- 3 Look! There's a man the roof. What's he doing?
- 4 There are a lot of fish this river.
- 5 Our house is number 45 the number is _____ the door.
- 6 'Is the hospital near here?' 'Yes, turn left the traffic lights.'
- 7 It's difficult to park the centre of town. It's better to take the bus.
- 8 My sister lives Brussels.
- 9 There's a small park the top of the hill.
- 10 I think I heard the doorbell. There's somebody the door.
- 11 Munich is a large city the south of Germany.
- 12 There are a few shops _____ the end of the street.
- 13 It's difficult to carry a lot of things a bike.
- 14 I looked at the list of names. My name was the bottom.
- 15 There is a mirror the wall the living room.

in at on (places 2)

Α

in

in bed

in hospital

in the sky

in the world

in a newspaper / in a book

in a photo(graph) / in a picture

in a car / in a taxi

in the middle (of ...)

- 'Where's Kate?' 'She's in bed.'
- David's father is ill. He's in hospital.
- I like to look at the stars in the sky at night.
- What's the largest city in the world?
- ☐ I read about the accident **in the newspaper**.
- You look sad in this picture.
- Did you come here in your car?
- There's a big tree **in the middle** of the garden.

B at

at home 🗸

at work / at school

at university / at college \lor

at the station / at the airport

at Lisa's (house) / at my sister's (house) /
at the doctor's / at the hairdresser's
etc.

at a concert / at a party / at a football match etc.

Will you be at home this evening?

- 'Where's Kate?' 'She's at work'
- Helen is studying law at university.
- I'll meet you at the station, OK?
- A: Where were you yesterday?
 - B: At my sister's.
- I saw Tom at the doctor's.
- There weren't many people at the party.

Often it is possible to use in or at for buildings (hotels, restaurants etc.):

We stayed **at** a nice hotel. or We stayed **in** a nice hotel.

on

- on a bus / on a train / on a plane / on a ship
- on the ground floor / on the first floor etc.
- on the way (to ...) / on the way home
- Did you come here on the bus?
- The office is **on the first floor**.
- ☐ I met Anna **on the way** to work / **on the way** home.

107.1 Look at the pictures and answer the questions. Use in/at/on.

8 Gary is coming by train. I'm going to meet him the station.

11 'Are you hungry after your journey?' 'No, I had something to eat the train.'

9 Charlie ishospital. He had an operation yesterday.

12 I'm sorry I'm late. My car broke down the way here.

10 How many pages are therethis book?

13 'Is Tom here?' 'No, he'shis friend's house.'
14 Don't believe everything you seethe newspaper!
15 I walked to work, but I came homethe bus.

to in at (places 3)

go/come/return/walk (etc.) to

- We're going to London on Sunday.
- I want to go to Italy next year.
- We walked from my house to the centre of town.
- What time do you **go to bed**?

- The bus is going to the airport.
- Karen didn't go to work yesterday.
- I went to a party last night.
- You must **come to our house**

in/at (→ Units 106–107)

be/stay/do something (etc.) in ...

- Piccadilly Circus is in London.
- My brother lives in Italy.
- The main shops are in the centre of town.
- I like reading in bed.

be/stay/do something (etc.) at ...

- The bus is at the airport.
- Sarah wasn't at work yesterday.
- I met a lot of people at the party.
- Helen stayed at her brother's house.

В home

go/come/walk (etc.) home (without to):

- I'm tired. I'm going home. (not to home)
- Did you walk home?

be/stay/do something (etc.) at home:

- I'm staying at home tonight.
- Dan doesn't work in an office. He works at home

arrive and get

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

They arrived in this country last week. (not arrived to this country)

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.

108.1	Write to or in .
	1 Hike reading <u>in</u> bed.
	2 We're going
	3 Sue is on holiday Italy at the moment.
	4 I have to gothe hospital tomorrow.
	5 I was tired, so I stayed bed late.
	6 What time do you usually gobed?
	7 Does this bus go
	8 Would you like to liveanother country?
108.2	Write to or at if necessary. One sentence is already complete, and no word is necessary.
	1 Paula didn't go work yesterday.
	2 I'm tired. I'm goinghome. (already complete)
	Tina is not very well. She has gonethe doctor.
	4 Would you like to comea party on Saturday?
	5 'Is Lisa
	6 There were 20,000 peoplethe football match.
	7 Why did you go
	8 A boy jumped into the river and swamthe other side. 9 There were a lot of people waitingthe bus stop.
	We had a good meala restaurant, and then we went back the hotel.
_	
108.3	Write to , at or in if necessary. One sentence is already complete, and no word is necessary.
	1 I'm not going out this afternoon. I'm stayingat home.
	2 We're goinga concert tomorrow evening.
	3 I went
	4 How long did you stay New York?
	5 Next year we hope to go
	6 Do you want to go the cinema this evening? 7 Did you park your car. the station?
	7 Did you park your carthe station? 8 After the accident three people were takenhospital.
	9 How often do you go the dentist?
	0 'Is Sarah here?' 'No, she's
	1 My house is the end of the street on the left.
	2 I went
	There were no taxis, so we had to walkhome.
1-	4 'Who did you meetthe party?' 'I didn't gothe party.'
108.4	Write to, at or in if necessary. Sometimes the sentence is already complete, and no word is
	necessary.
	1 What time do you usually getwork? 4 When did you arriveLondon?
	2 What time do you usually get home? 5 What time does the train get Paris?
	3 What time did you arrive the party? 6 We arrivedhome very late.
_	
	Complete these sentences about yourself. Use to/in/at.
	1 At 3 o'clock this morning I was <u>in bed</u>
	2 Yesterday I went
	3 At 11 o'clock yesterday morning I was
	4 One day I'd like to go
	5 I don't like going
(6 At 9 o'clock yesterday evening I was

under, behind, opposite etc.

Α

next to / beside / between / in front of / behind

A is **next to** B. or A is **beside** B.

B is **between** A and C.

D is in front of B.

E is **behind** B.

also

A is on the left.

C is on the right.

B is in the middle (of the group).

В

opposite / in front of

A is sitting **in front of** B, A is sitting **opposite** C. C is sitting **opposite** A.

c

by (= next to / beside)

○ Who is that man standing **by the window**?

If you feel cold, why don't you sit **by the fire**?

Our house is **by the sea**. (= beside the sea)

by the window

D

under

under the table

under a tree

- The cat is under the table.
 - The girl is standing under a tree.
 - I'm wearing a jacket under my coat.

above and below

A is **above the line**. (= higher than the line)

B is **below the line**. (= lower than the line)

The pictures are above the shelves.

The shelves are **below the pictures**.

109.1) Where are the people in the picture? Complete the sentences.

1	Carl is standing	behind Frank.
2	Frank is sitting	Emma.
3	Emma is sitting	Becky.
4	Emma is sitting	Daniela and Frank
5	Daniela is sitting.	Emma.
6	Frank is sitting	Carl.
7	Alan is standing	Daniela.
8	Alan is standing	left.
9	Becky is standing	; middle.

109.2 Look at the pictures and complete the sentences.

1	The cat is under	the table.
2	There is a big tree	the house.
3	The plane is flying	the clouds
4	She is standing	the piano.
5	The cinema is	the right.
6	She's standing	the fridge.

7	The switch is	the window.
8	The cupboard is	the sink.
9	There are some shoes	the bed
10	The plant is	the piano.
11	Paul is sitting	Fiona.
12	In Britain people drive.	the left.

109.3 Write sentences about the picture.

1	(next to) The bank is next to the boo	okshop.
2	(in front of) The	in front of
3	(opposite)	
4	(next to)	
5	(above)	
6	(between)	

up, over, through etc.

Somebody asks you how to get to a place.
You say which way to go. Look at the pictures and write sentences beginning Go

110.2 Look at the pictures and complete the sentences.

- 1 The dog swam <u>across</u> the river.
- 2 A book fell the shelf.
- 3 A plane flew the village.
- 4 A woman got the car.
- 5 A girl ran the road.
- 6 Suddenly a car came the corner.
- 7 They drove the village.
- 8 They got the train.
- 9 The moon travels the earth.
- 10 They got _____ the house ____ a window.

110.3 Complete the sentences. Use over/from/into etc.

- 1 I looked the window and watched the people in the street.
- 2 My house is very near here. It's just _____ the corner.
- 3 'Where's my phone?' 'You put ityour bag.'
- 4 How far is it _____ here ____ the airport?
- 5 We walked _____ the museum for an hour and saw a lot of interesting things.
- 6 You can put your coat _____ the back of the chair.
- 7 In tennis, you have to hit the ball _____ the net.
- 8 Silvia took a keyher bag and opened the door.

	Jr	iit	
1	1	1	

with about at on

	,		
	м		
		м	
ĸ.		c	

on

on holiday on television on the radio on the phone on fire on time (= not late) Jane isn't at work this week. She's on holiday.

We watched the news on TV.

We listened to the news on the radio.

I spoke to Rachel on the phone last night. The house is on fire! Call the fire brigade.

'Was the train late?' 'No. it was on time.'

В at

at (the age of) 21 / at 50 kilometres an hour / at 100 degrees etc.:

Lisa got married at 21. (or... at the age of 21.)

A car uses more petrol at 120 kilometres an hour than at 90.

Water boils at 100 degrees Celsius.

C by

by car / by bus / by plane / by bike etc.:

O Do you like travelling by train?

Jane usually goes to work by bike.

but on foot:

O You can't get there by car. You have to go on foot. (= you have to walk)

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 (\rightarrow Unit 21):

I was bitten by a dog.

on foot the title

by bus

with/without D

Did you stay at a hotel or with friends?

Wait for me. Please don't go without me.

O Do you like your coffee with or without milk?

I cut the paper with a pair of scissors.

a man with a beard / a woman with glasses etc.:

Do you know that man with the beard?

l'd like to have a house with a big garden.

a man with a beard

a woman with glasses

about

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

O Some people talk about their work all the time.

I don't know much about cars.

a book / a question / a programme / information (etc.) about ...:

There was a programme about volcanoes on TV last night. Did you see it?

Complete the sentences. Use on + these words:

holiday the phone the radio TV time

- 1 We heard the news on the radio ...
- 2 Please don't be late. Try to be here
- 3 I won't be here next week. I'm going
- 4 'Did you see Linda?' 'No, but I talked to her ...
- 5 'What's this evening?' 'Nothing that I want to watch.'

111.2 Look at the pictures. Complete the sentences with at/by/with etc.

- scissors.
- 2 She usually goes to work _____ car. 8 They're ____holiday.
- 3 Who is the womanshort hair?
- 4 They are talking the weather.
- 5 The car is fire.
- 1 Lout the paper with a pair of 6 She's listening to some music Mozart.
 - 7 The plane is flying _____ 600 miles an hour.

 - 9 Do you know the man ____sunglasses?
 - 10 He's reading a book grammar
 - Vera P. Bull.

Complete the sentences. Use at/by/with etc.

- 1 In tennis, you hit the ball _____ a racket.
- 2 It's cold today. Don't go out _____a coat.
- 3 Hamlet, Othello and Macbeth are plays William Shakespeare.
- 4 Do you know anythingcomputers?
- 5 My grandmother died the age of 98.
- 6 How long does it take from New York to Los Angelesplane?
- 8 My house is the onethe red door on the right.
- 9 These trains are very fast. They can travel wery high speeds.
- 10 I don't use my car very often. I prefer to go bike.
- 11 Can you give me some information hotels in this town?
- 12 I was arrested two policemen and taken to the police station.
- 13 The buses here are very good. They're nearly always time.
- 14 What would you like to drink _____your meal?
- 15 We travelled from Paris to Moscowtrain.
- 16 The museum has some paintings Rembrandt.

afraid of ..., good at ... etc. of/at/for etc. (prepositions) + -ing

A

afraid of ... / good at ... etc. (adjective + preposition)

afraid of ... / scared of ...

angry with somebody
angry about something

different from ...
or different to ...

fed up with ...

full of

interested in ...

married to ...

nice/kind of somebody to ... be **nice/kind to** somebody

sorry about a situation
sorry for/about doing something

be/feel sorry for somebody

Are you afraid of dogs?

Why are you **angry with** me? What have I done?

Are you angry about last night? (= something that happened last night)

Lisa is very **different from** (or **to**) her sister.

I'm **fed up with** my job. I want to do something different. (= I've had enough of my job)

The room was **full of people**.

Are you good at maths?

l'm not **interested in** sport.

O Sue is **married to** a dentist. (= her husband is a dentist)

It was **kind of** you to help us. Thank you very much.

O David is very friendly. He's always very **nice to** me.

I'm afraid I can't help you. I'm sorry about that.

I'm **sorry for/about** not phoning you yesterday. (*or* I'm sorry I didn't phone you)

O I feel **sorry for** them. They are in a very difficult situation.

of/at/for (etc.) + -ing

After a preposition (of/at/for etc.), a verb ends in -ing:

I'm not very good at	telling	stories.
Are you fed up with	doing	the same thing every day?
I'm sorry for	not phoning	you yesterday.
Thank you for	helping	me.
Mark is thinking of	buying	a new car.
Tom left without	saying	goodbye. (= he didn't say goodbye)
After	doing	the shopping, they went home.

В

listen to ..., look at ... etc. (verb + preposition)

Δ

ask (somebody) for ... O Don't **ask** me **for** money. I don't have any. This house doesn't **belong to** me. (= it's not mine) belong to ... I can't find my phone. What's happened to it? happen to ... listen to ... Listen to this music. It's great. O Did you talk to Paul about the problem? talk to somebody (about ...) **speak to** somebody (**about** ...) I'd like to speak to the manager, please. thank somebody for ... Thank you very much for your help. He never thinks about (or of) other people. think about ... or think of Mark is **thinking of** (or **about**) buying a car. Wait for me. I'm nearly ready. wait for ...

Note that we say call/phone/text/email somebody (no preposition):

- I have to **phone my parents** today.(not phone to my parents)
- Shall I text you or email you?

B look at / look for / look after

look at ...

- He's **looking at** his watch.
- Look at these flowers! They're beautiful.
- Why are you looking at me like that?

look for ... (= try to find)

- O She's lost her key. She's **looking for** it.
- I'm **looking for** Sarah. Have you seen her?

look after ...

(= take care of, keep safe)

- When Emily is at work, a friend of hers looks after her children.
- Don't lose this book. Look after it.(= Keep it safe.)

depend

We say **depend on** ...:

- A: Do you like eating in restaurants?
 - B: Sometimes. It **depends on** the restaurant. (not it depends of)

You can say it depends what/where/how (etc.) with or without on:

- A: Do you want to come out with us?
 - B: It depends where you're going. or It depends on where you're going.

113.1 Look at the pictures and complete the sentences with to/for/at etc.

- 1 She's looking at her watch.
- 2 He's listeningthe radio.
- 3 They're waitinga taxi.

- 4 Paul is talking Jane.
- 5 They're looking a picture.
- 6 Sue is looking Tom.
- Complete the sentences with to/for/about etc. Two sentences are already complete, and no word is necessary.
 - 1 Thank you very much for your help.
 - 2 This isn't my umbrella. It belongs _____ a friend of mine.
 - 3 I saw Steve, but I didn't speakhim.
 - 4 Don't forget to phoneyour mother tonight.
 - 5 Thank you the present. It was lovely.
 - 6 What happened Ella last night? Why didn't she come to the party?
 - 7 We're thinking going to Australia next year.
 - 8 We asked the waitercoffee, but he brought us tea.
 - 9 'Do you like reading books?' 'It dependsthe book.'
 - 10 John was talking, but nobody was listeningwhat he was saying.
 - 11 We waited Karen until 2 o'clock, but she didn't come.
 - 12 | textedLisa to tell her I would be late.
 - 13 He's alone all day. He never talks anybody.
 - 14 'How much does it cost to stay at this hotel?' 'It depends _____ the type of room.'
 - 15 Catherine is thinkingchanging her job.
- 113.3 Complete these sentences. Use at/for/after.
 - 1 Hookedthe letter, but I didn't read it carefully.
 - 2 When you are ill, you need somebody to lookyou.
 - 3 Excuse me, I'm looking Hill Street. Is it near here?
 - 4 Bye! Have a great holiday and look _____yourself.
 - 5 I want to take a picture of you. Please lookthe camera and smile.
 - 6 Ben is looking a job. He wants to work in a hotel.
- 113.4 Answer these questions with It depends

1 2

3

4

5

6

Do you want to go out with us?
Do you like eating in restaurants?
Do you enjoy watching TV?
Can you do something for me?
Are you going away this weekend?
Can you lend me some money?

	It depends where you're going.
	It depends on the restaurant.
lt	depends
lτ	

go in, fall off, run away etc. (phrasal verbs 1)

A phrasal verb is a verb (go/look/be etc.) + in/out/up/down etc.

114.1 Look at the pictures and complete the sentences. Use these verbs + in/out/up etc.

got	got	-looked-	looked	rode	sat	turned	went		
1		•	2		3		7	4	
5 H	ello!	11		S	7			8	
1 I wer	nt to the	e window an	d looked	out	5	said hello.	and he		
		is open, so w						d she	
		olane, so he						, so she	
4 She §	got on h	er bike and .			8 /	A car stopp	ed, and tv	wo men	
6 Whe 7 Mark 8 We k	en you h k is from naven't g s very tir	ery tired. I'm ave read this a Canada. He got a key to t ed this morr e you going	s page, turn e lives in Lor the house, s ning. I could	ndon nov o we can' dn't get	ar v, but h t get	d read the e wants to g	go	e. to Canad	a.
10 A: W		h. And I'm	coming		. on the	24th.			
0 A: W B: O Before	n the 5t you do 1 e a verb	th. And I'm of this exercise from the bo	e, study the ox + on/off /	verbs in / /up etc. I	Appenc f neces	lix 6 (page :		mplete the sente to the correct for	
B: O Before	n the 5t you do 1 e a verb k fall	this exercise from the bo	e, study the ox + on/off, hold sp	verbs in / /up etc. I	Appenc	lix 6 (page : sary, put th		to the correct for	
O A: W B: O Before Choose breal carry	you do need a verb k fall y get nt to slee	this exercise from the both give to go	e, study the ox + on/off, hold sp slow ta	verbs in A Aup etc. I Deak - Deak - Oke up	Appence f necess wake at 8 o'c	lix 6 (page : sary, put the + on/of	e verb in f/up/dov xt mornir	to the correct for wn/over	
Before Choose Choose breal carry 1 I wer 2 'lt's t	you do not be a verbound fall you get ont to sleet ime to get.	this exercise from the bold give to go ep at 10 o'clo	e, study the ox + on/off, hold sp slow ta	verbs in A Aup etc. I Deak	Appenc f necess wake at 8 o'c	lix 6 (page : sary, put the + on/off lock the near a minute.	e verb in f/up/dov xt mornir I'm not re	to the correct for wn/over	
Before Choose breal carry 1 I wer 2 'It's t 3 The	you do not be a verbon to sleed ime to get train	this exercise from the book go.'	e, study the ox + on/off, hold sp slow ta	verbs in A (up etc. I beak	Append f necess wake at 8 o'c	lix 6 (page : sary, put the + on/off lock the new a minute.	e verb in f/up/dov xt mornir I'm not re	to the correct for vn/over ng. eady yet.'	
O A: W B: O Before Choose breal carry 1 I wer 2 'lt's t 3 The 4 I like	you do not a verb k fall y get nt to sleet ime to get train	this exercise from the book go.'	e, study the ox + on/off, hold sp slow ta ock and	verbs in A /up etc. I Deak De	Append f necess wake at 8 o'c and fina plane	lix 6 (page : sary, put the + on/off lock the new a minute.	e verb in f/up/dov xt mornir I'm not re	to the correct for wn/over ng. eady yet.'	
O A: W B: O Before Choose breal carry 1 I wer 2 'It's t 3 The 4 I like 5 How	you do not a verb k fall y get nt to sleet ime to get train flying, by are you	this exercise from the bold give to go ep at 10 o'clo	c, study the ox + on/off, hold sp slow ta ock and w vs nervous v How are the	verbs in A /up etc. I peak peak poke up vhen the pey	Append f necess wake at 8 o'c and fina	lix 6 (page : sary, put the + on/off lock the ne a minute.	e verb in f/up/dov xt mornir I'm not re	to the correct for vn/over ng. eady yet.' at school?	
Before Choose breal carry 1 I wer 2 'It's t 3 The 4 I like 5 How 6 It's d	you do to a verb k fall y get nt to sleet ime to get train flying, by are you ifficult to	this exercise from the bold give to go ep at 10 o'clogo.' '	e, study the ox + on/off, hold sp slow ta ock and we have a nervous whow are the Can you	verbs in //up etc. I beak	Appence f necess wake at 8 o'c and finablane	lix 6 (page : sary, put the + on/off lock the new a minute.	e verb in f/up/dov xt mornir I'm not re	vn/over ng. eady yet.' at school?	
O A: We B: O Before Choose breal carry 1 I wer 2 'It's t 3 The 4 I like 5 How 6 It's d 7 This	you do not a verb k fall y get nt to sleet ime to get train flying, by are you ifficult to car isn't	this exercise from the bold give to go depart 10 o'clo go.' '	c, study the ox + on/off, hold sp slow ta ock and	verbs in A /up etc. I peak	Appence f necess wake at 8 o'c and finablane	lix 6 (page : sary, put the + on/off lock the new a minute. Illy stopped	e verb in f/up/dov xt mornir l'm not re	vn/over ng. eady yet.' at school? tle? imes.	
O A: We B: O Before Choose breal carry 1 I wer 2 'It's t 3 The 4 I like 5 How 6 It's d 7 This 8 Whee	you do not a verb k fall y get nt to sleet ime to get train flying, by are you ifficult to car isn't	this exercise from the bold give to go depart 10 o'clo go.' but I'm alway ar children? I o hear you. very good.	hold span table of the control of th	verbs in A /up etc. I Deak De	Append f necess wake at 8 o'c and fina olane	lix 6 (page : sary, put the sa	e verb in f/up/dov xt mornir I'm not re	vn/over ng. eady yet.' at school? tle? imes.	m.
O A: W B: O Before Choose breal carry 1 I wer 2 'It's t 3 The 4 I like 5 How 6 It's d 7 This 8 Whe 9 The on th	you do no a verb k fall y get ont to sleed ime to get train	this exercise from the bold give to go ep at 10 o'clogo.' '	c, study the ox + on/off, hold sp slow ta ock and	verbs in //up etc. I beak	Appence f necess wake at 8 o'c and fina plane	lix 6 (page : sary, put the + on/off lock the new a minute.	e verb in f/up/dov xt mornir I'm not re	wn/over ng. eady yet.' at school? cle? imes. ong this road, you	m.
Before Choose breal carry I were like to How the like the like to how the like the lik	you do ne a verb k fall y get nt to sleet ime to get train flying, be are you ifficult to car isn't en babies hotel isn he left. d to find	this exercise from the bold give to go depart 10 o'clo go.' out I'm alway ar children? I o hear you. very good. stry to walk o't far from hear sout I'm alway ar children? I o hear you.	c, study the ox + on/off, hold sp slow ta ock and	verbs in A /up etc. I peak poke up when the pey times	Appence f necess wake at 8 o'c	lix 6 (page : sary, put the sary, put the sary, put the sary, put the sary) a minute. Illy stopped	e verb in f/up/dov xt mornir I'm not re	wn/over ng. eady yet.' at school? cle? imes. ong this road, you	m.

Α

В

Sometimes a phrasal verb (put on / take off etc.) has an object. For example:

verb object
put on your coat

You can say:

put on your coat
or put your coat on

Or

But it/them (pronouns) always go before on/off etc.: put it on (not put on it)

- It was cold, so I put on my coat.or ... I put my coat on.
- Here's your coat. **Put it on**.

verb object take off your shoes

You can say:

take off your shoes r take your shoes off

take **them off** (not take off them)

- I'm going to take off my shoes. or ... take my shoes off.
- O Your shoes are dirty. **Take them off**.

Some more phrasal verbs + object:

turn on / turn off (lights, machines, taps etc.):

- It was dark, so I turned on the light.or ... I turned the light on.
- I don't want to watch this programme. You can **turn it off**.

also switch on / switch off (lights, machines etc.):

I switched on the light and switched off the television.

ON OFF

pick up / put down:

- Those are my keys on the floor. Can you **pick them up** for me?
- I stopped reading and put my book down.

or ... **put down** my book.

bring back / take back / give back / put back:

- You can take my umbrella, but please bring it back.
- I **took** my new sweater **back** to the shop. It was too small for me.
- l've got Rachel's keys. I have to give them back to her.
- I read the letter and then **put it back** in the envelope.

115.11 Look at the pictures. What did these people do?

2 She

3 He

5 He

6 She

115.2 You can write these sentences in three different ways. Complete the table.

1	I turned on the radio.	I turned the radio on.	I turned it on.
2	He put on his jacket.	He	He
3	She	She took her glasses off.	
4	I picked up the phone.		
5	They gave back the key.		
6		We turned the lights off.	

115.3 Complete the sentences. Use these verbs with it or them.

bring back pick up switch off take back turn on

1 I wanted to watch something on TV, so I turned it on

2 My new lamp doesn't work. I'm going to to the shop.

3 There were some gloves on the floor, so I and put them on the table.

4 The heating was on but it was too warm, so I ...

5 Thank you for lending me these books. I won't forget to ...

Before you do this exercise, study the verbs in Appendix 7 (page 251). Complete the sentences. Use a verb from the box. Sometimes you will also need to use it/them/me.

		knock down knock over				
1	They kn	ocked a lot of h	ouses do	wn when they	ouilt the new road.	
2	That musi	c is very loud. Ca	n you tur	nitdown ?		
3	I		a glass	and broke it.		
4	'What doe	es this word mear	?' 'Why d	on't you		?'
5	I want to	keep these magaz	ines. Please	don't		
6	1		a pair	of shoes in the sh	op, but I didn't buy th	em.
7	I visited a	school last week.	One of the	teachers		··· •
8	'Do you p	lay the piano?' '	No, I started	l to learn, but I		after a month.
9	Somebod	y gave me a form	and told me	e to		
10	Smoking i	sn't allowed here.	Please	yol	ır cigarette	

Appendix 1 Active and passive

STATE OF THE PARTY OF		
1.1	Present and	past

	active	passive
present	We make butter from milk.	 Butter is made from milk.
simple	Somebody cleans these rooms	These rooms are cleaned every day.
	every day.	
	People never invite me to parties.	I am never invited to parties.
	O How do they make butter?	O How is butter made?
past	O Somebody stole my car last week.	My car was stolen last week.
simple	O Somebody stole my keys yesterday.	 My keys were stolen yesterday.
	They didn't invite me to the party.	I wasn't invited to the party.
	When did they build these houses?	When were these houses built?
present	They are building a new airport at	A new airport is being built at the
continuous	the moment. (= it isn't finished)	moment.
	They are building some new houses near the river.	 Some new houses are being built near the river.
past continuous	 When I was here a few years ago, they were building a new airport. (= it wasn't finished at that time) 	When I was here a few years ago, a new airport was being built.
present	O Look! They have painted the door.	O Look! The door has been painted.
perfect	These shirts are clean. Somebody	These shirts are clean. They have
	has washed them.	been washed.
	O Somebody has stolen my car.	My car has been stolen.
past perfect	 Tina said that somebody had stolen her car. 	 Tina said that her car had been stolen.

will / can / must / have to etc.

active passive The office will be cleaned tomorrow. O Somebody will clean the office tomorrow. The office must be cleaned. O Somebody **must clean** the office. I think they'll invite you to the party. I think you'll be invited to the party. They **can't repair** my watch. My watch can't be repaired. This sweater **should be washed** by hand. O You **should wash** this sweater by hand. A new airport is going to be built. They are going to build a new airport. These clothes have to be washed. O Somebody has to wash these clothes. The injured man had to be taken to They **had to take** the injured man to hospital. hospital.

Appendix 2 List of irregular verbs (→ Unit 24)

infinitive	past simple	past participle
be	was/were	been
beat	beat	beaten
become	became	become
begin	began	begun
bite	bit	bitten
blow	blew	blown
break	broke	broken
bring	brought	brought
build	built	built
buy	bought	bought
catch	caught	caught
choose	chose	chosen
come	came	come
cost	cost	cost
cut	cut	cut
do	did	done
draw	drew	drawn
drink	drank	drunk
drive	drove	driven
eat	ate	eaten
fall	fell	fallen
feel	felt	felt
fight	fought	fought
find	found	found
fly	flew	flown
forget	forgot	forgotten
get	got	got
give	gave	given
go	went	gone
grow	grew	grown
hang	hung	hung
have	had	had
hear	heard	heard
hide	hid	hidden
hit	hit	hit
hold	held	held
hurt	hurt	hurt
keep	kept	kept
know	knew	known
leave	left	left
lend	lent	lent
icrid	TCITC	TOTAL

infinitive	past simple	past participle
let	let	let
lie	lay	lain
light	lit	lit
lose	lost	lost
make	made	made
mean	meant	meant
meet	met	met
pay	paid	paid
put	put	put
read (reed)*	read (red)*	read (red)*
ride	rode	ridden
ring	rang	rung
rise	rose	risen
run	ran	run
say	said	said
see	saw	seen
sell	sold	sold
send	sent	sent
shine	shone	shone
shoot	shot	shot
show	showed	shown
shut	shut	shut
sing	sang	sung
sit	sat	sat
sleep	slept	slept
speak	spoke	spoken
spend	spent	spent
stand	stood	stood
steal	stole	stolen
swim	swam	swum
take	took	taken
teach	taught	taught
tear	tore	torn
tell	told	told
think	thought	thought
throw	threw	thrown
understand	understood	understood
wake	woke	woken
wear	wore	worn
win	won	won
write	wrote	written

^{*} pronunciation

Some verbs can be regular (-ed) or irregular (-t):

infinitive	past simple / past participle
burn	burned or burnt
dream	dreamed or dreamt

infinitive	past simple / past participle
learn	learned or learnt
smell	smelled or smelt

Appendix 3 Irregular verbs in groups

The past simple and past participle are the same:

 \rightarrow let

 \rightarrow shut

 \rightarrow put

 $\begin{array}{cccc} 1 & & & & & & & & \\ cost & \rightarrow & & & & & \\ cut & \rightarrow & & cut \\ hit & \rightarrow & hit \\ hurt & \rightarrow & hurt \\ \end{array}$

2 lend lent lose lost \rightarrow send shoot \rightarrow shot \longrightarrow sent get spend spent \rightarrow got build built light \rightarrow lit sit \rightarrow sat burn burnt \rightarrow learn \rightarrow learnt keep kept smelt slept smell sleep felt feel \rightarrow leave \rightarrow left → met meet → dreamt (dremt)* dream → meant (ment)* mean

3 bring → brought (brort)*
buy → bought (bort)*
fight → fought (fort)*
think → thought (thort)*

catch → caught (kort)*
teach → taught (tort)*

sell sold tell told \rightarrow find found have had \rightarrow hear heard \rightarrow hold held \longrightarrow read (red)* read say \rightarrow said (sed)* \rightarrow paid pay make made stand \rightarrow stood \rightarrow understood understand

The past simple and past participle are different:

break → broke broken chose chosen choose speak \rightarrow spoke spoken steal stole stolen \rightarrow wake \rightarrow woke woken

2 drive drove driven ridden ride rode risen rise ---> rose written write wrote beat beaten beat bite bit bitten hide \rightarrow hid hidden

eat ate eaten fall fell fallen forgotten forget forgot gave given give saw seen see take took taken

blow blew blown grow grew grown know knew known threw thrown throw **--**> flew flown fly \rightarrow draw drew drawn show showed shown

5 begin began begun drink drank drunk swim swam swum ring \rightarrow rang rung sang sing \rightarrow sung → ran run run

6 come → came come become → become

^{*} pronunciation

Appendix 4 Short forms (**he's** / **I'd** / **don't** etc.)

4.1	In spoke this:	n Engl	ish we	usuall	y pronc	ounce ' I a	ı m ' as	one word	d. The sho	ort form (l' 1	m) is a way of writir
			\rightarrow	they'v) 'Doy	ou like			i, it's nice.' n ey've gon	e home."
		n → l'i	m ŀ	ne 	he 's	you hav			she 🔌 II –	→ she 'll	
4.2	am is are have	$\begin{array}{c} \rightarrow \\ \rightarrow \end{array}$	'm 's 're 've	l'm	he/she he's	she's	it's	we're we've	you're you've	they're they've	
	has had will would	\rightarrow	's 'd 'll 'd	l'd l'll l'd	he's he'd he'll he'd	she's she'd she'll she'd	it's	we'd we'll we'd	you'd you'll you'd	they'd they'll they'd	
	0	We'll	proba	ably go	shoes. out this i 're late	s evening again.	5.				
	's = is or	She 's				ng. (she ne = she	_	ng = she i one)	s going)		
	'd = would or had: A: What would you like to eat? B: I'd like a salad, please. (I'd like = I would like) I told the police that I'd lost my passport. (I'd lost = I had lost)										
	Do not t	'Are y	ou tire	ed?' "	Yes, I an	of a sent n.' (not ' (not he's)	Yes, I'r	(→ Unit • n.)	40):		
4.3			orms \	with I /	you/he	/ she etc.,	, but y	ou can u	se short fo	orms (espec	cially 's) with other
	words too: Who's your favourite singer? (= who is) What's the time? (= what is) There's a big tree in the garden. (= there is) My sister's working in London. (= my sister is working) Paul's gone out. (= Paul has gone out) What colour's your car? (= What colour is your car?)										

4.4 Negative short forms (\rightarrow Unit 43):

isn't	(= is not)	don't (= do not)	can't (= cannot)
aren't	(= are not)	doesn't (= does not)	couldn't (= could not)
wasn't	(= was not)	didn't (= did not)	won't (= will not)
weren't	(= were not)		wouldn't (= would not)
hasn't	(= has not)		<pre>shouldn't (= should not)</pre>
haven't	(= have not)		mustn't (= must not)
hadn't	(= had not)		

- We went to her house, but she wasn't at home.
- 'Where's David?' 'I don't know. I haven't seen him.'
- O You work all the time. You **shouldn't** work so hard.
- ☐ I won't be here tomorrow. (= I will not)

's (apostrophe + s)

's can mean different things:

- (1) 's = is or has (\rightarrow section 4.2 of this appendix)
 - It's raining. (= It is raining)
 - ☐ It's stopped raining. (= It has stopped)
- (2) $let's = let us (\rightarrow Units 35, 53)$
 - lt's a lovely day. **Let's** go out. (= Let **us** go out.)
- (3) Kate's camera = her camera my brother's car = his car the manager's office = his/her office etc. (→ Unit 64)

Compare:

- Kate's camera was very expensive. (Kate's camera = her camera)
- Kate's a very good photographer. (Kate's = Kate is)

Appendix 5 **Spelling**

Words + -s and -es (birds/watches etc.)

```
noun + s (plural) (\rightarrow Unit 66)bird \rightarrow birdsmistake \rightarrow mistakeshotel \rightarrow hotelsverb + s (he/she/it -s) (\rightarrow Unit 5)think \rightarrow thinkslive \rightarrow livesremember \rightarrow remembers
```

but

```
+ es after -s / -sh / -ch / -x
 bus → buses
 pass → passes
 address → addresses
 finish \rightarrow finishes
 dish \rightarrow dishes
 wash \rightarrow washes
 watch \rightarrow watches
 teach \rightarrow teaches
 sandwich → sandwiches
 box \rightarrow boxes
also
 potato → potatoes
 tomato → tomatoes
 do \rightarrow does
 go \rightarrow goes
```

```
-f / -fe \rightarrow -ves

shelf \rightarrow shelves knives but roof \rightarrow roofs
```

Words ending in **-y** (bab**y** \rightarrow bab**ies** / stud**y** \rightarrow stud**ied** etc.)

```
-y \rightarrow -ies
 study \rightarrow studies (not studys)
 family \rightarrow families (not familys)
 city → cities
 story → stories
 baby \rightarrow babies
 try \rightarrow tries
 marry → marries
 fly \rightarrow flies
-y \rightarrow -ied (\rightarrow Unit 11)
 study \rightarrow studied (not studyed)
 copy \rightarrow copied
 try \rightarrow tried
 marry \rightarrow married
-y \rightarrow -ier/-iest (\rightarrow Units 87, 90)
 easy \rightarrow easier/easiest (not easyer/easyest)
 happy --> happier/happiest
 lucky → luckier/luckiest
 heavy → heavier/heaviest
 funny → funnier/funniest
-y \rightarrow -ily (\rightarrow Unit 86)
 easy \rightarrow easily (not easyly)
 happy → happily
 heavy \rightarrow heavily
 lucky → luckily
y does not change to i if the ending is -ay/-ey/-oy/-uy:
 holiday \rightarrow holidays (not holidaies)
 enjoy → enjoys/enjoyed
 stay → stays/stayed
 buy \rightarrow buys
 key \rightarrow keys
but
 (irregular verbs)
 say \rightarrow said
 pay \rightarrow paid
```

5.3 -ing

Verbs that end in -e (make/write/drive etc.) → -\(\frac{1}{2}\) ing:

make → making write → writing come → coming dance → dancing

Verbs that end in -ie → -ying:

lie → lying die → dying tie → tying

5.4 sto**p** \rightarrow sto**pp**ed, bi**g** \rightarrow bi**gg**er etc.

Vowels and consonants:

Vowel letters: a e i o u

Consonant letters: b c d f g k l m n p r s t w y

Sometimes a word ends in a *vowel* + a *consonant*. For example: stop, big, get. Before -ing/-ed/-er/-est, p/g/t etc. become pp/gg/tt etc.

For example:

```
V+C
 V = vowel
 C = consonant
 ST O P
stop
 p \rightarrow pp
 stopping
 stopped
 R U N
 running
run
 n \rightarrow nn
 GET
 getting
get
 t \rightarrow tt
 SW I M
 m \rightarrow mm
 swimming
swim
big
 BIG
 bigger
 biggest
 g \rightarrow gg
hot
 HOT
 t \rightarrow tt
 hotter
 hottest
thin
 TH I N
 thinner
 thinnest
 n \rightarrow nn
```

This does not happen

(1) if the word ends in *two* consonant letters (C + C):

```
help HE L P helping helped work WO R K working worked fast FA S T faster fastest
```

(2) if the word ends in two vowel letters + a consonant letter (V + V + C):

```
need N E E D needing needed wait W A I T waiting waited cheap CH E A P cheaper cheapest
```

(3) in longer words (two syllables or more) if the last part of the word is not stressed:

```
stress
  happen
 HAP-pen → happening/happened (not happenned)
 visit
 VIS-it
 --->
 visiting/visited
remember re-MEM-ber →
 remembering/remembered
but
 pre-FER
 (stress at the end)
 → preferring/preferred
 prefer
 be-GIN
 (stress at the end)
 → beginning
 begin
```

(4) if the word ends in -y or -w. (At the end of words, y and w are not consonants.) enjoy \rightarrow enjoying/enjoyed snow \rightarrow snowing/snowed few \rightarrow fewer/fewest

Appendix 6 Phrasal verbs (take off / give up etc.)

This is a list of some important phrasal verbs (\rightarrow Unit 114).

on	 carry on = continue Don't stop working. Carry on. (= continue working) A: Excuse me, where is the station? 	
	B: Carry on along this road and turn right at the lights. (= C also go on / walk on / drive on etc. = continue going/walking/driving e	
	O Don't stop here. Drive on .	
	come on = <i>be quick</i> Come on ! Everybody is waiting for you.	Hold on a minute.
	<pre>get on = manage (in a job, at school, in an exam etc.)</pre>	
	hold on = wait Can you hold on a minute? (= can you wait?)	
off	take off = leave the ground (for planes) ☐ The plane took off 20 minutes late, but arrived on time.	TAKE OFF
	 go off = explode (a bomb etc.) or ring (an alarm, an alarm clock etc.) A bomb went off and caused a lot of damage. A car alarm goes off if somebody tries to break into the car. 	GO OFF
up	give up = stop trying	GO OFF
	I know it's difficult, but don't give up.(= don't stop trying)	1 A
	<pre>grow up = become an adult</pre>	GROW UP
	hurry up = do something more quickly Hurry up! We haven't got much time.	T (0)
	speak up = speak more loudly I can't hear you. Can you speak up, please?	WAKE UP
	wake up = stop sleeping I often wake up in the middle of the night.	
	wash up = wash the plates etc. after a meal Do you want me to wash up? (or to do the washing-up?)	WASH UP
down	slow down = go more slowly	les man
	You're driving too fast. Slow down!	
	break down = stop working (for cars, machines etc.) Sue was very late because her car broke down .	BREAK DOWN
over	fall over = lose your balance fell over because my shoes were too big for me.	32

FALL OVER

Appendix 7 Phrasal verbs + object (put out a fire / give up your job etc.)

This is a list of some important phrasal verbs + object (\rightarrow Unit 115).

in/out	fill in / fill out a form = complete a form Can you fill in this form, please? or Can you fill out this form, please?
out	 put out a fire, a cigarette etc. The fire brigade arrived and put the fire out. cross out a mistake, a word etc. If you make a mistake, cross it out. PUT OUT CROSS OUT
on	try on clothes = put on clothes to see if they fit you (in a shop) This is a nice jacket. Shall I try it on?
up	give up something = stop doing it Sue gave up her job when her baby was born. (= she stopped working) 'Are you still learning Italian?' 'No, I gave it up.' look up a word in a dictionary etc. I didn't know the meaning of the word, so I looked it up in a dictionary.
	turn up the TV, radio, music, heating etc. = make it louder or warmer Can you turn the radio up ? I can't hear it.
	wake up somebody who is sleeping I have to get up early tomorrow. Can you wake me up at 6.30?
down	knock down a building = demolish it They are going to knock down the school and build a new one. turn down the TV, radio, music, heating etc. = make it more quiet or less warm The music is too loud. Can you turn it down?
over	knock over a cup, a glass, a person etc. Be careful. Don't knock your cup over. There was an accident at the end of the road. A man was knocked over by a car. (or A man was knocked down by a car.) KNOCK OVER OVER OVER OVER
away	throw away rubbish, things you don't want These apples are bad. Shall I throw them away? Don't throw away that picture. I want it. put something away = put it in the place where you usually keep it After they finished playing, the children put their toys away.
back	pay somebody back = give back money that you borrowed Thank you for lending me the money. I'll pay you back next week.
round/ around	show somebody round/around = take somebody on a tour of a place We visited a factory last week. The manager showed us round.

Additional exercises

List of exercises:

1-2	am/is/are	Units 1–2		
3	present continuous	Units 3–4		
4	present simple	Units 5–7		
5-7	present simple, am/is/are and have (got)	Units 1–2, 5–7, 9		
8-9	present continuous and present simple	Units 3–8		
10-13	was/were and past simple	Units 10–12		
14	past simple and past continuous	Units 11–14		
15	present and past	Units 3–14		
16-18	present perfect	Units 15–19		
19-22	present perfect and past simple	Units 18–20		
23	present, past and present perfect	Units 3–20		
24-27	passive	Units 21–22		
28	future	Units 25–28		
29	past, present and future	Units 3–20, 25–28		
30-31	past, present and future	Units 3–22, 25–28, 52, 54, 98, 105		
32	-ing and to	Units 51–55,105,112		
33-34	a and the	Units 65, 69–73		
35	prepositions	Units 103–108,111		

am/is/are

Units 1-2

Write sentences for the pictures. Use the words in the boxes + is/isn't/are/aren't.

The windows
Lisa
Kate
The children
Gary
The books
The hotel
The bus

on the table
hungry
asleep
-open-
full
near the station
a doctor
happy

1	The windows are open.
2	Lisa isn't happy.
	Kate
4	
5	
6	
7	
8	

C	omplete the sentences.						
1	'Are you hungry?' 'No, but <u>l'm</u> thirsty.'						
2	' How are your parents?' 'They're file	ne.'					
3	'Is Anna at home?' 'No,	at work.'					
4	' my keys?'	'On your desk.'					
	Where is Paul from?	· ·	sh?				
	very hot today. The						
	'Are you a teacher?' 'No,	•	O				
	'your		ı.				
	Where's your car?						
	'tired?' 'No, I'm fir	· ·					
	'These shoes are nice. How		?' 'Sixty p	oounds.'			
sent	t continuous (I'm working / are you	ı working? etc.)		Units 3–4			
U	se the words in brackets to write sentend	ces.					
1	A: Where are your parents?						
	B: They're watching TV.		(they / watch	n / TV)			
2	A: Paula is going out.		, , ,	,			
	B: Where's she going?		(where / she	/ go?)			
3	A: Where's David?		(7 6-7			
	В:		(he / have / a	shower)			
4	A:		(the children	·			
'	B: No, they're asleep.	***************************************	(cric crimarer	γριαγ.)			
5	A:	2	(it / rain?)				
)	B: No, not at the moment.	i	(IC / Tall I:)				
6	A: Where are Sue and Steve?						
0			(thou I come	(now)			
7	B:		(they / come				
/	A:			stand / here?)			
	B:		(I / wait / for	somebody)			
esen	t simple (I work / she doesn't work	/ do you work? e	etc.)	Units 5–7			
	omplete the sentences. Use the present Sue always gets to work early.	simple.		(Sue / always / get)			
	We don't watch TV very often.			(we / not / watch)			
	How often do you wash your hair?			(you / wash)			
	,		to co	(Sam / not / want)			
	I want to go to the cinema, but		_	·			
				(you / want)			
				(Helen / live)			
7	Leading Brown Brown	1 1	I	(Sarah / know)			
	I enjoy travelling, but			(I / not / travel)			
	What time		morning?	(you / usually / get up)			
10	My parents are usually at home in the ev						
				(they / not / go out)			
			ck.	(Tom / always / finish)			
12	A: What			(Jessica / do)			
	B.	in a hotel.		(she / work)			

present simple, am/is/are and have (got) Units 1-2, 5-7, 9 Read the questions and Clare's answers. Then write sentences about Clare. 1 She isn't married. Are you married? No. Clare She lives in London. Do you live in London? 2 Yes. 3 Are you a student? Yes. 4 Have you got a car? No. 5 Do you go out a lot? Yes. Have you got a lot of friends? Yes. Do you like London? 7 No. Do you like dancing? 8 Yes. 9 Are you interested in sport? No. Complete the questions. Whats your name Ben. married? Yes, I am. Where In Barton Road. any children? Yes, a daughter. How She's three. 2 I'm 29. I work in a supermarket. your job? No. I hate it. Yes. I have. a car? No, I usually go by bus. to work by car? Who is this man That's my brother. 3 Michael. He's a travel agent. in London? No, in Manchester. Write sentences from these words. All the sentences are present. Sarah often plays tennis. 1 Sarah often / tennis

my parents / a new car
my shoes / dirty
My shoes are dirty.
Sonia / 32 years old
I / two sisters
we often / TV in the evening
Amy never / a hat
a bicycle / two wheels
these flowers / beautiful

Emma / German very well

present continuous (I'm working) and present simple (I work)

Units 3-8

Complete the sentences.

Which is right?

- 1 'Are you speaking / Do you speak English?' 'Yes, a little.' (Do you speak is right)
- 2 Sometimes we're going / we go away at weekends.
- 3 It's a nice day today. The sun is shining / shines.
- 4 (You meet Kate in the street.) Hello, Kate. Where are you going / do you go?
- 5 How often are you going / do you go on holiday?
- 6 Emily is a writer. She's writing / She writes books for children.
- 7 I'm never reading / I never read newspapers.
- 8 'Where are Mark and Laura?' 'They're watching / They watch TV in the living room.'
- 9 Helen is in her office. She's talking / She talks to somebody.
- 10 What time are you usually having / do you usually have dinner?
- 11 Joe isn't at home at the moment. He's visiting / He visits some friends.
- 12 'Would you like some tea?' 'No, thank you. I'm not drinking / I don't drink tea.'

was/were and past simple (I worked / did you work? etc.) Units 10-12 Complete the sentences. Use one word only. 1 I got up early and had a shower. to bed early. 2 Tom was tired last night, so he 3 I _____ this key on the floor. Is it yours? 4 Kate got married when she ______23. 5 Helen is learning to drive. She her first lesson yesterday. 6 'I've got a new job.' 'Yes, I know. David ______me.' 7 'Where did you buy that book?' 'It was a present. Amy ______it to me.' 8 Wehungry, so we had something to eat. 9 'Did you enjoy the film?' 'Yes, Iit was very good.' 10 'Did Andy come to your party?' 'No, wehim, but he didn't come.' Look at the questions and Joe's answers. Write sentences about Joe when he was a child. Joe When you were a child ... 1 He wasn't tall. Were you tall? No. He liked school. Did you like school? Yes. Were you good at sport? Yes. 3 He..... Did you play football? Yes. Did you work hard at school? No. Did you have a lot of friends? Yes. Did you have a bike? No. Were you a quiet child? Complete the questions. Did you have a nice holiday? Yes, it was great, thanks. Where did you go? 2 To Amsterdam. 3there? Five days. 4 Amsterdam? Yes, very much. 5 I have friends in Amsterdam, so I stayed with them. good? 6 Yes, it was warm and sunny. 7 Yesterday.back? Put the verb in the right form (positive, negative or question). 1 It was a good party. lenjoyed it. (1 / enjoy) 2 ' Did you do the shopping?' (you / do) 'No, I didn't have time.' (1 / have) 3 'Did you phone Adam?' 'No, I'm afraid 4 I like your new watch. Where ______it? (you / get) 5 I saw Lucy at the party, but to her. (I / speak) a nice weekend? (you / have) B: Yes, I went to stay with some friends of mine. 7 Paul wasn't well yesterday, so ______ to work. (he / go) 8 'Is Mary here?' 'Yes, five minutes ago.' (she / arrive) before he moved here? (Robert / live) 9 Where

10 The restaurant wasn't expensive. very much. (the meal / cost)

past simple (I worked) and past continuous (I was working)

Units 11-14

Complete the sentences. Use the past simple or past continuous.

It <u>was raining</u> (rain) when we went (go) out.

When I arrived at the office, Lisa and Paul (work) at their desks.

.... (open) the window

The doorbell
Sue

.....(ring) when (cook).

because it was hot.

I (hear) a noise outside, so I (look) out of the window.

Tom (look)
out of the window when the accident (happen).

Richard had a book in his hand, but he (not/read) it. He (watch) TV.

Catherine bought a magazine, but she (not/read) it. She didn't have time.

.. (finish) my meal, (pay) the bill and (leave) the restaurant.

I (see) Kate this morning.
I (walk) along the street
and she (wait) for the bus.

present and past Units 3–14

15 Complete the sentences. Use one of these forms:

present simple (I work/drive etc.) present continuous (I am working/driving etc.) past simple (I worked/drove etc.) past continuous (I was working/driving etc.) 1 You can turn off the television. I "m not watching" (not/watch) it. 2 Last night Jenny fell (fall) asleep while she was reading (read). 3 Listen! Somebody (play) the piano. 4 'Have you got my key?' 'No, I (give) it back to you.' 5 David is very lazy. He _____(not/like) hard work. 6 Where _____(your parents / go) for their holidays last year? (see) Laura yesterday. She 7 |..... (drive) her new car.(you/watch) TV much? B: No, I haven't got a TV. 9 A: What(you/do) at 6 o'clock last Sunday morning? B: I was in bed asleep. 10 Andy isn't at home very much. He(go) away a lot. 11 I (try) to find a job at the moment. It's not easy.

present perfect (I have done / she has been etc.)

Units 15-19

16 Look at the pictures and complete the sentences. Use the present perfect.

17	Complete the sentences (1, 2 or 3 words).	
	1 Mark and Sarah are married. They have been married for	or five years
	2 David has been watching TV <u>since</u> 5 o'clock.	in tive years.
	3 Joe is at work. He at work si	nce 9 30
	4 'Have you just arrived in London?' 'No, I've been here	
		t school togother
	5 I've known Helen	
	7 George has had the same job	
	8 Some friends of ours are staying with us at the moment. The	
	since Monday.	ey Her
18	Complete the sentences. Write about yourself.	
	1 I've never ridden a horse.	
	2 I've been to London many times.	
	3 I've just	
	4 I've(o	
	5 I haven't	· · · · · · · · · · · · · · · · · · ·
	6 I've never	· · · · · · · · · · · · · · · · · · ·
	7 I've since	
	8 I've for	
	Present perfect or past simple? Complete the sentences (pos 1 A: Do you like London? B: I don't know. I haven't been there.	nave of negative).
	2 A: Have you seen Kate?	
	B: Yes, I saw her five minutes ago. 3 A: That's a nice sweater. Is it new?	
	B: Yes, Iit last week.	
	4 A: Are you tired this morning? B: Yes, I to bed late last night.	
	5 A: Do you want this newspaper, or can I have it?	
	B: You can have it. Iit.	
	6 A: Are you enjoying your new job?	
	B: Iyet. My first day is next Mo	nday
	7 A: The weather isn't very nice today, is it?	nday.
	B: No, but it	
	8 A: Was Helen at the party on Saturday?	
	B: I don't think so. I her there.	
	9 A: Is your son still at school?	
	B: No, heschool two years ago.	
1	10 A: Is Silvia married?	
1	B: Yes, she married for five years	
	B: Yes, she married for five years 1 A: Have you heard of George Washington?	
	1 A: Have you heard of George Washington?	
1	A: Have you heard of George Washington? B: Of course. Hethe first Presid	
1	1 A: Have you heard of George Washington?	

Wr	ite sentences with the present perfect or past simple	ę.
	: Have you been to Thailand?	
	: Yes, <u>I went there last year</u> (I / go / there / last	year)
	: Do you like London?	
	: I don't know. <u>I've never been there</u> . (I / never	/ there)
	: What time is Paul going out?	/l / - lu do / \
	:	(ne / aiready / go)
	: Has Catherine gone home?	(abo / leave / ex (o'clock)
	: Yes,	(sne / leave / at 4 oclock)
	: New York is my favourite city.	2 (how many times / you / thora?)
	: Is it?	(now many times / you / there:)
	: What are you doing this weekend? : I don't know.	(1 / not / decide / yet)
	: I can't find my address book. Have you seen it?	(1 / Hot / decide / yet)
	: Teant find my address book. Have you seen it:	(it / on the table / last night)
	: .: Do you know the Japanese restaurant in Leeson Stre	
	: Yes,	
	: res,	(1) Eac / Cleie a lew Cillies)
	: Are they?	2 (what time / they / arrive?)
b	. Are triey:	(What time / they / anive:)
Pre	sent perfect or past simple? Complete the sentence	25.
1	A: Have you been to France?	
	B: Yes, many times.	P D
	A: When the last time?	FRANCE
	B: Two years ago.	
	, ,	
2	A: Is this your car?	(Is this
	B: Yes, it is.	your car?
	A: How longit?	Control of the contro
	B: It's new. I it yesterday.	
3	A: Where do you live?	
	B: In Harold Street.	
	A: How longther	e? Where do
	B: Five years. Before that	you live?
	in Mill Road.	you nvor
	A: How longin Mill Road	d?
	B: About three years.	7712
4	A: What do you do?	
	B: I work in a shop.	
	A: How longther	e?
	B: Nearly two years.	(What do
	A: Whatbefore that?	you do?
	B: I a taxi driver.	

2	(yesterday morning) (last night) (yesterday afternoon)
4	(days ago)
	(last week)
6	(last year)
sent	units 3
	hich is right?
1	' Is Sue working? (C) ' 'No, she's on holiday.' A Does Sue work? B Is working Sue? C Is Sue working? D Does work Sue?
2	'Where?' In a village near London.' A lives your uncle B does your uncle live C your uncle lives D does live your uncle
3	I speak Italian, butFrench. A I speak not B I'm not speaking C I doesn't speak D I don't speak
4	'Where's Tom?' ' a shower at the moment.' A He's having B He have C He has D He has had
5	Why angry with me yesterday? A were you B was you C you were D have you been
6	My favourite film is Cleo's Dream. it four times. A I'm seeing B I see C I was seeing D I've seen
7	Iout last night. I was too tired.
	A don't go B didn't went C didn't go D haven't gone
8	Tina is from Chicago. She there all her life. A is living B has lived C lives D lived
9	My friend for me when I arrived. A waited B has waited C was waiting D has been waiting
10	'How long English?' 'Six months.' A do you learn B are you learning C you are learning D have you been learning
11	Paul is Canadian, but he lives in France. He has been there A for three years B since three years C three years ago D during three years
12	'What time?' 'About an hour ago.' A has Lisa phoned B Lisa has phoned C did Lisa phone D is Lisa phoning
13	What when you saw her? A did Sue wear B was Sue wearing C has Sue worn D was wearing Sue
14	'Can you drive?' 'No, a car, but I want to learn.' A I never drive B I'm never driving C I've never driven D I was never driving
1.5	I saw Helen at the station when I was going to work this morning, but she

passive

Units 21-22, Appendix 1

24 Complete the sentences.

These houses were built (build) 20 years ago. Before that there was a cinema here, but the building (damage) in a fire and had to (knock down).

This bridge (build) in 1955.

It (use) by hundreds of people every day. At the moment the bridge (paint).

This street (call) Wilton
Street. It used to (call)
James Street, but the name
(change) a few years ago.

Complete the sentences.

1 We were invited (invite) to the party, but we didn't go.

2 The museum is very popular. Every year it(visit) by thousands of people.

3 Many buildings (damage) in the storm last week.

4 A new road is going to ______(build) next year.

5 'Where's your jacket?' 'It (clean). It will be ready tomorrow.'
6 She's famous now, but in a few years her name will (forget).

7 'Shall I do the washing-up?' 'No, it ______(already/do).'

7 'Shall I do the washing-up?' 'No, it (aiready/do) 8 Milk should (keep) in a fridge.

9 (you/ever/bite) by a snake?

10 My bag (steal) from my car yesterday afternoon.

Write a new sentence with the same meaning.

1 Somebody has stolen my keys. My keys have been stolen.

2 Somebody stole my car last week. My car

4 Somebody will repair the machine. The
5 Somebody is watching us. We
6 Somebody has to do the housework. The

A	ctive or passive? Complete the sentences.	
1	They are building (build) a new airport at the	ne moment.
	These shirts are clean now. They have been w	
	'How did you fall?' 'Somebody	
	'How did you fall?' 'I	
	I can't find my bag. Somebody	
	My watch is broken. It	
	Who(inven	
	When	· · · · · · · · · · · · · · · · · · ·
	These shirts are clean now. They	
	These shirts are clean now. I	
	The letter was for me, so why	
12	The information will	(send) to you as soon as possible.
re		Units 25–2
	Thich is the best alternative?	
	We're having (B) a party next Sunday. I hop A We have B We're having C We'll have	
2	Do you know about Karen? A She leaves B She's going to leave C Sh	
3	There's a programme on TV that I want to watc	hin
	five minutes.	
	A lt starts B lt's starting C lt will start	
4	The weather is nice now, but I think	later.
	A it rains B it's raining C it will rain	
_	'Whatnext	usekend?' (Nothing I've get ne plans'
)	A do you do B are you doing C will you	
6	· · · · · · · · · · · · · · · · · · ·	ne?' 'OK,her
	A I ask B I'm going to ask C I'll ask	
7	'What would you like to drink, tea or coffee?'	'tea, please.'
	A I have B I'm going to have C I'll have	
0	Don't take that magazine away.	:-
0	A I read B I'm going to read C I'll read	IC
9	Rachel is ill, so	. ,
	A she doesn't come B she isn't coming	C she won't come
10	I want to meet Sarah at the station. What time	?
	A does her train arrive B is her train going to	
44		
	'Will you be at home tomorrow evening?' 'No).
	A I go out B I'm going out C I'll go out	
12	'you tomorr	
	A Do I phone B Am I going to phone C	Shall I phone

past, present and future

Units 3-20, 25-28

Complete the sentences.

1 A: Did VOU 40 (VOU/go) out last night?

1 /	(you/go) out	last Hight:	
В	: No,	(1/stay) at home.	
	: What		
В		(I/warch) TV	
۸	•	(you/go) out tomorrow night?	
_	: Yes,	(1/go) to the cinema	
	: Which film		
В	:	(I/not/know)	(l/not/decide) yet.
B A B A	Are you on holiday here? Yes, we are. How long And how long Until the end of next week. And	(you/be) here? (we/arrive) yesterday. (you/stay)?	you on ay here?
3 A	·	(I/go) out with Chris and Steve th	nis evening.

- (you/want) to come with us? B: Yes, where (you/go)? A: To the Italian restaurant in North Street. ... (you/ever/eat) there? (I/be) there two or three times. In fact I B: Yes, (go) there last night, but I'd love to go again!
- (I/lose) my glasses again. 4 A: (you/see) them? (you/wear) them when ... (I/come) in. a: Well, (I/not/wear) them now, so where are they? (you/look) in the kitchen? A: No,(I/go) and look now.

past, present and future

Units 3-22, 25-28, 52, 54, 98, 105

Rachel is talking about her best friend, Carolyn. Put the verbs in the correct form.

Rachel

Carolyn is my best friend. I re	member very well the first time
	(we/meet). It was our first day at secondary
	(we/sit) next to each other for
the first lesson. (3)	(we/not/know) any other
students in our class, and so	(we/become)
friends. We found that (5)	(we/like) the same
things, especially music and s	port, and so (6)
(we/spend) a lot of time toge	ether.
six months Carolyn (9)	(we/leave) school five years ago, but (we/meet) as often as we can. For the last (be) in Mexico – at (she/work) in a school as a (she/come) back to (she/come) (we/have) lots of things to talk about. (it/be) really nice to see her again.
(14)	(10,00) really flice to see fiel again.

Nick and his friend Jon are travelling round the world. Read the emails between Nick and his parents, and put the verbs in the correct form.

Nick

A month later ..

O Delete Junk Reply Reply All Forward Pr	
Hi Mum and Dad	
back to Los Angeles yesterday I think the place (21)it's beautiful there and (22) (23)	/be) in California for a month now. (19) (we/get) y after (20) (see) many wonderful places. (I/like) most was Yosemite National Park – (we/go) cycling a lot. The day before (we/leave), Jon (24) (hot/injure) but the biles
(26)	(he/not/injure), but the bike (damage).
(28)	(we/change) our travel plans since my last message: now (we/leave) for Hawaii on Monday (not Tuesday). (we/stay) there for a week before (30)
All the best to Ellie and Jo for Love Nick	

-ing and to ...

Units 51-55, 105, 112

32	Which	is correct?

1	Don't forget to switch (B) off the light before you go out. A switch B to switch C switching
2	It's late. I must now. A go B to go C going
3	I'm sorry, but I don't have time to you now. A for talking B to talk C talking
4	Gary is always in the kitchen. He enjoys A cook B to cook C cooking
5	We've decided away for a few days. A go B to go C going
6	You're making too much noise. Can you please stop? A shout B to shout C shouting?
7	Would you like and eat with us on Sunday? A come B to come C coming
8	That bag is too heavy for you. Let me you. A help B to help C helping
9	There's a swimming pool near my house. I go every day. A to swim B to swimming C swimming
10	I need to go shopping some food. A to buy B for buy C for buying
11	I'd love a car like yours. A have B to have C having
12	Could you me with this bag, please? A help B to help C helping
13	I don't mind here, but I'd prefer to sit by the window. A sit B to sit C sitting
14	Do you wantyou? A that I help B me to help C me helping
15	You should think carefully before an important decision. A make B to make C making
16	hottor
	I wasn't feeling very well, but the medicine made mebetter. A feel B to feel C feeling
17	

a and the Units 65, 69-73

33 Complete the sentences.

34 N	/rite a/an or the if necessary. If a/an/the are not necessary, leave an empty space (-).	
1	Who is the best player in your team?	
	I don't watch	
	'Is there a bank near here?' 'Yes, at the end of this street.'	
	I can't ride	
	sky is very clear tonight.	
	Do you live here, or are youtourist?	
	What did you have for	
	Who was	
	I'm not feeling very good. I've gotheadache.	
	I'm sorry, but I've forgotten your name. I can never remembernames.	
	What time is next train to London?	
	Kate doesn't often sendemails. She prefers to call people.	
	'Where's Sue?' 'She's ingarden.'	
	Excuse me, I'm looking for	
	Gary was illwork.	
	Everest is highest mountain in world.	
	I usually listen toradio while I'm havingbreakfast.	
	I likesport. My favourite sport isbasketball.	
	Emily isdoctor. Her husband isart teacher.	
	My apartment is onsecond floor. Turn left attop ofstairs, and it's on	
	right.	
21	e e e e e e e e e e e e e e e e e e e	
22	Afterdinner, we watchedTV. Last year we had wonderful holiday in south of France.	4
	Afterdinner, we watchedTV. Last year we had wonderful holiday in south of France.	1
22 prepos	Afterdinner, we watchedTV. Last year we had wonderful holiday in south of France.	1
22 prepos 35 W	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Units 103–108, 1 /rite a preposition (in/for/by etc.).	1
22 prepos 35 W	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Units 103–108, 1 /rite a preposition (in/for/by etc.). Helen is studying lawat university.	1
22 prepos 35 W 1 2	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Units 103–108, 1 /rite a preposition (in/for/by etc.). Helen is studying lawatuniversity. What is the longest riverEurope?	1
22 prepos W 1 2 3	After dinner, we watched TV. Last year we had wonderful holiday in south of France. Units 103–108, 1 /rite a preposition (in/for/by etc.). Helen is studying lawat university. What is the longest river Europe? Is there anything TV this evening?	1
22 prepos 1 2 3 4	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Units 103–108, 1 /rite a preposition (in/for/by etc.). Helen is studying lawatuniversity. What is the longest riverEurope? Is there anythingTV this evening? We arrivedthe hotel after midnight.	1
22 prepos 35 W 1 2 3 4 5	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Units 103–108, 1 /rite a preposition (in/for/by etc.). Helen is studying lawatuniversity. What is the longest riverEurope? Is there anythingTV this evening? We arrived the hotel after midnight. 'Where's Mark?' 'He'sholiday.'	1
22 preposi 35 W 1 2 3 4 5 6	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Units 103–108, 1 /rite a preposition (in/for/by etc.). Helen is studying lawatuniversity. What is the longest riverEurope? Is there anythingTV this evening? We arrivedthe hotel after midnight. 'Where's Mark?' 'He'sholiday.' Tom hasn't got up yet. He's still bed.	1
22 prepos 35 W 1 2 3 4 5 6 7	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Units 103–108, 1 /rite a preposition (in/for/by etc.). Helen is studying lawatuniversity. What is the longest riverEurope? Is there anythingTV this evening? We arrivedthe hotel after midnight. 'Where's Mark?' 'He'sholiday.' Tom hasn't got up yet. He's stillbed. Lisa is away. She's been awayMonday.	1
22 prepos 35 W 1 2 3 4 5 6 7 8	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Itions Units 103–108, 1 Vrite a preposition (in/for/by etc.). Helen is studying lawatuniversity. What is the longest riverEurope? Is there anythingTV this evening? We arrivedthe hotel after midnight. 'Where's Mark?' 'He'sholiday.' Tom hasn't got up yet. He's stillbed. Lisa is away. She's been awayMonday. The next meeting is15 April.	1
22 preposition 1	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Itions Units 103–108, 1 Vrite a preposition (in/for/by etc.). Helen is studying lawat university. What is the longest river Europe? Is there anything TV this evening? We arrived the hotel after midnight. 'Where's Mark?' 'He's holiday.' Tom hasn't got up yet. He's still bed. Lisa is away. She's been away Monday. The next meeting is 15 April. I usually go to work car.	1
22 preposition 1 2 3 4 5 6 6 7 8 9 10	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Vrite a preposition (in/for/by etc.). Helen is studying lawatuniversity. What is the longest riverEurope? Is there anythingTV this evening? We arrivedthe hotel after midnight. 'Where's Mark?' 'He'sholiday! Tom hasn't got up yet. He's stillbed. Lisa is away. She's been awayMonday. The next meeting is15 April. I usually go to workcar. There's too much sugar my coffee.	1
22 prepos 1 2 3 4 5 6 7 8 9 10 11	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Units 103–108, 1 Vrite a preposition (in/for/by etc.). Helen is studying lawatuniversity. What is the longest riverEurope? Is there anythingTV this evening? We arrivedthe hotel after midnight. 'Where's Mark?' 'He'sholiday.' Tom hasn't got up yet. He's stillbed. Lisa is away. She's been away Monday. The next meeting is15 April. I usually go to work car. There's too much sugar my coffee. Joe lived in London six months. He didn't like it very much.	1
22 preposition 1	After dinner, we watched TV. Last year we had wonderful holiday in south of France. Units 103–108, 1 Vrite a preposition (in/for/by etc.). Helen is studying law at university. What is the longest river Europe? Is there anything TV this evening? We arrived the hotel after midnight. 'Where's Mark?' 'He's holiday.' Tom hasn't got up yet. He's still bed. Lisa is away. She's been away Monday. The next meeting is 15 April. I usually go to work car. There's too much sugar my coffee. Joe lived in London six months. He didn't like it very much. Were there a lot of people the party?	1
22 preposi 35 W 1 2 3 4 5 6 7 8 9 10 11 12 13	After dinner, we watched TV. Last year we had wonderful holiday in south of France. Units 103–108, 1 Vrite a preposition (in/for/by etc.). Helen is studying law at university. What is the longest river Europe? Is there anything TV this evening? We arrived the hotel after midnight. 'Where's Mark?' 'He's holiday.' Tom hasn't got up yet. He's still bed. Lisa is away. She's been away Monday. The next meeting is 15 April. I usually go to work car. There's too much sugar my coffee. Joe lived in London six months. He didn't like it very much. Were there a lot of people the party? What are you doing the moment? Are you working?	11
22 preposition 11	After dinner, we watched TV. Last year we had wonderful holiday in south of France. Vrite a preposition (in/for/by etc.). Helen is studying law at university. What is the longest river Europe? Is there anything TV this evening? We arrived the hotel after midnight. 'Where's Mark?' 'He's holiday.' Tom hasn't got up yet. He's still bed. Lisa is away. She's been away Monday. The next meeting is 15 April. I usually go to work car. There's too much sugar my coffee. Joe lived in London six months. He didn't like it very much. Were there a lot of people the party? What are you doing the moment? Are you working? I don't know any of the people this photo.	11
22 prepos 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	Afterdinner, we watchedTV. Last year we hadwonderful holiday insouth ofFrance. Indicates the proposition (in/for/by etc.). Helen is studying lawatuniversity. What is the longest riverEurope? Is there anythingTV this evening? We arrivedthe hotel after midnight. 'Where's Mark?' 'He'sholiday.' Tom hasn't got up yet. He's stillbed. Lisa is away. She's been away Monday. The next meeting is15 April. I usually go to work car. There's too much sugar my coffee. Joe lived in London six months. He didn't like it very much. Were there a lot of people the party? What are you doing the moment? Are you working? I don't know any of the people this photo. The train was very slow. It stopped every station.	11
22 preposition 11	After dinner, we watched TV. Last year we had wonderful holiday in south of France. Write a preposition (in/for/by etc.). Helen is studying law at university. What is the longest river Europe? Is there anything TV this evening? We arrived the hotel after midnight. 'Where's Mark?' 'He's holiday.' Tom hasn't got up yet. He's still bed. Lisa is away. She's been away Monday. The next meeting is 15 April. I usually go to work car. There's too much sugar my coffee. Joe lived in London six months. He didn't like it very much. Were there a lot of people the party? What are you doing the moment? Are you working? I don't know any of the people this photo. The train was very slow. It stopped every station. I like this room. I like the pictures the walls.	11
22 preposi 35 W 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	After dinner, we watched TV. Last year we had wonderful holiday in south of France. What is the longest river Europe? Is there anything TV this evening? We arrived the hotel after midnight. Where's Mark?' 'He's holiday.' Tom hasn't got up yet. He's still bed. Lisa is away. She's been away Monday. The next meeting is 15 April. I usually go to work car. There's too much sugar my coffee. Joe lived in London six months. He didn't like it very much. Were there a lot of people the party? What are you doing the moment? Are you working? I don't know any of the people this photo. The train was very slow. It stopped every station. I like this room. I like the pictures the walls. 'Did you buy that picture?' 'No, it was given to me a friend of mine.'	11
22 preposi 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	After dinner, we watched TV. Last year we had wonderful holiday in south of France. //rite a preposition (in/for/by etc.). Helen is studying law at university. What is the longest river Europe? Is there anything TV this evening? We arrived the hotel after midnight. 'Where's Mark?' 'He's holiday.' Tom hasn't got up yet. He's still bed. Lisa is away. She's been away Monday. The next meeting is 15 April. I usually go to work car. There's too much sugar my coffee. Joe lived in London six months. He didn't like it very much. Were there a lot of people the party? What are you doing the moment? Are you working? I don't know any of the people this photo. The train was very slow. It stopped every station. I like this room. I like the pictures the walls. 'Did you buy that picture?' 'No, it was given to me a friend of mine.' I'm going away a few days. I'll be back Thursday.	11
22 22 23 35 W 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	After dinner, we watched TV. Last year we had wonderful holiday in south of France. What is the longest river Europe? Is there anything TV this evening? We arrived the hotel after midnight. Where's Mark?' 'He's holiday.' Tom hasn't got up yet. He's still bed. Lisa is away. She's been away Monday. The next meeting is 15 April. I usually go to work car. There's too much sugar my coffee. Joe lived in London six months. He didn't like it very much. Were there a lot of people the party? What are you doing the moment? Are you working? I don't know any of the people this photo. The train was very slow. It stopped every station. I like this room. I like the pictures the walls. 'Did you buy that picture?' 'No, it was given to me a friend of mine.'	11

Study guide

If you are not sure which units you need to study, use this study guide.

You have to decide which alternative (A, B, C etc.) is right. SOMETIMES MORE THAN ONE ALTERNATIVE IS CORRECT.

If you don't know (or if you are not sure) which alternatives are correct, study the unit (or units) on the right. You will find the correct sentence in the unit.

The key to this study guide is on page 313.

	. Can you close the window, please? A I cold B I'm cold C I have cold D It has cold Lisa in politics. A isn't interested B not interested C doesn't interested D doesn't interest ' 'No, she's out.'	1
1.2	A I cold B I'm cold C I have cold D It has cold Lisa in politics. A isn't interested B not interested C doesn't interested D doesn't interest	
	A isn't interested B not interested C doesn't interested D doesn't interest	1
1.3	' 'No she's out'	
	A Is at home your mother C Is your mother at home D Are your mother at home	2
1.4	These shoes are nice. A How much are they? B How many are they? C How much they are? D How much is they?	2
	Look, there's Saraha brown coat. A She wearing B She has wearing C She is wearing D She's wearing	3, 23
1.6	You can turn off the television. A I'm not watch B I'm not watching C I not watching D I don't watching	3, 23
1.7	today?' 'No, he's at home.' A Is working Ben B Is work Ben C Is Ben work D Is Ben working	4, 23
1.8	Look, there's Emily! A Where she is going? B Where she go? C Where's she going? D Where she going?	4, 23
1.9	The earth round the sun. A going B go C goes D does go E is go	5, 23
	We away at weekends. A often go B go often C often going D are often go	5, 23, 94
1.11	We	6, 23
1.12	play the guitar?' 'Yes, but I'm not very good.' A Do you play B Are you play C Does you play D Do you playing E Play you	7, 23
1.13	I don't understand this sentence. What ? A mean this word B means this word C does mean this word D does this word mean E this word means	7, 23

IF Y	OU ARE NOT SURE WHICH IS RIGHT	STUDY UNIT
1.14	Please be quiet. A I working. B I work. C I'm working. D I'm work.	8, 23
1.15	Tom a shower every morning. A has B having C is having D have	8, 58
1.16	What at weekends? A do you usually B are you usually doing C are you usually do D do you usually do E you do usually	8, 23
1.17	Sarah isn't feeling well a headache. A She have B She have got C She has D She's got	9, 58
1.18	They	9, 58
Past		
2.1	The weather last week. A is good B was good C were good D good E had good	10
2.2	Whylate this morning? A you was B did you C was you D you were E were you	10
2.3	Terry in a bank from 2005 to 2011. A work B working C works D worked E was work	11
2.4	Caroline to the cinema three times last week. A go B went C goes D got E was	11
2.5	TV yesterday. A didn't watch B didn't watched C wasn't watched D don't watch E didn't watching	12, 23
2.6	'How?' 'I don't know. I didn't see it.' A happened the accident C does the accident happen E the accident happened C does the accident happened	12
2.7	What at 11.30 yesterday? A were you doing B was you doing C you were doing D were you do E you was doing	13
2.8	Jack was reading a book when his phone	14
2.9	I saw Lucy and Steve this morning. They at the bus stop. A waiting B waited C were waiting D was waiting E were waited	14
Preser	nt perfect	
3.1	'Where's Rebecca?' ' to bed.' A She is gone B She has gone C She goes D She have gone E She's gone	15
3.2	'Are Laura and Paul here?' 'No, they	16

IF YO	U ARE NOT SURE WHICH IS RIGHT	STUDY UNIT
3.3	My sisterby plane. A has never travel B has never travelled C is never travelled D has never been travelled E have never travelled	17, 23
3.4	that woman before, but I can't remember where. A I see B I seen C I've saw D I've seen E I've seeing	17, 23
3.5	'How long married?' 'Since 2007.' A you are B you have been C has you been D are you E have you been	18
3.6	'Do you know Lisa?' 'Yes, her for a long time.' A I knew B I've known C I know D I am knowing	18
3.7	Richard has been in Canada	19, 104
3.8	'When did Tom go out?' A For ten minutes. B Since ten minutes. C Ten minutes ago. D In ten minutes.	19
3.9	Wea holiday last year. A don't have B haven't had C hasn't had D didn't have E didn't had	20
3.10	Where on Sunday afternoon? I couldn't find you. A you were B you have been C was you D have you been E were you	20
Passive		
4.1	This house 100 years ago. A is built B is building C was building D was built E built	21, 23
4.2	We to the party last week. A didn't invite B didn't invited C weren't invited D wasn't invited E haven't been invited	21, 23
4.3	'Whereborn?' 'In Cairo.' A you are B you were C was you D are you E were you	21
4.4	My car is at the garage. It A is being repaired B is repairing C have been repaired D repaired E repairs	22
4.5	I can't find my keys. I think	22
Verb for	rms	
5.1	It, so we didn't need an umbrella. A wasn't rained B wasn't rain C didn't raining D wasn't raining	23
5.2	Somebody this window. A has broke B has broken C has breaked D has break	24

IF YO	U ARE NOT SURE WHICH IS RIGHT	STUDY
		UNIT
Future 6.1	Andrew tennis tomorrow. A is playing B play C plays D is play	25
6.2	A Are you going B Are you go C Do you go D Go you E Do you going	25
6.3	'What time is the concert tonight?' 'It at 7.30.' A is start B is starting C starts D start E starting	25
6.4	What to the wedding next week? A are you wearing B are you going to wear C do you wear D you are going to wear	26
6.5	I think Kelly the exam. A passes B will pass C will be pass D will passing	27
6.6	to the cinema on Saturday. Do you want to come with us? A We go B We'll go C We're going D We will going	27
6.7	you tomorrow, OK?' 'OK, bye.' A I phone B I phoning C I'm phoning D I'll phone	28
6.8	tomorrow, so I can't meet you. A I work B I'll work C I'm working D I'll working	28
6.9	It's a nice day. for a walk? A Do we go B Shall we go C Are we go D We go E Go we	28
Modals,	imperative etc.	
7.1	to the cinema this evening, but I'm not sure. A I'll go B I'm going C I may go D I might go	29
7.2	. here?' 'Yes, of course.' A Can I sit B Do I sit C May I sit D Can I to sit	29, 30
7.3	I'm having a party next week, but Paul and Rachel A can't come B can't to come C can't coming D couldn't come	30
7.4	Before Maria came to Britain, she understand much English. A can B can't C not D couldn't E doesn't	30
7.5	We walk home last night. There were no buses. A have to B had to C must D must to E must have	31, 33
7.6	A must B mustn't C must not D don't need E don't need to	31.
7.7	It's a good film. You go and see it. A should to B ought to C ought D should E need	32
7.8	What time go to the dentist tomorrow? A you must B you have to C have you to D do you have to	33
7.9	We	33

IF YO	DU ARE NOT SURE WHICH IS RIGHT	STUDY
7.10	'some coffee?' 'No, thank you.' A Are you liking B You like C Would you like D Do you like	34
7.11	Please Stay here with me. A don't go B you no go C go not D you don't go	35
7.12	Dave in a factory. Now he works in a supermarket. A working B works C worked D use to work E used to work	36
There a	nd it	
8.1	Excuse me,a hotel near here? A has there B is there C there is D is it	37
8.2	A Have B It has C There have D They are E There are	37
8.3	I was hungry when I got home, butanything to eat. A there wasn't B there weren't C it wasn't D there hasn't been	38
8.4	A It's B It has C There is D There are	39
8.5	A Is there B Is it C Is D Are you	39
Auxilia	ry verbs	
9.1	I haven't got a car, but my sister A have B is C has D hasn't E has got	40
9.2	I don't like hot weather, but Sue A does B doesn't C do D does like E likes	40
9.3	'Nicola got married last week.' 'Really?' A Is she? B Got she? C Did she? D Has she?	41
9.4	You haven't met my mother, ? A haven't you B have you C did you D you have E you haven't	41
9.5	Ben doesn't watch TV. He doesn't read newspapers A too B either C neither D never	42
9.6	'I'd like to go to Australia.' A So do I. B So am I. C So would I. D Neither do I. E So I would.	42
9.7	Sue much at weekends. A don't B doesn't C don't do D doesn't do	43
Questic	ons	1
10.1	'When?' 'I'm not sure. More than 100 years ago.' A did the telephone invent C was invented the telephone E the telephone was invented 'I'm not sure. More than 100 years ago.' B has the telephone invented D was the telephone invented	44
10.2	'I broke my finger last week.' 'How that?' A did you B you did C you did do D did you do	44

IF YO	DU ARE NOT SURE WHICH IS RIGHT	STUDY UNIT
10.3	Why me last night? I was waiting for you to phone. A didn't you phone B you not phone C you don't phone D you didn't phone	44
10.4	'Who in this house?' 'I don't know.' A lives B does live C does lives D living	45
10.5	What	45
10.6	'Tom's father is in hospital.' A In which hospital he is? B In which hospital he is in? D Which hospital is he in?	46
10.7	Did you have a good holiday? A How was the weather like? B What was the weather like? D Was the weather like?	46
10.8	taller – Joe or Gary? A Who is B What is C Which is D Who has	47
10.9	There are four umbrellas here. is yours? A What B Who C Which D How E Which one	47, 75
10.10	How long to cross the Atlantic by ship? A is it B does it need C does it take D does it want	48
10.11	I don't remember what at the party. A Kate was wearing B was wearing Kate C was Kate wearing	49
10.12	'Do you know?' 'Yes, I think so.' A if Jack is at home B is Jack at home C whether Jack is at home D that Jack is at home	49
Report	ed speech	
11.1	I saw Steve a week ago. He said that me, but he didn't. A he phone B he phones C he'll phone D he's going to phone E he would phone	50
11.2	'Why did Tim go to bed so early?' 'He	50
-ing an	d to	
12.1	You shouldn't so hard. A working B work C to work D worked	51
12.2	It's late. I now. A must to go B have go C have to going D have to go	51
12.3	Tina has decided her car. A sell B to sell C selling D to selling	52
12.4	I don't mind early. A get up B to get up C getting up D to getting up	52

IF Y	OU ARE NOT SURE WHICH IS RIGHT	STUDY
12.5	Do you like early? A get up B to get up C getting up D to getting up	52
12.6	Do you want you some money? A me lend B me lending C me to lend D that I lend	53
12.7	He's very funny. He makes	53
12.8	Paula went to the shop a newspaper. A for get B for to get C for getting D to get E get	54
Go, ge	t, do, make and have	
13.1	It's a nice day. Let's go A for a swim B on a swim C to swimming D swimming	55
13.2	I'm sorry your mother is ill. I hope she better soon. A has B makes C gets D goes	56
13.3	Kate the car and drove away. A went into B went in C got in D got into	56
13.4	'Shall I open the window?' 'No, it's OK. I'll it.' A do B make C get D open	57
13.5	I'm sorry, I a mistake. A did B made C got D had	57
13.6	A Have you B Had you C Do you have D Did you have	58
Prono	uns and possessives	
14.1	I don't want this book. You can haveA it B them C her D him	59, 62
14.2	Sue and Kevin are going to the cinema. Do you want to go with	59, 62
	A her B they C them D him	
14.3	I know Amy, but I don't know husband. A their B his C she D her	60, 62
14.4	Oxford is famous for university. A his B its C it's D their	60
14.5	I didn't have an umbrella, so Sarah gave me A her B hers C her umbrella D she's	61, 62
14.6	I went out to meet a friend of A mine B my C me D I E myself	61, 62
14.7	We had a good holiday. We enjoyed A us B our C ours D ourself E ourselves	63
14.8	Kate and Helen are good friends. They know well. A each other B them C themselves D theirselves	63

IF Y	DU ARE NOT SURE WHICH IS RIGHT	STUDY
Datam		UNIT
16.1	niners and pronouns 'I'm going on holiday next week.' 'Oh,	74
16.2	'Is there a bank near here?' 'Yes, there's at the end of this street.' A some B it C one D a one	75
16.3	This cup is dirty. Can I have ? A clean one B a clean one C clean D a clean	75
16.4	I'm going shopping. I'm going to buyclothes. A any B some	76
16.5	'Where's your luggage?' 'I don't have A one B some C any	76
16.6	Tracey and Jack	77, 78
16.7	'How much money do you have?' A No. B No-one. C Any. D None.	77
16.8	There is in the room. It's empty. A anybody B nobody C anyone D no-one	78, 79
16.9	'What did you say?' '' A Nothing. B Nobody. C Anything. D Not anything.	78, 79
16.10	I'm hungry. I want	79
16.11	Ben watches TV for about two hours A all evening B all evenings C all the evenings D every evenings E every evening	80
16.12	friends. A Everybody need B Everybody needs C Everyone need D Everyone needs	80
16.13	children like playing. A Most B The most C Most of D The most of	81
16.14	I likethose pictures. A both B both of C either D either of	82
16.15	I haven't read these books. A neither B neither of C either D either of	82
16.16	Do you havefriends? A a lot of B much C many D much of E many of	83
16.17	We like films, so we go to the cinema A a lot of B much C many D a lot	83
16.18	There were people in the theatre. It was nearly empty. A a little B few C little D a few of	84
16.19	They have money, so they're not poor. A a little B a few C few D little E little of	84

IF YO	OU ARE NOT SURE WHICH IS RIGHT	STUDY UNIT
Adject	tives and adverbs	
17.1	I don't speak any A foreign languages B languages foreign C languages foreigns	85
17.2	He ate his dinner very	86
17.3	You speak English very	86
17.4	Helen wants A a more big car B a car more big C a car bigger D a bigger car	87
17.5	'Do you feel better today?' 'No, I feel	87
17.6	Athens is older Rome. A as B than C that D of	88
17.7	I can run faster	88
17.8	Tennis isn't football. A popular as B popular than C as popular than D so popular that E as popular as	89
17.9	The weather today is the sameyesterday. A as B that C than D like	89
17.10	The Europa Hotel is in the city. A the more expensive hotel C the hotel most expensive E the hotel more expensive in the city. B the most expensive hotel D the hotel the more expensive	90
17.11	The film was very bad. I think it's the film I've ever seen. A worse B baddest C most bad D worst E more worse	90
17.12	Why don't you buy a car? You've got A enough money B money enough C enough of money	91
17.13	Is your English a conversation? A enough good to have B good enough for have C enough good for D good enough to have	91
17.14	I'm out. A too tired for go B too much tired for going C too tired to go D too much tired to go	92
Word	order	
18.1	Sue	93
18.2	coffee in the morning. A I drink always B Always I drink C I always drink	94

IF YO	OU ARE NOT SURE WHICH IS RIGHT	STUDY UNIT
18.3	A They are at home never B They are never at home C They never are at home D Never they are at home	94
18.4	'Where's Emma?' 'She	95
18.5	I locked the door and I gave A Sarah the keys B to Sarah the keys C the keys Sarah D the keys to Sarah	96
Conjun	octions and clauses	
19.1	I can't talk to you now. I'll talk to you later when more time. A I'll have B I had C I have D I'm going to have	98
19.2	late this evening, don't wait for me. A If I'm B If I'll be C When I'm D When I'll be	99
19.3	I don't know the answer. If I the answer, I'd tell you. A know B would know C have known D knew	100
19.4	I like this jacket. it if it wasn't so expensive. A I buy B I'll buy C I bought D I'd bought E I'd buy	100
19.5	Emma lives in a house is 400 years old. A who B that C which D it E what	101
19.6	The people work in the office are very friendly. A who B that C they D which E what	101
19.7	Did you find the books ? A who you wanted B that you wanted C what you wanted D you wanted E you wanted it	102
19.8	I met can speak six languages. A a woman who B a woman which C a woman D a woman she	102
Preposi	itions	
20.1	Bye! I'll see you A until Friday B at Friday C in Friday D on Friday	103
20.2	Hurry! The train leaves five minutes. A at B on C from D after E in	103
20.3	'How long will you be away?' '	104
20.4	We played tennis yesterday. We played two hours. A in B for C since D during	105
20.5	I always have breakfast before to work. A I go B go C to go D going	105
20.6	Write your name the top of the page. A at B on C in D to	106

IF Y	OU ARE NOT SURE WHICH IS RIGHT	STUDY UNIT			
20.7	There are a lot of apples those trees. A at B on C in D to	106			
20.8	What's the largest city the world? A at B on C in D of	107			
20.9	The office is the first floor. A at B on C in D to	107			
20.10	I met a lot of people the party. A on B to C in D at	108			
20.11	I want to go Italy next year. A at B on C in D to	108			
20.12	What time did you arrive the hotel? A at B on C in D to	108			
20.13	'Where is David in this picture?' 'He's Laura.' A at front of B in the front of C in front of D in front from	109			
20.14	I jumpedthe wall into the garden. A on B through C across D over E above	110			
20.15	Jane isn't at work this week. She's holiday. A on B in C for D to E at				
20.16	Do you like travelling ? A with train B with the train C in train D on train E by train	111			
20.17	I'm not very good telling stories. A on B with C at D in E for	112			
20.18	Tom left without goodbye. A say B saying C to say D that he said	112			
20.19	I have to phonetoday. A with my parents B to my parents C at my parents D my parents	113			
20.20	'Do you like eating in restaurants?' 'It depends the restaurant.' A in B at C of D on E over	113			
Phrasa	al verbs				
21.1	The car stopped and a woman got A off B down C out D out of	114			
21.2	It was cold, so I	115			
21.3	I've got Rachel's keys. I have toto her. A give back B give them back C give back them D give it back	115			

UNIT 1

1.1

- 2 they're
- 3 it isn't / it's not
- 4 that's
- 5 I'm not
- 6 you aren't / you're not

1.2

- 2 'm/am 6 are
- 3 is 7 is ... are
- 4 are 8 'm/am ... is
- 5 's/is

1.3

- 2 I'm / I am
- 3 He's / He is
- 4 they're / they are
- 5 It's / It is
- 6 You're / You are
- 7 She's / She is
- 8 Here's / Here is

1.4

Example answers:

- 1 My name is Robert.
- 2 l'm 25.
- 3 I'm from Australia.
- 4 I'm a gardener.
- 5 My favourite colours are black and white.
- 6 I'm interested in plants.

1.5

- 2 They're / They are cold.
- 3 He's / He is hot.
- 4 He's / He is scared.
- 5 They're / They are hungry.
- 6 She's / She is angry.

1.6

- 2 It's/It is windy today. *or* It isn't/It's not windy today.
- 3 My hands are cold. or My hands aren't/are not cold.
- 4 Brazil is a very big country.
- 5 Diamonds aren't/are not cheap.
- 6 Toronto isn't/is not in the US.
- 8 I'm/I am hungry. or I'm not/I am not hungry.
- 9 I'm/l am a good swimmer. or I'm not/l am not a good swimmer.
- 10 I'm/I am interested in football. or I'm not/I am not interested in football.

UNIT 2

2.1

- 2 F 6 E
- 3 H 7 B
- 4 C 8 I
- 5 A 9 D

2.2

- 3 Is your job interesting?
- 4 Are the shops open today?
- 5 Where are you from?
- 6 Are you interested in sport?
- 7 Is the station near here?
- 8 Are your children at school?
- 9 Why are you late?

2.3

- 2 Where's / Where is
- 3 How old are
- 4 How much are
- 5 What's / What is
- 6 Who's / Who is
- 7 What colour are

2.4

- 2 Are you American?
- 3 How old are you?
- 4 Are you a teacher?
- 5 Are you married?
- 6 Is your wife a lawyer?
- 7 Where's/Where is she from?
- 8 What's/What is her name?
- 9 How old is she?

2.5

- 2 Yes, I am. or No, I'm not.
- 3 Yes, it is. or No, it isn't. / No, it's not.
- 4 Yes, they are. *or* No, they aren't. / No, they're not.
- 5 Yes, it is. *or* No, it isn't. / No, it's not.
- 6 Yes, I am. or No, I'm not.

UNIT 3

3.1

- 2 's/is waiting
- 3 're/are playing
- 4 He's/He is lying
- 5 They're/They are having
- 6 She's/She is sitting

3.2

- 2 's/is cooking
- 3 're/are standing
- 4 's/is swimming

- 5 're/are staying
- 6 's/is having
- 7 're/are building
- 8 'm/am going

3.3

- 3 She's/She is sitting on the floor.
- 4 She isn't/She's not reading a book.
- 5 She isn't/She's not playing the piano.
- 6 She's/She is laughing.
- 7 She's/She is wearing a hat.
- 8 She isn't/She's not drinking coffee.

3.4

- 3 I'm sitting on a chair. *or* I'm not sitting on a chair.
- 4 I'm eating. *or* I'm not eating.
- 5 It's raining. or It isn't raining. / It's not raining.
- 6 I'm learning English.
- 7 I'm listening to music. *or* I'm not listening to music.
- 8 The sun is shining. *or* The sun isn't shining.
- 9 I'm wearing shoes. *or* I'm not wearing shoes.
- 10 I'm not reading a newspaper.

UNIT 4

4.1

- 2 Are you going now?
- 3 Is it raining?
- 4 Are you enjoying the film?
- 5 Is that clock working?
- 6 Are you waiting for a bus?

4.2

- 2 Where is she going?
- 3 What are you eating?
- 4 Why are you crying?
- 5 What are they looking at?
- 6 Why is he laughing?

- 3 Are you listening to me?
- 4 Mhara ara your friends going?
- 4 Where are your friends going?5 Are your parents watching TV?
- 6 What is Jessica cooking?
- 7 Why are you looking at me?8 Is the bus coming?

4.4

- 2 Yes, I am. or No, I'm not.
- 3 Yes, I am. or No, I'm not.
- 4 Yes, it is. *or* No, it isn't. / No, it's not.
- 5 Yes, I am. or No, I'm not.
- 6 Yes, I am. or No, I'm not.

UNIT 5

5.1

- 2 thinks5 has3 flies6 finishes
- 4 dances

5.2

- 2 live 5 They go 3 She eats 6 He sleeps
- 4 He plays

5.3

- 2 open 7 costs 3 closes 8 cost 4 teaches 9 boils 5 meet 10 like ... likes
- 6 washes

5.4

- 2 I never go to the cinema.
- 3 Martina always works hard.
- 4 Children usually like chocolate.
- 5 Jackie always enjoys parties.
- 6 I often forget people's names.
- 7 Sam never watches TV.
- 8 We usually have dinner at 7.30.
- 9 Kate always wears nice clothes.

5.5

Example answers:

- 2 I sometimes read in bed.
- 3 I often get up before 7 o'clock.
- 4 I never go to work by bus.
- 5 I usually drink two cups of coffee in the morning.

UNIT 6

6.1

- 2 Anna doesn't play the piano very well.
- 3 They don't know my phone number.
- 4 We don't work very hard.
- 5 He doesn't have a bath every day.
- 6 You don't do the same thing every day.

6.2

- 2 Kate doesn't like classical music.I like (or I don't like) classical music.
- 3 Ben and Sophie don't like boxing.Kate likes boxing.I like (or I don't like) boxing.
- 4 Ben and Sophie like horror movies.

Kate doesn't like horror movies.

I like (or I don't like) horror movies.

6.3

Example answers:

- 2 I never go to the theatre.
- 3 I don't ride a bike very often.
- 4 I never eat in restaurants.
- 5 I often travel by train.

6.4

- 2 doesn't use
- 3 don't go
- 4 doesn't wear
- 5 don't know
- 6 doesn't cost
- 7 don't see

6.5

- 3 don't know
- 4 doesn't talk
- 5 drinks
- 6 don't believe
- 7 like
- 8 doesn't eat

UNIT 7

7.1

- 2 Do you play tennis?
- 3 Does Lucy live near here?
- 4 Do Tom's friends play tennis? / Do his friends play tennis? / Do they play tennis?
- 5 Does your brother speak English? / Does he speak English?
- 6 Do you do yoga every morning?
- 7 Does Paul go away a lot? / Does he go away a lot? or Does Paul go away much? / Does he go away much?
- 8 Do you want to be famous?
- 9 Does Anna work hard? / Does she work hard?

7.2

- 3 How often do you watch TV?
- 4 What do you want for dinner?
- 5 Do you like football?
- 6 Does your brother like football?
- 7 What do you do in your free time?
- 8 Where does your sister work?
- 9 Do you always have breakfast?
- 10 What does this word mean?
- 11 Does it snow here in winter?
- 12 What time do you usually go to bed?
- 13 How much does it cost to phone New York?
- 14 What do you usually have for breakfast?

7.3

- 2 Do you enjoy / Do you like
- 3 do you start
- 4 Do you work
- 5 do you go
- 6 does he do
- 7 does he teach
- 8 Does he enjoy / Does he like

7.4

- 2 Yes, I do. or No, I don't.
- 3 Yes, Ido. or No, Idon't.
- 4 Yes, it does. *or* No, it doesn't.
- 5 Yes, I do. or No, I don't.

UNIT 8

8.1

- 2 No, she isn't. Yes, she does. She's playing the piano.
- 3 Yes, he does.Yes, he is.He's cleaning a window.
- 4 No, they aren't. Yes, they do. They teach.

- 2 don't 6 do 3 are 7 does 4 does 8 doesn't
- 5 's/is ... don't

8.3

- 4 is singing
- 5 She wants
- 6 do you use
- 7 you're sitting
- 8 I don't understand
- 9 I'm going ... Are you coming
- 10 does your father finish
- 11 I'm not listening
- 12 He's/He is cooking
- 13 doesn't usually drive ... usually walks
- 14 doesn't like ... She prefers

UNIT 9

9.1

- 3 He's got a new job.
- 4 Have you got an umbrella?
- 5 We've got a lot of work to do.
- 6 I haven't got your phone number.
- 7 Has your father got a car?
- 8 How much money have we got?

9.2

- 2 I don't have many clothes.
- 3 Does Tom have a brother?
- 4 How many children do they have?
- 5 Do you have any questions?
- 6 Sam doesn't have a job.

9.3

- 2 He's got a bike. or He has a bike.
- 3 He hasn't got a dog. *or* He doesn't have a dog.
- 4 He's got a mobile phone. *or* He has a mobile phone.
- 5 He hasn't got a watch. *or* He doesn't have a watch.
- 6 He's got two brothers and a sister. *or* He has two brothers and a sister.
- 7 I've got a dog. / I have a dog. or I haven't got a dog. / I don't have a dog.
- 8 I've got a bike. / I have a bike. or I haven't got a bike. / I don't have a bike.
- 9 (Example answer) I've got a brother and a sister. or I have a brother and a sister.

9.4

- 3 has 6 don't have
- 4 don't have 7 doesn't
- 5 have have

9.5

- 2 's got / has got a lot of friends
- 3 hasn't got a key
- 4 haven't got much time
- 5 has got six legs
- 6 haven't got a job

UNIT 10

10.

- 2 Jack and Kate were at/in the cinema.
- 3 Sue was at the station.
- 4 Mr and Mrs Hall were in/at a restaurant.
- 5 Ben was on the beach / on a beach / at the beach / at the seaside.
- 6 (Example answer) I was at work.

10.2

- 2 is ... was 6 're/are
- 3 'm/am 7 Was
- 4 was 8 was
- 5 were 9 are ... were

10.3

- 2 wasn't ... was
- 3 was ... were
- 4 'Were Kate and Ben at the party?' 'Kate was there, but Ben wasn't.' or 'Kate wasn't there, but Ben was.'
- 5 were
- 6 weren't ... were

10.4

- 2 Was your exam difficult?
- 3 Where were Sue and Chris last week?
- 4 How much was your new camera?
- 5 Why were you angry yesterday?
- 6 Was the weather nice last week?

UNIT 11

11.1

- 2 opened
- 3 started ... finished
- 4 wanted
- 5 happened
- 6 rained
- 7 enjoyed ... stayed
- 8 died

11.2

- 2 saw 8 thought 3 played 9 copied 4 paid 10 knew
- 5 visited 11 put 6 bought 12 spoke
- 6 bought 7 went

11.3

2 got 9 checked
3 had 10 had
4 left 11 waited
5 drove 12 departed
6 got 13 arrived

14 took

7 parked 8 walked

11.4

- 2 lost her keys
- 3 met her friends
- 4 bought a newspaper
- 5 went to the cinema
- 6 ate an orange
- 7 had a shower
- 8 came (to see us)

11.5

2-6 Example answers
I got up late yesterday.
I met some friends at lunchtime.
I went to the supermarket.
I phoned a lot of people.

UNIT 12

12.1

2 didn't work

Host my keys.

- 3 didn't go
- 4 didn't have
- 5 didn't do

- 2 Did you enjoy the party?
- 3 Did you have a good holiday?
- 4 Did you finish work early?
- 5 Did you sleep well last night?

12.3

- 2 I got up before 7 o'clock. *or* I didn't get up before 7 o'clock.
- 3 I had a shower. *or* I didn't have a shower.
- 4 I bought a magazine. *or* I didn't buy a magazine.
- 5 late meat. *or* Ididn't eat meat.
- 6 I went to bed before 10.30. or I didn't go to bed before 10.30.

12.4

- 2 did you arrive
- 3 Did you win
- 4 did you go
- 5 did it cost
- 6 Did you go to bed late
- 7 Did you have a nice time
- 8 did it happen / did that happen

12.5

- 2 bought
- 6 didn't have
- 3 Did it rain
- 7 did you do
- 4 didn't stay 8 didn't know
- 5 opened

UNIT 13

13.1

- 2 Jack and Kate were at the cinema. They were watching a film.
- 3 Tom was in his car. He was driving.
- 4 Tracey was at the station. She was waiting for a train.
- 5 Mr and Mrs Hall were in the park. They were walking.
- 6 (Example answer) I was in a cafe. I was having a drink with some friends.

13.2

- 2 she was playing tennis
- 3 she was reading a/the paper/newspaper
- 4 she was cooking (lunch)
- 5 she was having breakfast
- 6 she was cleaning the kitchen

13.3

- 2 What were you doing
- 3 Was it raining
- 4 Why was Sue driving
- 5 Was Tom wearing

13.4

- 2 He was carrying a bag.
- 3 He wasn't going to the dentist.
- 4 He was eating an ice cream.
- 5 He wasn't carrying an umbrella.
- 6 He wasn't going home.
- 7 He was wearing a hat.
- 8 He wasn't riding a bicycle.

UNIT 14

14.1

- 1 happened ... was painting ... fell
- 2 arrived ... got ... were waiting
- 3 was walking ... met ... was going ... was carrying ... stopped

14.2

- 2 was studying
- 3 Did Paul call ... called ... was having
- 4 didn't go
- 5 were you driving ... stopped ... wasn't driving
- 6 Did your team win ... didn't play
- 7 did you break ... were playing ... kicked ... hit
- 8 Did you see ... was wearing
- 9 were you doing
- 10 lost ... did you get ... climbed

UNIT 15

15.1

- 2 She has/She's closed the door.
- 3 They have/They've gone to bed.
- 4 It has/It's stopped raining.
- 5 He has/He's had a shower.
- 6 The picture has fallen down.

15.2

- 2 've bought / have bought
- 3 's gone / has gone
- 4 Have you seen
- 5 has broken
- 6 've told / have told
- 7 has taken
- 8 haven't seen
- 9 has she gone
- 10 've forgotten / have forgotten
- 11 's invited / has invited
- 12 Have you decided
- 13 haven't told
- 14 've finished / have finished

UNIT 16

16.1

- 2 He's/He has just got up.
- 3 They've/They have just bought a car.
- 4 The race has just started.

16.2

- 2 they've/they have already seen it.
- 3 I've/I have already phoned him.
- 4 He's/He has already gone (away).
- 5 I've/I have already read it.
- 6 She's/She has already started (it).

16.3

- 2 The bus has just gone.
- 3 The train hasn't left yet.
- 4 He hasn't opened it yet.
- 5 They've/They have just finished their dinner.
- 6 It's / It has just stopped raining.

16.4

- 2 Have you met your new neighbours yet?
- 3 Have you paid your electricity bill yet?
- 4 Has Tom/he sold his car yet?

UNIT 17

- 3 Have you ever been to Australia?
- 4 Have you ever lost your passport?
- 5 Have you ever flown in a helicopter?
- 6 Have you ever won a race?
- 7 Have you ever been to New York?
- 8 Have you ever driven a bus?
- 9 Have you ever broken your leg?

17.2

Helen:

- 2 She's/She has been to Australia once.
- 3 She's/She has never won a race.
- 4 She's/She has flown in a helicopter a few times.

You (example answers):

- 5 I've/I have never been to New York.
- 6 I've/I have played tennis many times.
- 7 I've/I have never driven a lorry.
- 8 I've/I have been late for work a few times.

17.3

2 - 6

She's/She has done a lot of interesting things.

She's/She has travelled all over the world. or She's/She has been all over the world.

She's/She has been married three times.

She's/She has written ten books. She's/She has met a lot of interesting people.

17.4

2 been 6 gone 3 gone 7 gone 4 been 8 been

5 been

UNIT 18

18.1

- 3 have been
- 4 has been
- 5 have lived / have been living
- 6 has worked / has been working
- 7 has had
- 8 have been learning

18.2

- 2 How long have they been there? or ... been in Brazil?
- 3 How long have you known her? *or* ... known Amy?
- 4 How long has she been learning Italian?
- 5 How long has he lived in Canada? / How long has he been living ... ?
- 6 How long have you been a teacher?
- 7 How long has it been raining?

18.3

- 2 She has lived in Wales all her life.
- 3 They have been on holiday since Sunday.
- 4 The sun has been shining all day.
- 5 She has been waiting for ten minutes.
- 6 He has had a beard since he was 20.

18.4

- 2 Iknow
- 3 I've known
- 4 have you been waiting
- 5 works
- 6 She has been reading
- 7 have you lived
- 8 I've had
- 9 is ... He has been

UNIT 19

19.1

3 for 6 for 4 since 7 for 5 since 8 for ... since

19.2

Example answers:

- 2 A year ago.
- 3 A few weeks ago.
- 4 Two hours ago.
- 5 Six months ago.

19.3

- 3 for 20 years
- 4 20 years ago
- 5 an hour ago
- 6 a few days ago
- 7 for six months
- 8 for a long time

19.4

- 2 Jack has been here since Tuesday.
- 3 It's been raining for an hour.
- 4 I've known Sue since 2008.
- 5 Claire and Matt have been married for six months.
- 6 Laura has been studying medicine (at university) for three years.
- 7 David has played / David has been playing the piano since he was seven years old.

19.5

Example answers

- 2 I've been in the same job for ten years.
- 3 I've been learning English for six months.
- 4 I've known Chris for a long time.
- 5 I've had a headache since I got up this morning.

UNIT 20

20.1

- 2 I started (it)
 - 3 they arrived
- 4 she went (away)
- 5 I wore it

20.2

- 3 I finished
- 4 OK
- 5 did you finish
- 6 OK
- 7 (Steve's grandmother) died
- 8 Where were you / Where did you go

20.3

- 3 played
- 4 did you go
- 5 Have you ever met
- 6 wasn't
- 7 's/has visited
- 8 switched
- 9 lived
- 10 haven't been

- 1 Did you have ... was
- 2 Have you seen ... went ... haven't seen
- 3 has worked / has been working ... was ... worked ... didn't enjoy
- 4 've/have seen ... 've/have never spoken ... Have you ever spoken ... met

UNIT 21

21.1

- 3 Glass is made from sand.
- 4 The windows are cleaned every two weeks.
- 5 This room isn't used very much.
- 6 Are we allowed to park here?
- 7 How is this word pronounced?
- 9 The house was painted last month.
- 10 My phone was stolen a few days ago.
- 11 Three people were injured in the accident.
- 12 When was this bridge built?
- 13 I wasn't woken up by the noise.
- 14 How were these windows broken?
- 15 Were you invited to Jon's party last week?

21.2

- 2 Football is played in most ...
- 3 Why was the letter sent to ...?
- 4 ... where films are made.
- 5 Where were you born?
- 6 How many languages are spoken ... ?
- 7 ... but nothing was stolen.
- 8 When was the bicycle invented?

21.3

- 3 is made
- 4 were damaged
- 5 was given
- 6 are shown
- 7 were invited
- 8 was made
- 9 was stolen ... was found

21.4

- 2 Sarah was born in Manchester.
- 3 Her parents were born in Ireland.
- 4 I was born in ...
- 5 My mother was born in ...

UNIT 22

22.1

- 2 A bridge is being built.
- 3 The windows are being cleaned.
- 4 The grass is being cut.

22.2

- 3 The window has been broken.
- 4 The roof is being repaired.
- 5 The car **has been** damaged.
- 6 The houses **are being** knocked down.
- 7 The trees **have been** cut down.
- 8 They **have been** invited to a party.

22.3

- 3 has been repaired
- 4 was repaired
- 5 are made
- 6 were they built
- 7 Is the photocopier being used or Is anybody using the photocopier
- 8 are they called
- 9 were stolen
- 10 was damaged ... hasn't been repaired

UNIT 23

23.1

3	are	7	do
4	Does	8	ls
5	Do	9	does
6	ls	10	Are

23.2

- 2 don't
- 3 'm/am not
- 4 isn't
- 5 don't
- 6 doesn't
- 7 'm/am not
- 8 aren't / 're not

23.3

2	Did		7	were
3	were		8	Has
4	was		9	did
5	Has	1	0	have
6	did			

23.4

ZJiT			
2	was	6	've/have
3	Have	7	is
4	are	8	was
5	were	9	has

23.5

- 3 eaten
- 4 enjoying
- 5 damaged
- 6 use
- 7 gone
- 8 understand
- 9 listening
- 10 pronounced
- 11 open

UNIT 24

24.1

- 3 got
- 4 brought
- 5 paid
- 6 enjoyed
- 7 bought
- 8 sat
- 9 left
- 10 happened
- 11 heard
- 12 put
- 13 caught
- 14 watched
- 15 understood

24.2

2	began	begun
3	ate	eaten
4	drank	drunk
5	drove	driven
6	spoke	spoken
7	wrote	written
8	came	come
9	knew	known
10	took	taken
11	went	gone
12	gave	given
13	threw	thrown
14	forgot	forgotten

- 3 slept
- 4 saw
- 5 rained 6 lost ... seen
- 7 stolen
- 8 went
- 9 finished
- 10 built
- 11 learnt/learned
- 12 ridden
- 13 known
- 14 fell ... hurt
- 15 ran ... run

24.4

- 2 told 8 spoken
- 3 won
 4 met
 5 woken up
 9 cost
 10 driven
 11 sold

12 flew

6 swam 7 thought

UNIT 25

25.1

- 2 Richard is going to the cinema.
- 3 Rachel is meeting Dave.
- 4 Karen is having lunch with Will.
- 5 Sue and Tom are going to a party.

25.2

- 2 Are you working next week?
- 3 What are you doing tomorrow evening?
- 4 What time are your friends coming?
- 5 When is Lisa going on holiday?

25.3

3–6 Example answers
I'm going away at the weekend.
I'm playing basketball tomorrow.
I'm meeting a friend this
evening.

I'm going to the cinema on Thursday evening.

25.4

- 3 She's getting
- 4 are going ... are they going
- 5 finishes
- 6 I'm not going
- 7 I'm going ... We're meeting
- 8 are you getting ... leaves
- 9 Are you coming ... does the film begin
- 10 are you doing ... I'm working

UNIT 26

26.1

- 2 I'm going to have a bath.
- 3 I'm going to buy a car.
- 4 We're going to play football.

26.2

- 3 'm/am going to walk
- 4 's/is going to stay
- 5 'm/am going to eat
- 6 're/are going to give
- 7 's/is going to lie down

- 8 Are you going to watch
- 9 is Rachel going to do

26.3

- 2 The shelf is going to fall (down).
- 3 The car is going to turn (right).
- 4 He's / He is going to kick the ball.

26.4

1-3 Example answers

I'm going to phone Maria this evening.

I'm going to get up early tomorrow.

I'm going to buy some shoes tomorrow.

UNIT 27

27.1

- 2 she'll be 5 she's 3 she was 6 she was 4 she'll be 7 she'll be
- 27.2

Example answers:

- 2 I'll be at home.
- 3 I'll probably be in bed.
- 4 I'll be at work.
- 5 I don't know where I'll be.

27.3

2 'll/will 5 'll/will 3 won't 6 'll/will 4 won't 7 won't

27 4

- 3 I think we'll win the game.
- 4 I don't think I'll be here tomorrow.
- 5 I think Sue will like her present.
- 6 I don't think they'll get married.
- 7 I don't think you'll enjoy the film.

27.5

- 2 are you doing
- 3 They're going
- 4 will lend
- 5 I'm going
- 6 will phone
- 7 He's working
- 8 Will you
- 9 are coming

UNIT 28

28.1

- 2 I'll eat 5 I'll stay 3 I'll sit 6 I'll show
- 4 I'll do

28.2

- 2 I think I'll have
- 3 I don't think I'll play
- 4 I think I'll buy
- 5 I don't think I'll buy

28.3

- 2 I'll do
- 3 I watch
- 4 I'll go
- 5 is going to buy
- 6 I'll give
- 7 Are you doing ... I'm going
- 8 I'm working

28.4

- 2 Shall I turn off the TV?
- 3 Shall I make some sandwiches?
- 4 Shall I turn on the light?

28.5

- 2 where shall we go?
- 3 what shall we buy?
- 4 who shall we invite?

UNIT 29

29.1

- 2 I might see you tomorrow.
- 3 Sarah might forget to phone.
- 4 It might snow today.
- 5 I might be late tonight.
- 6 Mark might not be here next
- 7 I might not have time to go out.

- 2 I might go away.
- 3 I might see her on Monday.
- 4 I might have fish.
- 5 I might get/take a taxi. or ... go by taxi.
- 6 I might buy/get a new car.

29.3

- 3 He might get up early.
- 4 He isn't/He's not working tomorrow.
- 5 He might be at home tomorrow morning.
- 6 He might watch TV.
- 7 He's going out in the afternoon.
- 8 He might go shopping.

29.4

1–3 Example answers

I might buy some new clothes.

I might go out with some friends.

I might have an egg for breakfast.

UNIT 30

30.1

- 2 Can you ski?
- 3 Can you play chess?
- 4 Can you run ten kilometres?
- 5 Can you drive (a car)?
- 6 Can you ride (a horse)?
- 7 I can/can't swim.
- 8 I can/can't ski.
- 9 I can/can't play chess.
- 10 I can/can't run ten kilometres.
- 11 I can/can't drive (a car).
- 12 I can/can't ride (a horse).

30.2

- 2 can see
- 3 can't hear
- 4 can't find
- 5 can speak

30.3

- 2 couldn't eat
- 3 can't decide
- 4 couldn't find
- 5 can't go
- 6 couldn't go

30.4

- 2 Can/Could you pass the salt (please)?
- 3 Can/Could I have these postcards (please)?
- 4 Can/Could you turn off the radio (please)?
- 5 Can/Could I borrow your newspaper (please)?
- 6 Can/Could I use your pen (please)?

UNIT 31

31.1

- 2 must meet 5 must go 3 must wash 6 must win
- 4 must learn 7 must be

31.2

- 2 I must 5 I had to
- 3 I had to 6 I had to
- 4 Imust 7 Imust

31.3

- 2 don't need to rush
- 3 mustn't lose
- 4 don't need to wait
- 5 mustn't forget
- 6 don't need to phone

31.4

- 2 C
- 3 A 5 D

4 B

31.5

- 3 don't need to
- 4 had to
- 5 must
- 6 mustn't
- 7 must
- 8 had to
- 9 don't need to
- 10 mustn't

UNIT 32

32.1

- 2 You should go
- 3 You should eat
- 4 you should visit
- 5 you should wear
- 3 you should wear
- 6 You should take

32.2

- 2 He shouldn't eat so much.
- 3 She shouldn't work so hard.
- 4 He shouldn't drive so fast.

32.3

- 2 Do you think I should learn (to drive)?
- 3 Do you think I should get another job?
- 4 Do you think I should invite Gary (to the party)?

32 4

- 3 I think you should sell it.
- 4 I think she should have a holiday.
- 5 I don't think they should get married.

- 6 I don't think you should go to work.
- 7 I think he should go to the doctor.
- 8 I don't think we should stay there.

32.5

Example answers:

- 2 I think everybody should have enough food.
- 3 I think people should drive more carefully.
- 4 I don't think the police should carry guns.
- 5 I think I should take more exercise.

UNIT 33

33.1

- 2 have to do
- 3 has to read
- 4 have to speak
- 5 has to travel
- 6 have to hit

33.2

- 2 have to go
- 3 had to buy
- 4 have to change
- 5 had to answer

33.3

- 2 did he have to wait
- 3 does she have to go
- 4 did you have to pay
- 5 do you have to do

33.4

- 2 doesn't have to wait.
- 3 didn't have to get up early.
- 4 doesn't have to work (so) hard.
- 5 don't have to leave now.

33.5

- 3 have to pay
- 4 had to borrow
- 5 must stop or have to stop (both are correct)
- 6 has to meet
- 7 must tell or have to tell (both are correct)

33.6

Example answers:

- 2 I have to go to work every day.
- 3 I had to go to the dentist yesterday.
- 4 I have to go shopping tomorrow.

UNIT 34

34.1

- 2 Would you like an apple?
- 3 Would you like some coffee? / ... a cup of coffee?
- 4 Would you like some cheese? / ... a piece of cheese?
- 5 Would you like a sandwich?
- 6 Would you like some cake? / ... a piece of cake?

34.2

- 2 Would you like to play tennis tomorrow?
- 3 Would you like to come to a concert next week?
- 4 Would you like to borrow my umbrella?

34.3

- 2 Do you like
- 3 Would you like
- 4 would you like
- 5 Would you like
- 6 Ilike
- 7 would you like
- 8 Would you like
- 9 Do you like
- 10 I'd like
- 11 I'd like
- 12 do you like

UNIT 35

35.1

- 3 Don't buy
- 4 Smile
- 5 Don't sit
- 6 Have
- 7 Don't forget
- 8 Sleep
- 9 Be ... Don't drop

35.2

- 2 let's take a taxi
- 3 let's watch TV
- 4 let's go to a restaurant
- 5 let's wait a little

35.3

- 3 No, let's not go out.
- 4 No, don't close the window.
- 5 No, don't phone me (tonight).
- 6 No, let's not wait for Andy.
- 7 No, don't turn on the light.
- 8 No, let's not go by bus.

UNIT 36

36.1

- 2 He used to play football.
- 3 She used to be a taxi driver.
- 4 They used to live in the country.
- 5 He used to wear glasses.
- 6 This building used to be a hotel.

36.2

2 - 6

She used to play volleyball. She used to go out most

evenings. / She used to go out a lot.

She used to play the guitar.

She used to read a lot. / She used to like reading.

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

36.3

- 3 used to have
- 4 used to be
- 5 go / travel
- 6 used to eat
- 7 watches
- 8 used to live
- 9 get
- 10 did you use to play

UNIT 37

37.1

- 3 There's/There is a hospital.
- 4 There isn't a swimming pool.
- 5 There are two cinemas.
- 6 There isn't a university.
- 7 There aren't any big hotels.

37.2

3-6 Example answers

There is a university in ...

There are a lot of big shops.

There isn't an airport.

There aren't many factories.

37.3

- 2 There's/There is
- 3 is there
- 4 There are
- 5 are there
- 6 There isn't
- 7 Is there
- 8 Are there
- 9 There's / There is ... There aren't

37.4

2-6

There are eight planets in the solar system.

There are fifteen players in a rugby team.

There are twenty-six letters in the English alphabet.

There are thirty days in September.

There are fifty states in the USA.

37.5

- 2 It's
- 3 There's
- 4 There's ... Is it
- 5 Is there ... there's
- 6 It's
- 7 Is there

UNIT 38

38.1

- 2 There was a carpet
- 3 There were three pictures
- 4 There was a small table
- 5 There were some flowers
- 6 There were some books
- 7 There was an armchair
- 8 There was a sofa

38.2

- 3 There was
- 4 Was there
- 5 there weren't
- 6 There wasn't
- 7 Were there
- 8 There wasn't
- 9 There was
- 10 there weren't

- 2 There are
- 3 There was
- 4 There's/There is
- 5 There's been/There has been or There was
- 6 there was
- 7 there will be
- 8 there were ... there are
- 9 There have been
- 10 there will be or there are

UNIT 39

39.1

- 2 It's cold.
- 3 It's windy.
- 4 It's sunny/fine. or It's a nice
- 5 It's snowing.
- 6 It's cloudy.

39.2

- 2 It's / It is
- 3 Is it
- 4 is it ... it's / it is
- 5 It's / It is
- 6 Is it
- 7 is it
- 8 It's / It is
- 9 It's / It is

39.3

- 2 How far is it from the hotel to the beach?
- 3 How far is it from New York to Washington?
- 4 How far is it from your house to the airport?

39.4

- 3 lt 6 it
- 4 lt ... lt 7 It ... there
- 5 There 8 Ir

39.5

- 2 It's nice to see you again.
- 3 It's impossible to work here.
- 4 It's easy to make friends.
- 5 It's interesting to visit different places.
- 6 It's dangerous to go out alone

UNIT 40

40.1

- 2 is 5 will 3 can 6 was
- 4 has

40.2

- 2 'm not 5 isn't 3 weren't 6 hasn't
- 4 haven't

40.3

3 doesn't 6 does 4 do 7 don't 8 didn't 5 did

40.4

Example answers:

2 I like sport, but my sister doesn't.

- 3 I don't eat meat, but lessica does
- 4 I'm American, but my husband isn't.
- 5 I haven't been to Japan, but Jessica has.

40.5

- 2 wasn't 7 has 3 are 8 do 4 has 9 hasn't
- can't 10 will 11 might
- 6 did 40.6
- 2 Yes, I have. or No, I haven't.
- 3 Yes, Ido, or No. Idon't.
- Yes, it is, or No, it isn't.
- Yes, I am. or No, I'm not.
- 6 Yes, Ido. or No, Idon't.
- Yes, I will, or No, I won't.
- 8 Yes, I have. or No, I haven't.
- 9 Yes, I did. or No, I didn't.
- 10 Yes, I was. or No, I wasn't.

UNIT 41

41.1

- 2 Do you?
- 3 Didn't you?
- 4 Doesn't she?
- 5 Do !?
- 6 Did she?

41.2

- 3 Have you? 8 Aren't you? 4 Can't she? 9 Did you?
- 5 Were you? 10 Does she?
- 11 Won't you? 6 Didn't you?
- 7 Is there?
- 12 Isn't it?

41.3

- 2 aren't they 5 don't you 3 wasn't she 6 doesn't he
- 4 haven't you 7 won't you

41.4

- 2 are you 6 didn't she 3 isn't she 7 was it
- 4 can't you
 - 8 doesn't she 9 will you
- 5 do you

UNIT 42

42.1

-			
2	either	5	either
3	too	6	either
4	too	7	too

42.2

- 2 Soam I
- 3 So have I.
- 4 So do I.
- 5 So will I.
- 6 So was I.
- 7 Neither can I.
- 8 Neither did I.
- 9 Neither have I
- 10 Neither am I.
- 11 Neither do I.

42.3

- 1 So am I.
- 2 So can l. or I can't.
- 3 Neither am I. or I am.
- 4 So do I. or I don't.
- 5 Neither do I. or I do.
- 6 So did I. or I didn't.
- 7 Neither have I. or I have.
- 8 Neither do I. or 1 do.
- 9 So am I. or I'm not. 10 Neither have I. or I have.
- 11 Neither did I. or I did.
- 12 So do I. or I don't.

UNIT 43

43.1

- 2 They aren't / They're not married.
- 3 I haven't had dinner.
- 4 It isn't cold today.
- 5 We won't be late.
- 6 You shouldn't go.

43.2

- 2 I don't like cheese.
- 3 They didn't understand.
- 4 He doesn't live here.
- 5 Don't go away!
- 6 I didn't do the shopping.

43.3

- 2 They haven't arrived.
- 3 I didn't go to the bank.
- 4 He doesn't speak German.
- 5 We weren't angry.
- 6 He won't be pleased.
- Don't call me tonight.
- 8 It didn't rain yesterday. 9 I couldn't hear them.
- 10 I don't believe you.

- 2 'm not / am not
- 3 can't
- 4 doesn't
- 5 isn't / 's not

- 6 don't ... haven't
- 7 Don't
- 8 didn't
- 9 haven't
- 10 won't
- 11 didn't
- 12 weren't
- 13 hasn't
- 14 shouldn't / mustn't

- 3 He wasn't born in London.
- 4 He doesn't like London.
- 5 He'd like to live in the country.
- 6 He can drive.
- 7 He hasn't got a car. *or* He doesn't have a car.
- 8 He doesn't read newspapers.
- 9 He isn't interested in politics.
- 10 He watches TV most evenings.
- 11 He didn't watch TV last night.
- 12 He went out last night.

UNIT 44

44.1

- 3 Were you late this morning?
- 4 Has Kate got a key? *or* Does Kate have a key?
- 5 Will you be here tomorrow?
- 6 Is Paul going out this evening?
- 7 Do you like your job?
- 8 Does Nicola live near here?
- 9 Did you enjoy the film?
- 10 Did you have a good holiday?

44.2

- 2 Do you use it a lot?
- 3 Did you use it yesterday?
- 4 Do you enjoy driving?
- 5 Are you a good driver?
- 6 Have you ever had an accident?

44.3

- 3 What are the children doing?
- 4 How is cheese made?
- 5 Is your sister coming to the party?
- 6 Why don't you tell the truth?
- 7 Have your guests arrived yet?
- 8 What time does your train leave?
- 9 Why didn't Emily go to work?
- 10 Was your car damaged in the accident?

44.4

- 3 What are you reading?
- 4 What time did she go (to bed)?
- 5 When are they going (on holiday)?
- 6 Where did you see him?
- 7 Why can't you come (to the party)?
- 8 Where has she gone?
- 9 How much (money) do you need?
- 10 Why doesn't she like you?
- 11 How often does it rain?
- 12 When did you do it? / ... the shopping?

UNIT 45

45.1

- 2 What fell off the shelf?
- 3 Who wants to see me?
- 4 Who took your umbrella? / Who took it?
- 5 What made you ill?
- 6 Who is / Who's coming?

45.2

- 3 Who did you phone?
- 4 What happened last night?
- 5 Who knows the answer?
- 6 Who did the washing-up?
- 7 What did Jane do? / What did she do?
- 8 What woke you up?
- 9 Who saw the accident?
- 10 Who did you see?
- 11 Who has got your pen? / Who's got your pen? / Who has your pen?
- 12 What does this word mean? / What does it mean?

45.3

- 2 Who phoned you? What did she want?
- 3 Who did you ask? What did he say?
- 4 Who got married? Who told you?
- 5 Who did you meet? What did she tell you?
- 6 Who won? What did you do (after the game)?
- 7 Who gave you a/the book? What did Catherine give you?

UNIT 46

46.1

- 2 What are you looking for?
- 3 Who did you go to the cinema with?
- 4 What/Who was the film about?
- 5 Who did you give the money to?
- 6 Who was the book written by?

46.2

- 2 What are they looking at?
- 3 Which restaurant is he going to?
- 4 What are they talking about?
- 5 What is she listening to?
- 6 Which bus are they waiting for?

46.3

- 2 Which hotel did you stay at?
- 3 Which (football) team does he play for?
- 4 Which school did you go to?

46.4

- 2 What is the food like?
- 3 What are the people like?
- 4 What is the weather like?

46.5

- 2 What was the film like?
- 3 What were the lessons like?
- 4 What was the hotel like?

UNIT 47

47.1

- 3 What colour is it?
- 4 What time did you get up?
- 5 What type of music do you
- 6 What kind of car do you want (to buy)?

47.2

- 2 Which coat
- 3 Which film/movie
- 4 Which bus

- 3 Which
- 8 Who
- 4 What
- 9 What 10 Which
- 5 Which 6 What
- 11 What
- 7 Which

47.4

- 2 How far
- 5 How deep
- 3 How old
- 6 How long
- 4 How often

47.5

- 2 How heavy is this box?
- 3 How old are you?
- 4 How much did you spend?
- 5 How often do you watch TV?
- 6 How far is it from Paris to Moscow?

UNIT 48

48.1

- 2 How long does it take by car from Milan to Rome?
- 3 How long does it take by train from Paris to Geneva?
- 4 How long does it take by bus from the city centre to the airport?

48.2

- 2 It takes ... hours to fly from ... to New York.
- 3 It takes ... years to study to be a doctor in
- 4 It takes ... to walk from my home to the nearest shop.
- 5 It takes ... to get from my home to the nearest airport.

48.3

- 2 How long did it take you to walk to the station?
- 3 How long did it take him to paint the bathroom?
- 4 How long did it take you to learn to ski?
- 5 How long did it take them to repair the car?

48.4

- 2 It took us 20 minutes to walk home. / ... to get home.
- 3 It took me six months to learn to drive.
- 4 It took Mark/him three hours to drive to London. / ... to get to London.
- 5 It took Lisa/her a long time to find a job. / ... to get a job.
- 6 It took me ... to ...

UNIT 49

49.1

- 2 I don't know where she is.
- 3 I don't know how old it is.
- 4 I don't know when he'll be here.
- 5 I don't know why he was angry.
- 6 I don't know how long she has lived here.

49.2

- 2 where Susan works
- 3 what Peter said
- 4 why he went home early
- 5 what time the meeting begins
- 6 how the accident happened

49.3

- 2 are you
- 3 they are
- 4 the museum is
- 5 do you want
- 6 elephants eat
- 7 it is

49.4

- 2 Do you know if/whether they are married?
- 3 Do you know if/whether Sue knows Bill?
- 4 Do you know if/whether Gary will be here tomorrow?
- 5 Do you know if/whether he passed his exam?

49.5

- 2 Do you know where Paula is?
- 3 Do you know if/whether she is working today? / ... she's working today?
- 4 Do you know what time she starts work?
- 5 Do you know if/whether the shops are open tomorrow?
- 6 Do you know where Sarah and lack live?
- 7 Do you know if/whether they went to Jane's party?

49 6

Example answers:

- 2 Do you know what time the bus leaves?
- 3 Excuse me, can you tell me where the station is?
- 4 I don't know what I'm going to do this evening.

- 5 Do you know if there's a restaurant near here?
- 6 Do you know how much it costs to rent a car?

UNIT 50

50.1

- 2 She said (that) she was very busy.
- 3 She said (that) she couldn't go to the party.
- 4 He said (that) he had to go out.
- 5 He said (that) he was learning Russian.
- 6 She said (that) she didn't feel very well.
- 7 They said (that) they would be home late. / ... they'd be
- 8 She said (that) she had just come back from holiday. / ... she'd just come back ...
- 9 She said (that) she was going to buy a guitar.
- 10 They said (that) they hadn't got a key. / They said (that) they didn't have a key.

50.2

- 2 She said (that) she wasn't hungry.
- 3 he said (that) he needed it.
- 4 she said (that) she didn't want to go.
- 5 She said (that) I could have it.
- 6 He said (that) he would send me a postcard. / ... he'd send ...
- 7 Nicola said (that) he had gone home. / ... he'd gone home.
- 8 He said (that) he wanted to watch TV.
- 9 She said (that) she was going to the cinema.

50.3

3	said	7	said
4	told	8	tolo
5	tell	9	tell
6	sav	10	sav

UNIT 51

- 3 phone
- 4 phone Paul

- 5 to phone Paul
- 6 to phone Paul
- 7 phone Paul
- 8 to phone Paul
- 9 phone Paul
- 10 phone Paul

- 3 get
- 4 going
- 5 watch
- 6 flying
- 7 listening
- 8 eat
- 9 waiting
- 10 wear
- 11 doing ... staying

51.3

- 4 to go 13 having
- 5 rain
- 14 to have 15 hear
- 6 to leave
- 7 help
- 16 go 17 listening
- 8 studying
- 18 to walk
- 9 to go 10 wearing
- 19 to know
- 11 to stay
- tell
- 12 have
- 20 borrow

UNIT 52

52.1

- 3 to see
- 4 to swim
- 5 cleaning
- 6 to ask
- 7 visiting
- 8 going
- 9 to be
- 10 waiting
- 11 to do
- 12 to speak
- 13 to go
- 14 crying / to cry
- 15 to work ... talking

52.2

- 2 to help
- 3 to see
- 4 reading
- 5 to lose
- 6 to send
- 7 raining
- 8 to go
- 9 watching / to watch
- 10 to wait

52.3

- 2 going to museums
- 3 to go
- 4 driving / to drive
- 5 to go (there)
- 6 travelling by train
- 7 walking

52.4

Example answers:

- 1 Tenjoy cooking.
- 2 I don't like studying.
- 3 If it's a nice day tomorrow, I'd like to go to the beach.
- 4 When I'm on holiday, I like to do very little.
- 5 I don't mind travelling alone, but I prefer to travel with somebody.
- 6 I wouldn't like to live in a big city.

UNIT 53

53.1

- 2 I want you to listen carefully.
- 3 I don't want you to be angry.
- 4 Do you want me to wait for you?
- 5 I don't want you to call me tonight.
- 6 I want you to meet Sarah.

- 2 A woman told me to turn left after the bridge.
- 3 Ladvised him to go to the doctor.
- 4 She asked me to help her. / ... asked me if I could help her.
- 5 I told him to come back in ten minutes.
- 6 Paul let me use his phone.
- 7 I told her not to phone before 8 o'clock. / ... not to call (me) before 8 o'clock.
- 8 Amy's mother taught her to play the piano.

53.3

- 2 to repeat
- 3 wait
- 4 to arrive
- 5 to get
- 6 go
- 7 borrow
- 8 to tell
- 9 to make (or to get)
- 10 think

UNIT 54

54.1

2 - 4

I went to a coffee shop to meet a friend.

I went to the chemist to get some medicine.

I went to the market to buy some vegetables.

54.2

- 2 to read the newspaper
- 3 to open this door
- 4 to get some fresh air
- 5 to wake him up
- 6 to see who it was

54.3

Example answers:

- 2 to talk to you now
- 3 to tell her about the party
- 4 to do some shopping
- 5 to buy a motorbike

54.4

- 2 to 7 to 8 to 3 to
- 9 for 4 for
- 5 to 10 for

11 to

- 6 for
- 54.5 2 for the film to begin
- 3 for it to arrive
- 4 for you to tell me

UNIT 55

55.1

- 3 to
- 4 (no preposition)
- 5 for
- 6 to
- 7 on ... to
- 8 for
- 9 on
- 10 to
- 11 (no preposition)
- 12 on
- 13 for
- 14 on

- 2 went fishing
- 3 goes swimming
- 4 going skiing
- 5 go shopping
- 6 went jogging

55.3

- 2 to university
- 3 shopping
- 4 to sleep
- 5 home
- 6 skiing
- 7 riding
- 8 for a walk
- 9 on holiday ... to Portugal

UNIT 56

56.1

- 2 get your boots
- 3 get a doctor
- 4 get a taxi
- 5 gets the job
- 6 get some milk
- 7 get a ticket
- 8 gets a good salary
- 9 get a lot of rain
- 10 get a new laptop

56.2

- 2 getting dark
- 3 getting married
- 4 getting ready
- 5 getting late

56.3

- 2 get wet 5 got lost
- 3 got married 6 get old
- 4 gets angry 7 got better

56.4

- 2 got to Bristol at 11.45.
- 3 Heft the party at 11.15 and got home at midnight.
- 4 (Example answer) I left home at 8.30 and got to the airport at 10 o'clock.

56.5

- 2 got off 4 got on
- 3 got out of

UNIT 57

57.1

- 2 do 7 done 3 make 8 make 4 made 9 making
- 5 did 10 do
- 6 do 11 doing

57.2

- 2 They're/They are doing (their) homework.
- 3 He's/He is doing the shopping. *or* He is shopping.
- 4 She's/She is making a jacket.

- 5 They're/They are doing an exam. (or ... taking an exam.)
- 6 He's/He is making the/his bed.
- 7 She's/She is doing the washing-up. *or* She is washing up. / She is doing the dishes. / She is washing the dishes.
- 8 He's/He is making a (shopping) list.
- 9 They're/They are making a film.
- 10 He's/He is taking a picture/ photo/photograph.

57.3

- 2 make 8 make
- 3 do 9 do
- 4 done 10 making
- 5 made 11 made
- 6 doing 12 make ... do
- 7 did

UNIT 58

58.

- 3 He doesn't have / He hasn't got
- 4 Gary had
- 5 Do you have / Have you got
- 6 we didn't have
- 7 She doesn't have / She hasn't got
- 8 Did you have

58.2

- 2 She's/She is having a cup of tea.
- 3 He's/He is having a rest.
- 4 They're/They are having a good time.
- 5 They're/They are having dinner.
- 6 He's/He is having a bath.

58.3

- 3 Have a nice/good trip!
- 4 Did you have a nice/good weekend?
- 5 Did you have a nice/good game (of tennis)?
- 6 Have a nice/good time! *or* Have a nice/good evening! *or* Have fun!
- 7 Did you have a nice/good holiday?

58.4

- 2 have something to eat
- 3 had a glass of water
- 4 have a walk
- 5 had an accident
- 6 have a look

UNIT 59

59.1

2 him 5 him 3 them 6 them 4 her 7 her

59.2

- 2 | ... them 6 she ... them 3 he ... her 7 they ... me
- 4 they ... us 8 she ... you
- 5 we ... him

59.3

- 2 I like him.
- 3 I don't like it.
- 4 Do you like it?
- 5 I don't like her.
- 6 Do you like them?

59.4

- 2 him 8 them 3 them 9 me 4 they 10 her
- 5 us 11 them 6 it 12 he ... it
- 7 She

59.5

- 2 Can you give it to him?
- 3 Can you give them to her?
- 4 Can you give it to me?
- 5 Can you give it to them?6 Can you give them to us?

UNIT 60

60.1

- 2 her hands 5 their hands
- 3 our hands 6 y 4 his hands
 - 6 your hands

- 2 They live with their parents.
- 3 We live with our parents.
- 4 Martina lives with her parents.
- 5 I live with my parents.
- 6 John lives with his parents.
- 7 Do you live with your parents?
- 8 Most children live with their parents.

- 2 their 6 their 7 her 3 his 8 their 4 his
- 5 her

60.4

- 2 his 8 her 3 Their 9 their 10 my 4 our 5 her 11 lts 12 His ... his 6 my
- 7 your

60.5

- 2 my key
- 3 Her husband
- 4 your coat
- 5 their homework
- 6 his name
- 7 Our house

UNIT 61

61.1

- 2 mine 6 yours 7 mine 3 ours 4 hers 8 his
- 5 theirs

61.2

- 2 vours
- 3 my ... Mine
- 4 Yours ... mine
- 5 her
- 6 My ... hers
- 7 their
- 8 Ours

61.3

- 3 of hers
- 4 friends of ours
- 5 friend of mine
- 6 friend of his
- 7 friends of yours

- 2 Whose camera is this? It's hers.
- 3 Whose gloves are these? They're mine.
- 4 Whose hat is this? It's his.
- 5 Whose money is this? It's yours.
- 6 Whose bags are these? They're ours.

UNIT 62

62.1

- 2 Yes. I know her, but I can't remember her name.
- 3 Yes, I know them, but I can't remember their names.
- 4 Yes, I know you, but I can't remember your name.

62.2

- 2 He invited us to stay with **him** at his house.
- 3 They invited me to stay with them at their house.
- 4 I invited them to stay with me at my house.
- 5 She invited us to stay with her at her house.
- 6 Did you invite him to stay with you at your house?

62.3

- 2 I gave her my phone number, and she gave me hers.
- 3 He gave me his phone number, and I gave him mine.
- 4 We gave them **our** phone number, and they gave us theirs.
- 5 She gave him **her** phone number, and he gave her his.
- 6 You gave us your phone number, and we gave you
- 7 They gave you **their** phone number, and you gave them yours.

62.4

2 them 6 us 7 her 3 him 4 our 8 their 5 yours 9 mine

UNIT 63

63.1

2 myself 6 himself 3 herself 7 yourself 4 themselves 8 yourselves 5 myself 63.2

- 2 When I saw him, he was by himself.
- 3 Don't go out by yourself.
- 4 | went to the cinema by myself.

- 5 My sister lives by herself.
- 6 Many people live by themselves.

63.3

- 2 They can't see each other.
- 3 They call each other a lot.
- 4 They don't know each other.
- 5 They're/They are sitting next to each other.
- 6 They gave each other presents / a present.

63.4

- 3 each other
- 4 yourselves
- 5 us
- 6 ourselves
- each other
- each other
- 9 them
- 10 themselves

UNIT 64

64.1

- 3 Helen is Brian's wife.
- 4 James is Sarah's brother.
- 5 James is **Daniel's** uncle.
- 6 Sarah is Paul's wife.
- 7 Helen is Daniel's grandmother.
- Sarah is lames's sister.
- 9 Paul is Sarah's husband.
- 10 Paul is Daniel's father.
- 11 Daniel is James's nephew.

64.2

- 2 Andy's 5 Rachel's 6 Alice's 3 Dave's 4 Jane's

- 3 OK
- 4 Simon's phone number
- 5 My brother's job
- 6 OK
- 7 OK
- 8 Paula's favourite colour
- 9 your mother's birthday
- 10 My parents' house
- 11 OK
- 12 OK
- 13 Silvia's party
- 14 OK

UNIT 65

65.1

- 2 a
- 6 an 3 a 7 a
- 4 an 8 an
- 5 a 9 an

65.2

- 2 a vegetable
- 3 a game
- 4 a tool
- 5 a mountain
- 6 a planet
- 7 a fruit
- 8 a river
- 9 a flower
- 10 a musical instrument

65.3

- 2 He's a shop assistant.
- 3 She's an architect.
- 4 He's a taxi driver.
- 5 He's an electrician.
- 6 She's a photographer.
- 7 She's a nurse.
- 8 I'm a/an ...

65.4

2 - 8

Tom never wears a hat.

I can't ride a bike.

My brother is **an** artist.

Rebecca works in a bookshop.

Jane wants to learn a foreign language.

Mike lives in an old house.

This evening I'm going to a party.

UNIT 66

66.1

- 2 boats 8 sandwiches
- 9 families 3 women
- 4 cities 10 feet
- 5 umbrellas 11 holidays
- 6 addresses 12 potatoes
- 7 knives

66.2

- 5 fish 2 teeth
- 3 people 6 leaves
- 4 children

- 3 ... with a lot of beautiful trees.
- 4 ... with two men.
- 5 OK

- 6 ... three children.
- 7 Most of my **friends** are students.
- 8 He put on his **pyjamas** ...
- 9 OK
- 10 Do you know many people

- 11 Hike your trousers. Where did you get them?
- 12 ... full of tourists.
- 13 OK
- 14 These scissors aren't ...

66.4

- 7 Do 2 are 3 don't 8 are
- 4 watch 9 them

10 some

5 were 6 live

UNIT 67

67.1

- 3 a jug
- 4 water
- 5 toothpaste
- 6 a toothbrush
- 7 an egg
- 8 money
- 9 a wallet
- 10 sand
- 11 a bucket
- 12 an envelope

67.2

- 3 ... a hat.
- 4 ... a job?
- 5 OK
- 6 ... **an** apple ...
- 7 ... **a** party ...
- 8 ... a wonderful thing.
- 9 ... **an** island.
- 10 ... a key.
- 11 OK
- 12 ... **a** good idea.
- 13 ... **a** car?
- 14 ... a cup of coffee?
- 15 OK
- 16 ... an umbrella.

67.3

- 2 a piece of wood
- 3 a glass of water
- 4 a bar of chocolate
- 5 a cup of tea
- 6 a piece of paper
- 7 a bowl of soup
- 8 a loaf of bread
- 9 a jar of honey

UNIT 68

68.1

- 2 a newspaper (or a paper), some flowers (or a bunch of flowers) and a pen
- 3 some bananas, some eggs and some bread (or a loaf of bread)
- 4 some toothpaste, some soap (or a bar of soap) and a comb

- 2 Would you like some coffee? (or ... a cup of coffee?)
- 3 Would you like a biscuit?
- 4 Would you like some bread? (or ... a piece of bread? / a slice of bread?)
- 5 Would you like a chocolate?
- 6 Would you like some cake? (or ... a piece of cake?)

68.3

- 2 some ... some
- 3 some
- 4 a ... some
- 5 an ... some
- 6 a ... a ... some
- 7 some
- 8 some
- 9 some ... a

68.4

- 2 eves
- 3 hair
- 4 information
- 5 chairs
- 6 furniture
- 7 job
- 8 wonderful weather

UNIT 69

- 3 a
- 4 the
- 5 an
- 6 the ... the
- 7 a...a
- 8 a ... a
- 9 ... a student ... a journalist ... an apartment near the college ... The apartment is ...
- 10 ... two children, **a** boy and a girl. The boy is seven years old, and **the** girl is three ... in a factory ... doesn't have a job ...

- 2 **the** airport
- 3 **a** cup
- 4 a nice picture
- 5 the dictionary
- 6 the floor

69.3

- 2 ... send me a postcard.
- 3 What is the name of ...
- 4 ... **a** very big country.
- 5 What is the largest ...
- 6 ... the colour of the carpet.
- 7 ... a headache.
- 8 ... **an** old house near **the** station.
- 9 ... **the** name of **the** director of **the** film ...

UNIT 70

70.1

- 3 ... the second floor.
- 4 ... **the** moon?
- 5 ... **the** best hotel in this town?
- 6 OK
- 7 ... **the** city centre?
- 8 ... the end of May.
- 9 OK
- 10 ... **the** first time I met her.
- 11 OK
- 12 It's easy to get information from **the** internet.
- 13 OK
- 14 ... on **the** top shelf on **the** right.
- 15 ... in **the** country about ten miles from **the** nearest town.

70.2

- 2 the same time
- 3 the same age
- 4 the same colour
- 5 the same problem

70.3

- 2 **the** guitar
- 3 breakfast
- 4 television/TV
- 5 the sea
- 6 the bottom

70.4

- 2 the name
- 3 The sky
- 4 TV

- 5 the police
- 6 the capital
- 7 lunch
- 8 the middle

UNIT 71

71.1

- 2 the cinema
- 3 hospital
- 4 the airport
- 5 home
- 6 prison

71.2

- 3 school
- 4 the station
- 5 home
- 6 bed
- 7 **the** post office

71.3

- 2 the cinema
- 3 go to bed
- 4 go to prison
- 5 go to the dentist
- 6 go to university/college
- 7 go to hospital / are taken to hospital

(American speakers say go to the hospital', 'are taken to the hospital',')

71.4

- 3 the doctor
- 4 OK
- 5 OK
- 6 OK
- 7 the bank
- 8 OK
- 9 OK
- 10 the city centre
- 11 the station
- 12 OK

(American speakers say 'in **the** hospital'.)

- 13 OK
- 14 OK
- 15 the theatre

UNIT 72

72.1

- 2–8 Example answers:
- I don't like dogs.
- I hate museums.
- Hove big cities.
- Tennis is all right.
- I love chocolate.

I don't like computer games.

I hate parties.

72.2 Example answers:

- 2 I'm not interested in politics.
- 3 I'm interested in sport.
- 4 I don't know much about art.
- 5 I don't know anything about astronomy.
- 6 | know a little about economics.

72.3

- 3 friends
- 4 parties
- 5 The shops
- 6 the milk
- 7 milk
- 8 basketball
- 9 buildings
- 10 The water
- 11 cold water
- 12 the salt
- 13 the people
- 14 Vegetables
- 15 **The** houses
- 16 **the** words17 pictures
- 18 **the** pictures
- 19 English ... international business
- 20 Money ... happiness

UNIT 73

- 3 Sweden
- 4 The Amazon
- 5 Asia
- 6 The Pacific
- 7 The Rhine
- 8 Kenya
- 9 The United States
- 10 The Andes
- 11 Bangkok
- 12 The Alps
- 13 **The** Red Sea
- 14 lamaica
- 15 The Bahamas

73.2

- 3 OK
- 4 the Philippines
- 5 the south of France
- 6 **the** Regal Cinema
- 7 OK
- 8 the Museum of Art
- 9 OK
- 10 Belgium is smaller than **the** Netherlands.
- 11 the Mississippi ... the Nile
- 12 the National Gallery
- 13 **the** Park Hotel in Hudson Road
- 14 OK
- 15 **The** Rocky Mountains are in North America.
- 16 OK
- 17 the United States
- 18 the west of Ireland
- 19 OK
- 20 **The** Panama Canal joins **the** Atlantic Ocean and **the** Pacific Ocean.

UNIT 74

74.1

- 2 that house
- 3 these postcards
- 4 those birds
- 5 this seat
- 6 These plates

74.2

- 2 Is that your umbrella?
- 3 Is this your book?
- 4 Are those your books?
- 5 Is that your bicycle/bike?
- 6 Are these your keys?
- 7 Are those your keys?
- 8 Is this your watch?
- 9 Are those your glasses?
- 10 Are these your gloves?

74.3

- 2 that's
- 6 this is
- 3 This is
- 7 That's
- 4 That's
- 8 that's
- 5 that

UNIT 75

75.1

- 2 I don't need one
- 3 I'm going to get one
- 4 I don't have one / I haven't got one

- 5 I've just had one
- 6 there's one in Mill Road

75.2

- 2 a new one
- 3 a better one
- 4 an old one
- 5 a big one
- 6 a different one

75.3

- 2 Which ones? The green ones.
- 3 Which one? The one with a/the red door.
- 4 Which ones? The ones on the top shelf.
- 5 Which one? The black one.
- 6 Which one? The one on the wall.
- 7 Which one? The tall one with long hair.
- 8 Which ones? The yellow ones.
- 9 Which one? The one with a/the moustache and glasses.
- 10 Which ones?
 The ones I took at the party last week.

UNIT 76

76.1

- 2 some 8 some 3 any 9 some
- 4 any 10 any ... any 5 any 11 some ... ar
 - any 11 some ... any some 12 some
- 7 any

76.2

- 2 some questions
- 3 any pictures
- 4 any foreign languages
- 5 some friends
- 6 some milk
- 7 any batteries
- 8 some fresh air
- 9 some cheese
- 10 any help

76.3

- 3 I have some / I've got some
- 4 I don't have any / I haven't got any / I haven't any
- 5 I didn't buy any
- 6 I bought some
- 7 I didn't drink any

76.4

- 2 something
- 3 anything
- 4 anything
- 5 Somebody/Someone
- 6 anything
- 7 anybody/anyone
- 8 something
- 9 anything
- 10 anybody/anyone

UNIT 77

77.1

- 2 There are no shops near here.
- 3 Carla has no free time. / Carla has got no free time.
- 4 There's no light in this room.
- 6 There isn't any milk in the fridge.
- 7 There aren't any buses today.
- 8 Tom doesn't have any brothers or sisters. / Tom hasn't got any brothers or sisters.

77.2

- 2 any 8 no 3 any 9 any 4 no 10 no 5 any 11 None 6 no 12 any
- 7 any

77.3

- 2 no money
- 3 any questions
- 4 no friends
- 5 no difference
- 6 any furniture
- 7 no idea
- 8 any heating
- 9 no queue

77.4

Example answers:

- 2 Three. 4 None. 3 Two cups. 5 None.
- UNIT 78

- 2 There's nobody in the office.
- 3 I have nothing to do. / I've got nothing to do.
- 4 There's nothing on TV.
- 5 There was no-one at home.
- 6 We found nothing.

- 2 There wasn't anybody on the
- 3 I don't have anything to read. / I haven't got anything to read.
- 4 I don't have anyone to help me. / I haven't got anyone to help me.
- 5 She didn't hear anything.
- 6 We don't have anything for dinner. / We haven't got anything for dinner.

78.3

- 3 a Nothing.
- 4 a Nobody./No-one.
- 5 a Nobody./No-one.
- 6 a Nothing.
- 7 a Nothing.
- 8 a Nobody./No-one.
- 3 b I don't want anything.
- 4 b I didn't meet anybody/ anvone.
- 5 b Nobody/No-one knows the answer.
- 6 b I didn't buy anything.
- 7 b Nothing happened.
- 8 b Nobody/No-one was late.

78.4

- 3 anything
- 4 Nobody/No-one
- 5 Nothing
- 6 anything
- 7 anybody/anyone
- 8 nothing
- 9 anything
- 10 anything
- 11 nobody/no-one
- 12 anything
- 13 Nothing
- 14 Nobody/No-one ... anybody/anyone

UNIT 79

79.1

- 2 something
- 3 somewhere
- 4 somebody/someone

79.2

- 2a Nowhere.
- 3a Nothing.
- 4a Nobody./No-one.
- 2b I'm not going anywhere.
- 3b I don't want anything.
- 4b I'm not looking for anybody/ anyone.

79.3

- 3 anything
- 4 anything
- 5 somebody/someone
- 6 something
- 7 anybody/anyone ... nobody/ no-one
- 8 anything
- 9 Nobody/No-one
- 10 anybody/anyone
- 11 Nothing
- 12 anywhere
- 13 somewhere
- 14 anything
- 15 anybody/anyone

- 2 anything to eat
- 3 nothing to do
- 4 anywhere to sit
- 5 something to drink
- 6 nowhere to park
- 7 something to read
- 8 somewhere to stay

UNIT 80

80.1

2 Every day 4 Every room 3 every time 5 every word

80.2

- 2 every day
- 3 all day
- 4 every day
- 5 all day
- 6 all day
- 7 every day

80.3

- 2 every
- 3 all
- 6 all 7 every
- 4 all
- 8 all
- 5 Every
- 9 every

- 2 everything
- 3 Everybody/Everyone
- 4 everything
- 5 everywhere
- 6 Everybody/Everyone
- everywhere
- 8 Everything

80.5

- 2 is
- 7 makes 8 Is ... Does
- 3 has
- 4 likes 5 has
- 6 was

UNIT 81

81.1

- 3 Some
- 4 Most of
- 5 Most
- 6 any of
- all or all of 7
- None of
- 9 any of
- 10 Most
- 11 most of
- 12 Some
- 13 All or All of
- 14 some of
- 15 most of

81.2

- 2 All of them.
- 3 Some of them.
- 4 None of them.
- 5 Most of them.
- 6 None of it.

81.3

- 3 Some people ...
- 4 Some of **the** questions ... or Some questions ...
- 5 OK
- 6 All insects ...
- 7 OK (or ... all of these books)
- Most of **the** students ... or Most students ...
- 9 OK
- 10 ... most of **the** night.

UNIT 82

82.1

- 9 Neither 3 Both
- Neither 10 either of
- Neither 11 Both
- 12 neither of 6 both
- Either 13 Both 14 either of 8 neither of

- 2 Both windows are open.
- 3 Neither man is wearing a hat. or Neither of them is wearing ...
- 4 Both men have (got) beards. or Both of them have ...
- 5 Both buses go to the airport. or ... are going to the airport.
- 6 Neither answer is correct.

82.3

- 3 Both of them are students.
- 4 Neither of them has a car. / ... has got a car.
- 5 Both of them live in London.
- 6 Both of them like cooking.
- 7 Neither of them can play the piano.
- 8 Both of them eat seafood.
- 9 Neither of them is interested in sport.

UNIT 83

83.1

- 2 many
- 8 many
- 3 much
- 9 How many 10 How much
- 4 many
- 11 How much
- 5 many 6 much
- 12 How many
- 7 much

83.2

- 2 much time
- 3 many countries
- 4 many people
- 5 much luggage
- 6 many times

83.3

- 2 a lot of interesting things
- 3 a lot of accidents
- 4 a lot of fun
- 5 a lot of traffic

83.4

- 3 a lot of snow
- 4 OK
- 5 a lot of money
- 6 OK
- 7 OK
- 8 a lot

83.5

- 3 She plays tennis a lot.
- 4 He doesn't use his car much. (or ... a lot.)
- 5 He doesn't go out much. (or ... a lot.)
- 6 She travels a lot.

UNIT 84

84.1

- 2 a few
- 5 a little
- 3 a little
- 6 a few
- 4 a few

84.2

- 2 a little milk
- 3 A few days

- 4 a little Russian
- 5 a few friends
- 6 a few times
- 7 a few chairs
- 8 a little fresh air

84.3

- 2 very little coffee
- 3 very little rain
- 4 very few hotels
- 5 very little time
- 6 Very few people
- 7 very little work

84.4

- 2 A few 5 few
- 3 a little 4 little
- 6 a little 7 little

84.5

- 2 ... a little luck
- 3 ... a few things
- 4 OK
- 5 ... a few questions
- 6 ... few people
- 7 OK

UNIT 85

85.1

- 2 I like that green jacket.
- 3 Do you like classical music?
- 4 I had a wonderful holiday.
- 5 We went to a Japanese restaurant.

85.2

- 2 black clouds
- 3 long holiday
- 4 hot water
- 5 fresh air
- 6 sharp knife
- 7 dangerous job

85.3

- 2 It looks new.
- 3 I feel ill.
- 4 You look surprised.
- 5 They smell nice.
- 6 It tastes horrible.

85.4

- 2 It doesn't look new.
- 3 You don't sound American.
- 4 I don't feel cold.
- 5 They don't look heavy.
- 6 Maybe, but it doesn't taste good.

UNIT 86

86.1

- 2 badly
- 3 quietly
- 4 angrily
- 5 fast
- 6 dangerously

86.2

- 2 work hard
- 3 sleep well
- 4 win easily
- 5 Think carefully
- 6 know her very well
- 7 explain things very clearly/well
- 8 Come quickly

86.3

- 2 angry
- 3 slowly
- 4 slow
- 5 careful
- 6 hard
- 7 suddenly
- 8 quiet
- 9 badly
- 10 nice (See Unit 85C.)
- 11 quickly

86.4

- 2 well
- 3 good
- 4 well
- 5 well
- 6 good ... good

UNIT 87

87.1

- 2 bigger
- 3 slower
- 4 more expensive
- 5 higher
- 6 more dangerous

87.2

- 2 stronger
- 3 happier
- 4 more modern
- 5 more important
- 6 better
- 7 larger
- 8 more serious
- 9 prettier
- 10 more crowded

- 2 hotter/warmer
- 3 more expensive

- 4 worse
- 5 further
- 6 more difficult or harder

- 3 taller
- 4 harder
- 5 more comfortable
- 6 better
- 7 nicer
- 8 heavier
- 9 more interested
- 10 warmer
- 11 better
- 12 bigger
- 13 more beautiful
- 14 sharper
- 15 more polite
- 16 worse

UNIT 88

88.1

- 3 Kate is taller than Ben.
- 4 Kate starts work earlier than Ben.
- 5 Ben works harder than Kate.
- 6 Ben has more money than Kate. / Ben has got more money ...
- 7 Kate is a better driver than Ben.
- 8 Ben is more patient than Kate.
- 9 Ben is a better dancer than Kate. / Ben dances better than Kate.
- 10 Kate is more intelligent than Ben.
- 11 Kate speaks French better than Ben. / Kate speaks better French than Ben. / Kate's French is better than Ben's.
- 12 Ben goes to the cinema more than Kate. / ... more often than Kate.

88.2

- 2 You're older than her. / ... than she is.
- 3 You work harder than me. / ... than I do.
- 4 You watch TV more than him. / ... than he does.
- 5 You're a better cook than me. / ... than I am. or You cook better than me. / ... than I do.
- 6 You know more people than us. / ... than we do.

- 7 You have more money than them. / ... than they have.
- 8 You can run faster than me. / ... than I can.
- 9 You've been here longer than her. / ... than she has.
- 10 You got up earlier than them. / ... than they did.
- 11 You were more surprised than him. / ... than he was.

88.3

- 2 Jack's mother is much younger than his father.
- 3 My camera cost a bit more than yours. / ... than your camera. or My camera was a bit more expensive than ...
- 4 I feel much better today than yesterday. / ... than I did yesterday. /... than I felt yesterday.
- 5 It's a bit warmer today than yesterday. / ... than it was yesterday.
- 6 Sarah is a much better tennis player than me. / ... than I am. or Sarah is much better at tennis than me. / ... than I am. or Sarah plays tennis much better than me. / ... than I do.

UNIT 89

89.1

- 2 A is longer than B, but not as long as C.
- 3 C is heavier than A, but not as heavy as B.
- 4 A is older than C, but not as old as B.
- 5 B has got more money than C, but not as much as A. *or* ... but less (money) than A.
- 6 C works harder than A, but not as hard as B.

89.2

- 2 Your room isn't as big as mine. / ... as my room.
- 3 I didn't get up as early as you. / ... as you did.
- 4 They didn't play as well as us. / ... as we did.
- 5 You haven't been here as long as me. / ... as I have.
- 6 He isn't as nervous as her. / ... as she is.

89.3

- 2 as 6 than 3 than 7 as 4 than 8 than
- 5 as

89.4

- 2 Julia lives in the same street as Laura.
- 3 Julia got up at the same time as Andy.
- 4 Andy's car is the same colour as Laura's.

UNIT 90

90.1

- 2 C is longer than A. D is the longest. B is the shortest.
- 3 D is younger than C.B is the youngest.C is the oldest.
- 4 D is more expensive than A.C is the most expensive.A is the cheapest.
- 5 A is better than C.A is the best.D is the worst.

90.2

- 2 the happiest day
- 3 the best film
- 4 the most popular singer
- 5 the worst mistake
- 6 the prettiest village
- 7 the coldest day
- 8 the most boring person

90.3

2 Everest is the highest mountain in the world.

3-6

Brazil is the largest country in South America.

Alaska is the largest state in the USA.

The Nile is the longest river in Africa. / ... in the world.

Jupiter is the largest planet in the solar system.

UNIT 91

- 2 enough chairs
- 3 enough paint
- 4 enough wind

91.2

- 2 The car isn't big enough.
- 3 His legs aren't long enough.
- 4 He isn't strong enough.

91.3

- 3 old enough
- 4 enough time
- 5 big enough
- 6 eat enough
- 7 enough space
- 8 tired enough
- 9 practise enough

91.4

- 2 sharp enough to cut
- 3 warm enough to go
- 4 enough bread to make
- 5 well enough to win
- 6 enough time to read

UNIT 92

92.1

- 2 too heavy
- 3 too low
- 4 too fast
- 5 too big
- 6 too crowded

92.2

- 3 enough 8 enough
- 4 too many 9 too
- 5 too 10 too many
- 6 enough 11 too much
- 7 too much

92.3

- 3 It's too far.
- 4 It's too expensive.
- 5 It isn't/It's not big enough.
- 6 It was too difficult.
- 7 It isn't good enough.
- 8 I'm too busy.
- 9 It was too long.

92.4

- 2 too early to go to bed
- 3 too young to get married
- 4 too dangerous to go out at night
- 5 too late to phone Sue (now)
- 6 too surprised to say anything

UNIT 93

93.1

- 3 I like this picture very much.
- 4 Tom started his new job last week.

- 5 OK
- 6 Jessica bought a present for her friend. *or* Jessica bought her friend a present.
- 7 I drink three cups of coffee every day.
- 8 OK
- 9 I borrowed fifty pounds from my brother.

93.2

- 2 I got a new phone last week.
- 3 Paul finished his work quickly.
- 4 Emily doesn't speak French very well.
- 5 I did a lot of shopping yesterday.
- 6 Do you know London well?
- 7 We enjoyed the party very much.
- 8 I explained the problem carefully.
- 9 We met some friends at the airport.
- 10 Did you buy that jacket in England?
- 11 We do the same thing every day.
- 12 I don't like football very much.

93.3

- 2 I arrived at the hotel early.
- 3 Julia goes to Italy every year.
- 4 We have lived here since 1998.
- 5 Sue was born in London in 1990.
- 6 Paul didn't go to work yesterday.
- 7 Helen went to a wedding last weekend.
- 8 I had my breakfast in bed this morning.
- 9 Amy is going to university in September.
- 10 I saw a beautiful bird in the garden this morning.
- 11 My parents have been to the United States many times.
- 12 I left my umbrella in the restaurant last night.
- 13 Are you going to the cinema tomorrow evening?
- 14 I took the children to school this morning.

UNIT 94

94.1

- 2 He always gets up early.
- 3 He's/He is never late for work.
- 4 He sometimes gets angry.
- 5 He rarely goes swimming.
- 6 He's/He is usually at home in the evenings.

94.2

- 2 Susan is always polite.
- 3 I usually finish work at 5 o'clock.
- 4 Sarah has just started a new job.
- 5 I rarely go to bed before midnight.
- 6 The bus isn't usually late.
- 7 I don't often eat fish.
- 8 I will never forget what you said.
- 9 Have you ever lost your passport?
- 10 Do you still work in the same place?
- 11 They always stay in the same hotel.
- 12 Jane doesn't usually work on Saturdays.
- 13 Is Tina already here?
- 14 What do you usually have for breakfast?
- 15 I can never remember his name.

94.3

- 2 Yes, and I also speak French.
- 3 Yes, and I'm also hungry.
- 4 Yes, and I've also been to Ireland.
- 5 Yes, and I also bought some books.

- 1 They both play football. They're/They are both students.
 - They've both got cars. / They both have cars.
- 2 They're/They are all married. They were all born in England. They all live in New York.

UNIT 95

95.1

- 2 Do you still live in Clare Street?
- 3 Are you still a student?
- 4 Have you still got a motorbike? / Do you still have a motorbike?
- 5 Do you still go to the cinema a lot?
- 6 Do you still want to be a teacher?

95.2

- 2 He was looking for a job. He's/He is still looking (for a job).
 - He hasn't found a job yet.
- 3 She was asleep.
 She's/She is still asleep.
 She hasn't woken up yet. /
 She isn't awake yet. or She hasn't got up yet. / She isn't up yet.
- 4 They were having dinner. /
 They were eating.
 They're/They are still having dinner. / ... still eating.
 They haven't finished (dinner) yet. / They haven't finished eating yet.

95.3

- 2 Is Helen here yet? *or* Has Helen arrived/come yet?
- 3 Have you got your (exam) results yet? / Have you had your ... / Have you received your ...
- 4 Have you decided where to go yet? / Do you know where you're going yet?

95.4

- 3 She's/She has already gone/left.
- 4 I've already got one. / I already have one.
- 5 I've/I have already paid (it).
- 6 he already knows.

UNIT 96

96.1

- 2 He gave it to Gary.
- 3 He gave them to Sarah.
- 4 He gave it to his sister.

- 5 He gave them to Robert.
- 6 He gave it to a neighbour.

96.2

- 2 I gave Joanna a plant.
- 3 I gave Richard a tie.
- 4 I gave Emma some chocolates / a box of chocolates.
- 5 I gave Rachel some flowers / a bunch of flowers.
- 6 I gave Kevin a wallet.

96.3

- 2 Can you lend me an umbrella?
- 3 Can you give me your address?
- 4 Can you lend me twenty pounds?
- 5 Can you send me more information?
- 6 Can you show me the letter?

96.4

- 2 lend you some money
- 3 send the bill to me
- 4 buy you a present
- 5 pass me the sugar
- 6 give it to her
- 7 showed the policeman my identity card

UNIT 97

97.1

- 3 I went to the window and (I) looked out.
- 4 I wanted to phone you, but I didn't have your number.
- 5 I jumped into the river and (I) swam to the other side.
- 6 I usually drive to work, but I went by bus this morning.
- 7 Do you want me to come with you, or shall I wait here?

97.2

Example answers:

- 2 because it was raining. / because the weather was bad.
- 3 but it was closed.
- 4 so he didn't eat anything. / so he didn't want anything to eat.
- 5 because there was a lot of traffic. / because the traffic was bad.
- 6 Sue said goodbye, got into her car and drove off/away.

97.3

Example answers:

- 3 I went to the cinema, **but** the film wasn't very good.
- 4 I went to a cafe **and** met some friends of mine.
- 5 There was a film on television, so I watched it.
- 6 I got up in the middle of the night **because** I couldn't sleep.

UNIT 98

98.1

- 2 When I'm tired, I like to watch TV.
- 3 When I knocked on the door, there was no answer.
- 4 When I go on holiday, I always go to the same place.
- 5 When the programme ended, I turned off the TV.
- 6 When I got to the hotel, there were no rooms.

98.2

- 2 when they heard the news
- 3 they went to live in New Zealand
- 4 while they were away
- 5 before they came here
- 6 somebody broke into the house
- 7 they didn't believe me

98.3

- 2 I finish
- 3 it's
- 4 I'll be ... she leaves
- 5 stops
- 6 We'll come ... we're
- 7 I'll bring
- 8 l'm
- 9 it gets
- 10 I'll tell ... I'm

98.4

Example answers:

- 2 you finish your work
- 3 I'm going to buy a motorbike
- 4 you get ready
- 5 I won't have much free time
- 6 I come back

UNIT 99

99.1

- 2 If you pass the exam, you'll get a certificate.
- 3 If you fail the exam, you can do it again.
- 4 If you don't want this magazine, I'll throw it away.
- 5 If you want those pictures, you can have them.
- 6 If you're busy now, we can talk later.
- 7 If you're hungry, we can have lunch now.
- 8 If you need money, I can lend you some.

99.2

- 2 I give
- 3 is
- 4 I'll call
- 5 I'll be ... get
- 6 Will you go ... they invite

99.3

Example answers:

- 3 ... you're busy.
- 4 ... you'll feel better in the morning.
- 5 ... you're not watching it.
- 6 ... she doesn't study.
- 7 ... I'll go and see Chris.
- 8 ... the weather is good.
- 9 ... it rains today.

99.4

- 2 When
- 3 If
- 4 If
- 5 if
- 6 When
- 7 if
- 8 when ... if

UNIT 100

100.1

- 3 wanted
- 4 had
- 5 were/was
- 6 didn't enjoy
- 7 could
- 8 tried
- 9 didn't have

- 3 I'd go / I would go
- 4 she knew
- 5 we had

- you won
- 7 I wouldn't stay
- 8 we lived
- 9 It would be
- 10 the salary was/were
- 11 I wouldn't know
- 12 would you change

100.3

- 2 I'd watch it / I would watch it
- 3 we had some pictures on the
- 4 the air would be cleaner
- 5 every day was/were the same
- 6 I'd be bored / I would be bored
- 7 we had a bigger house / we bought a bigger house
- 8 we would/could buy a bigger house or we would/could have a bigger house

100.4

Example answers:

- 2 I'd go to Antarctica
- 3 I didn't have any friends
- 4 I'd buy a house if I had enough money.
- 5 I'd try and help
- 6 there were no guns

UNIT 101

101.1

- 2 A butcher is a person who sells meat.
- 3 A musician is a person who plays a musical instrument.
- 4 A patient is a person who is ill in hospital.
- 5 A dentist is a person who takes care of your teeth.
- 6 A fool is a person who does stupid things.
- 7 A genius is a person who is very intelligent.
- 8 A liar is a person who doesn't tell the truth.

- 2 The woman who opened the door was wearing a yellow dress.
- 3 Most of the students who took the exam passed (it).
- 4 The policeman who stopped our car wasn't very friendly.

101.3

- 2 who
- 3 which
- 4 which
- 5 who
- 6 which
- who
- 8 who
- 9 which

that is also correct in all these sentences.

101.4

- 3 ... a machine that/which makes coffee.
- 4 OK (**which** is also correct)
- 5 ... people who/that never stop talking.
- 6 OK (who is also correct)
- 7 OK (that is also correct)
- ... the sentences that/which are wrong.
- ... a car that/which cost £40,000.

UNIT 102

102.1

- 2 I've lost the pen you gave me.
- 3 Hike the jacket Sue is wearing.
- 4 Where are the flowers I gave you?
- I didn't believe the story he told us.
- 6 How much were the oranges you bought?

- 2 The meal you cooked was excellent.
- 3 The shoes I'm wearing aren't very comfortable.
- 4 The people we invited to dinner didn't come.

- 2 Who are the people you were talking to?
- 3 Did you find the keys you were looking for?
- 4 Where is the party you're going to?
- 5 What's the name of the film you were talking about?
- 6 What's that music you're listening to?
- 7 Did you get the job you applied for?

- 2 What's the name of the restaurant where you had dinner?
- 3 How big is the village where you live?
- 4 Where exactly is the factory where you work?

UNIT 103

103.1

3	at	11	at
4	on	12	in
5	in	13	on
6	in	14	on
7	on	15	at
8	on	16	at
9	at	17	at*
10	on	18	in

* American speakers say '**on** the weekend'

103.2

-			
2	on	11	at*
3	at	12	on
4	in	13	in
5	in	14	at
6	in	15	in
7	on	16	on
8	on	17	in
9	in	18	at
10	at	19	at

* American speakers say 'on the weekend'.

103.3

- 2 on Friday
- 3 on Monday
- 4 at 4 o'clock on Thursday (afternoon) / on Thursday (afternoon) at 4 o'clock
- 5 on Saturday evening
- 6 at 2.30 on Tuesday (afternoon) / on Tuesday (afternoon) at 2.30

103.4

- 2 I'll call you in three days.
- 3 My exam is in two weeks.
- 4 Tom will be here in half an hour. / ... in 30 minutes.

103.5

- 3 in
- 4 (already complete)
- 5 (already complete)
- 6 in
- 7 at*
- 8 (already complete)

- 9 (already complete)
- 10 on
- 11 in
- 12 at
- * American speakers say 'on the weekend'.

UNIT 104

104.1

- 2 Alex lived in Canada **until** 2009.
- 3 Alex has lived in England since 2009.
- 4 Karen lived in France **until** 2011.
- 5 Karen has lived in Switzerland since 2011.
- 6 Clare worked in a restaurant **from** 2010 **to** 2012.
- 7 Clare has worked in a hotel since 2012.
- 8 Adam was a teacher **from** 2002 **to** 2008.
- 9 Adam has been a journalist since 2008.
- 11 Alex has lived in England for ... years.
- 12 Karen has lived in Switzerland for ... years.
- 13 Clare worked in a restaurant for two years.
- 14 Clare has worked in a hotel for ... years.
- 15 Adam was a teacher for six years.
- 16 Adam has been a journalist for ... years.

104 2

	114		
2	until	9	since
3	for	10	until
4	since	11	for
5	Until	12	until
6	for	13	Since
7	for	14	for
8	until		

UNIT 105

105.1

- 2 after lunch
- 3 before the end
- 4 during the course
- 5 before they went to Australia
- 6 during the night
- 7 while you're waiting
- 8 after the concert

105.2

- 3 while
- 4 for
- 5 while
- 6 during
- 7 while
- 8 for
- 9 during
- 10 while

105.3

- 2 eating
- 3 answering
- 4 having/taking
- 5 finishing/doing
- 6 going/travelling

105.4

- 2 John worked in a bookshop for two years after leaving school.
- 3 Before going to sleep, I read for a few minutes.
- 4 After walking for three hours, we were very tired.
- 5 Let's have a cup of coffee before going out.

UNIT 106

106.1

- 2 In the box.
- 3 On the box.
- 4 On the wall.
- 5 At the bus stop.
- 6 In the field.
- 7 **On** the balcony.
- 8 In the pool.
- 9 At the window.
- 10 On the ceiling.
- 11 **On** the table. 12 **At** the table.

- 2 in
- 3 on
- 4 in
- 4 111
- 5 on
- 6 at 7 in
- 8 in
- 8 111
- 9 at
- 10 at
- 11 in
- 12 at 13 on
- 14 at
- 15 **on** the wall **in** the living room

UNIT 107

107.1

- 2 At the airport.
- 3 In bed.
- 4 On a ship.
- 5 In the sky.
- 6 At a party.
- 7 At the doctor's.
- 8 On the second floor.
- 9 At work.
- 10 On a plane.
- 11 **In** a taxi.
- 12 At a wedding.

107.2

2	in	9	in
3	in	10	in
4	at	11	on
5	at	12	on
6	in	13	at
7	at	14	in

UNIT 108

108.1

8 at

2	to	6	to
3	in	7	to
4	to	8	in

15 on

5 in **108.2**

- 3 to 4 to
- 5 at home ... to work
- 6 at
- 7 (already complete)
- 8 to
- 9 at
- 10 at a restaurant ... to the hotel

108.3

- 2 to
- 3 to
- 4 in
- 5 to
- 6 to
- 7 at
- 8 to
- 9 to
- 10 at
- 11 at
- 12 to Maria's house ... at home
- 13 (already complete)
- 14 meet **at** the party... go **to** the party

108.4

- 1 to
- 2 (already complete)
- 3 at
- 4 in
- 5 to
- 6 (already complete)

108.5

Example answers:

- 2 to work
- 3 at work
- 4 to Canada
- 5 to parties
- 6 at a friend's house

UNIT 109

109.1

- 2 next to / beside / by
- 3 in front of
- 4 between
- 5 next to / beside / by
- 6 in front of
- 7 behind
- 8 on the left
- 9 in the middle

109.2

- 2 behind
- 3 above
- 4 in front of
- 5 on
- 6 by / next to / beside
- 7 below / under
- 8 above
- 9 under
- 10 by / next to / beside
- 11 opposite
- 12 on

109.3

- 2 The fountain is in front of the theatre.
- 3 The bank/bookshop is opposite the theatre. *or* Paul's office is opposite the theatre. *or* The theatre is opposite ...
- 4 The bank/bookshop/ supermarket is next to ...
- 5 Paul's office is above the bookshop.
- 6 The bookshop is between the bank and the supermarket.

UNIT 110

110.1

- 2 Go under the bridge.
- 3 Go up the hill.
- 4 Go down the steps.
- 5 Go along this street.
- 6 Go into the hotel.
- 7 Go past the hotel.
- 8 Go out of the hotel.
- 9 Go over the bridge.
- 10 Go through the park.

110.2

- 2 off
- 3 over
- 4 out of
- 5 across
- 6 round/around
- 7 through
- 8 on
- 9 round/around
- 10 **into** the house **through** a window

110.3

- 1 out of
- 2 round/around
- 3 in
- 4 from here to the airport
- 5 round/around
- 6 on/over
- 7 over
- 8 out of / from

UNIT 111

111.1

- 2 on time
- 3 on holiday
- 4 on the phone
- 5 on TV

111.2

- 2 by
- 3 with
- 4 about
- 5 on
- 6 by
- 7 at
- 8 on 9 with
- 10 **about** grammar **by** Vera P. Bull

10 by

111.3

5 at

1 with 6 by
2 without 7 on
3 by 8 with
4 about 9 at

11	about	14	with
12	by	15	by
13	on	16	by

UNIT 112

112.1

2 in 5 with 3 to 6 of 4 at

112.2

112.2 2 at

3 to

4 about

5 of

6 of

7 from/to (You can also say different than ...)

8 in

9 for

10 about

11 of

12 **for/about** getting angry **with** you

112.3

2 interested in going

3 good at getting

4 fed up with waiting

5 sorry for/about waking

6 Thank you for waiting.

112.4

2 Sue walked past me without speaking.

3 Don't do anything without asking me first.

4 I went out without locking the door.

112.5

Example answers:

2 I'm scared of the dark.

3 I'm not very good at drawing.

4 I'm not interested in cars.

5 I'm fed up with living here.

UNIT 113

113.1

2 to 5 at 3 for 6 for

4 to

113.2

2 to

3 to

4 – (already complete)

5 for

6 to

7 of/about

8 for

9 on

10 to

11 for

12 - (already complete)

13 to

14 on

15 of/about

113.3

1 at 4 after 2 after 5 at 3 for 6 for

113.4

Example answers:

3 It depends on the programme.

4 It depends (on) what it is.

5 It depends on the weather.

6 It depends (on) how much you want.

UNIT 114

114.1

2 went in

3 looked up

4 rode off/away

5 turned round/around

6 got off

7 sat down

8 got out

114.2

2 away

3 round/around

4 going out ... be back

5 down

6 over

7 back

8 in

9 up

10 going away ... coming back

114.3

2 Hold on

3 slowed down

4 takes off

5 getting on

6 speak up

7 broken down

8 fall over / fall down

9 carry on

10 gave up

11 went off

UNIT 115

115.1

2 She took off her hat. *or* She took her hat off.

3 He put down his bag. *or* He put his bag down.

4 She picked up the magazine. *or* She picked the magazine up.

5 He put on his sunglasses. *or* He put his sunglasses on.

6 She turned off the tap. *or* She turned the tap off.

115.2

2 He put his jacket on. He put it on.

3 She took off her glasses. She took them off.

4 I picked the phone up. I picked it up.

5 They gave the key back. They gave it back.

6 We turned off the lights. We turned them off.

115.3

2 take it back

3 picked them up

4 switched it off

5 bring them back

115.4

3 knocked over

4 look it up

5 throw them away

6 tried on

7 showed me round

8 gave it up or gave up (without it)

9 fill it in

10 put your cigarette out

Key to Additional exercises

- 3 Kate is a doctor.
- 4 The children are asleep.
- 5 Gary isn't hungry.
- 6 The books aren't on the table.
- 7 The hotel is near the station.
- 8 The bus isn't full.
- 2
- 3 she's / she is
- 4 Where are
- 5 Is he
- 6 It's / It is
- 7 I'm / I am or No, I'm not. I'm a student.
- 8 What colour is
- 9 Is it
- 10 Are you
- 11 How much are they?
- 3
- 3 He's/He is having a shower.
- 4 Are the children playing?
- 5 Is it raining?
- 6 They're/They are coming now.
- 7 Why are you standing here? I'm/I am waiting for somebody.
- 4
- 4 Sam doesn't want
- 5 Do you want
- 6 Does Helen live
- 7 Sarah knows
- 8 I don't travel
- 9 do you usually get up
- 10 They don't go out
- 11 Tom always finishes
- 12 does lessica do ... She works
- 5
- 3 She's/She is a student.
- 4 She hasn't got a car. *or* She doesn't have a car.
- 5 She goes out a lot.
- 6 She's got/She has got a lot of friends. *or* She has a lot of friends.
- 7 She doesn't like London.
- 8 She likes dancing.
- 9 She isn't/She's not interested in sport.

- 6
- 1 Are you married? Where do you live? Have you got any children? or Do you have any children?
 - How old is she?
- 2 How old are you?
 What do you do? / Where do you work? / What's your job?
 Do you like/enjoy your job?
 Have you got a car? or Do you have a car?
- Do you (usually) go to work by car? 3 What's his name? / What's he
 - called?
 What does he do? / What's his job?
 - Does he live/work in London?
- 7
- 4 Sonia is 32 years old.
- 5 I've got two sisters. *or* I have two sisters.
- 6 We often watch TV in the evening.
- 7 Amy never wears a hat.
- 8 A bicycle has got two wheels. *or* ... has two wheels.
- 9 These flowers are beautiful.
- 10 Emma speaks German very well.
- 8
- 3 are you cooking
- 4 plays
- 5 I'm going
- 6 It's raining
- 7 I don't watch
- 8 we're looking
- o were looking
- 9 do you pronounce
- 9
- 2 we go
- 3 is shining
- 4 are you going
- 5 do you go
- 6 She writes
- 7 I never read
- 8 They're watching
- 9 She's talking
- 10 do you usually have
- 11 He's visiting
- 12 I don't drink

- 10
- 2 went
- 3 found
- 4 was
- 5 had
- 6 told
- 7 gave 8 were
- 9 thought
- 10 invited/asked
 - 11
- 3 He was good at sport.
- 4 He played football.
- 5 He didn't work hard at school.
- 6 He had a lot of friends.
- 7 He didn't have a bike.
- 8 He wasn't a quiet child.
- 12
- 3 How long were you there? / How long did you stay there?
- 4 Did you like/enjoy Amsterdam?
- 5 Where did you stay?
- 6 Was the weather good?
- 7 When did you get/come back?
- 13
- 3 I forgot
- 4 did you get
- 5 I didn't speak
- 6 Did you have
- 7 he didn't go
- 8 she arrived
- 9 did Robert live
- 10 The meal didn't cost
 - 14
 - 2 were working
- 3 opened
- 4 rang ... was cooking
- 5 heard ... looked
- 6 was looking ... happened
- 7 wasn't reading ... was watching
- 8 didn't read
- 9 finished ... paid ... left
- 10 saw ... was walking ... was waiting
- 15
- 3 is playing
- 4 gave
- 5 doesn't like

Key to Additional exercises

- 6 did your parents go
- 7 saw ... was driving
- 8 Do you watch
- 9 were you doing
- 10 goes
- 11 'm/am trying
- 12 didn't sleep

16

- 3 it's/it has just finished/ended.
- 4 I've/I have found them. *or* I've got them.
- 5 I haven't read it.
- 6 Have you seen her?
- 7 I've/I have had enough.
- 8 Have you (ever) been to Sweden?
- 9 We've/We have (just) been to the cinema.
- 10 They've/They have gone to a party.
- 11 He's/He has (just) woken up.
- 12 How long have you lived here? *or* ... have you been living here?
- 13 we've/we have known each other for a long time.
- 14 It's/It has been raining all day. or It has rained all day. or It has been horrible/bad all day.

17

- 3 's/has been
- 4 for
- 5 since
- 6 has he lived / has he been / has he been living
- 7 for
- 8 've/have been

18

Example answers:

- 3 I've just started this exercise.
- 4 I've met Sarah a few times.
- 5 I haven't had lunch yet.
- 6 I've never been to Australia.
- 7 I've lived here since I was born.
- 8 I've lived here for three years.

19

- 3 bought/got
- 4 went
- 5 've/have read or read or 've/have finished with
- 6 haven't started (it) or haven't begun (it)

- 7 was
- 8 didn't see
- 9 left
- 10 's/has been
- 11 was
- 12 've/have never made

20

- 3 He's/He has already gone.
- 4 she left at 4 o'clock.
- 5 How many times have you been there?
- 6 I haven't decided yet.
- 7 It was on the table last night.
- 8 I've eaten there a few times.
- 9 What time did they arrive?

21

- 1 When was the last time? *or* When did you go the last time?
- 2 How long have you had it? I bought/got it yesterday.
- 3 How long have you lived there / have you been there / have you been living there? Before that we lived in Mill Road.
 How long did you live in Mill Road?
- 4 How long have you worked there / have you been working there?
 What did you do before that? I was a taxi driver. or I worked as a taxi driver.

22

Example answers:

- 2 I didn't go out last night.
- 3 I was at work yesterday afternoon.
- 4 I went to a party a few days ago.
- 5 It was my birthday last week.
- 6 I went to America last year.

23

2	В	9	C
3	D	10	D
4	Α	11	Α
5	Α	12	C
6	D	13	В
7	C	14	C
Q	R	15	Δ

24

- 1 was damaged ... be knocked down
- 2 was built ... is used ... is being painted
- 3 is called ... be called ... was changed
- 4 have been made ... are produced

25

- 2 is visited
- 3 were damaged
- 4 be built
- 5 is being cleaned
- 6 be forgotten
- 7 has already been done
- 8 be kept
- 9 Have you ever been bitten
- 10 was stolen

26

- 2 My car was stolen last week.
- 3 All the bananas have been eaten.
- 4 The machine will be repaired.
- 5 We're/We are being watched.
- 6 The housework has to be done.

27

- 3 pushed
- 4 was pushed
- 5 has taken
- 6 is being repaired
- 7 invented
- 8 was the camera invented
- 9 have been washed *or* were washed
- 10 I've/I have washed them. or I washed them.
- 11 did they send *or* have they sent
- 12 be sent

28

2	В	8	В
3	Α	9	В
4	C	10	Α
5	В	11	В
6	C	12	C
7	_		

29

- 1 I stayed did you do I watched Are you going I'm going
 - are you going to see I don't know. I haven't decided
- 2 have you been We arrived are you staying / are you going to stay do you like
- 3 I'm going ... Do you want are you going Have you ever eaten I've been ... I went

we're having

4 I've lost ... Have you seen You were wearing ... I came I'm not wearing Have you looked / Did you look I'll go

30

- 1 we met
- 2 we sat / we were sitting
- 3 We didn't know
- 4 we became
- 5 we liked
- 6 we spent
- 7 We left
- 8 we meet
- 9 has been
- 10 she's working
- 11 She's coming
- 12 she comes
- 13 we'll have / we're going to have
- 14 It will be

31

- 2 we're staying
- 3 we enjoyed
- 4 We watched
- 5 slept
- 6 I don't sleep
- 7 we're not doing / we're not going to do or we aren't doing / we aren't going to do
- 8 we're going
- 9 to see
- 10 We haven't decided
- 11 wants
- 12 to go

- 13 I'll send
- 14 you're having
- 15 are working / have been working
- 16 he had
- 17 he needs
- 18 We've been
- 19 We got
- 20 seeing
- 21 I liked
- 22 we went
- 23 we left
- 24 had
- 25 he wasn't injured
- 26 was damaged
- 27 We've changed / We changed
- 28 we're leaving
- 29 We're staying / We're going to stay / We'll stay
- 30 flying
- 31 That will be / That's going to be
- 32 finished
- 33 I'll let
- 34 we get
- 35 are looking
- 36 We're going
- 37 we'll send

32

- 2 A
- 3 B
- 4 C 5 B
- 13 C 14 B

11 B

12 A

- 6 C
- 15 C
- 7 B 8 A
- 16 A 17 C
- 9 C
- 18 B
- 10 A

33

- 2 a car
- 3 the fridge
- 4 a teacher
- 5 school
- 6 the cinema
- 7 a taxi
- 8 the piano
- 9 cars
- 10 the same

34

- 4 a horse
- 5 The sky
- 6 a tourist
- 7 for lunch (-)
- 8 **the** first President of **the** United States

- 9 a headache
- 10 remember names (-)
- 11 the next train
- 12 send emails (-)
- 13 **the** garden
- 14 the Majestic Hotel
- 15 ill last week (-) ... to work (-)
- 16 **the** highest mountain in **the** world
- 17 to **the** radio ... having breakfast (–)
- 18 like sport (–) ... is basketball (–)
- 19 a doctor ... an art teacher
- 20 **the** second floor ... **the** top of **the** stairs ... on **the** right
- 21 After dinner (–) ... watched TV (–)
- 22 **a** wonderful holiday in **the** south of France (–)

35

- 2 in 12 at 3 on 13 at 4 at 14 in
- 5 on 15 at 6 in 16 on
- 7 since 17 by 8 on 18 for
- 8 on 18 for ... on 9 by 19 to ... in

20 at ... in

10 in 11 for

Key to Study guide

Present

- 1.1 В 1,2 Α
- 1.3 C
- 1.4 Α
- 1.5 C, D
- 1.6 В D
- 1.7
- 1.8 C
- 1.9 C
- 1.10 Α
- 1.11 C
- 1.12 Α
- 1.13 D
- C 1.14
- 1.15 Α
- 1.16 D
- 1.17 C, D
- A, D 1.18

Past

- 2.1 В
- 2.2 Е
- 2.3 D
- 2.4 В
- 2.5 Α
- D 2.6
- 2.7 Α
- 2.8 C

2.9

Present perfect

3.1 B. E

- 3.2 D
- 3.3 В
- 3.4 D
- Ε 3.5
- 3.6 В
- 3.7 Α
- C 3.8
- D 3.9
- Ε 3.10

Passive

- 4.1 D
- 4.2 C
- 4.3 Е
- 4.4 Α
- 4.5 Α

Verb forms

5.1 D 5.2 В

Future

- 6.1 Α
- 6.2 Α
- 6.3 C
- A, B 6.4
- 6.5 В
- 6.6 C
- 6.7 D
- 6.8 C
- 6.9 В

Modals, imperative etc.

- C, D 7.1
- 7.2 A, C
- 7.3 Α
- 7.4 D
- 7.5 В
- 7.6 Ε
- 7.7 B, D
- 7.8 D
- 7.9 C
- C 7.10
- 7.11 Α
- Ε 7.12

There and it

В

- 8.1
- Е 8.2
- 8.3 Α
- 8.4 Α
- 8.5 В

Auxiliary verbs

- 9.1 C
- 9.2 Α
- C 9.3
- В 9.4
- 9.5 В
- 9.6 C
- 9.7

- Questions
- 10.1 D
- 10.2 D
- 10.3 Α
- 10.4 Α
- В 10.5
- 10.6 D
- В 10.7
- 10.8 Α
- 10.9 C, E
- 10.10 C
- 10.11 A
- 10.12 A, C

Reported speech

- 11.1 F
- 11.2 A, B, D

-ing and to ...

- В 12.1
- D 12.2
- В 12.3
- 12.4 C
- 12.5 B, C
- 12.6 C
- 12.7 Α
- 12.8

Go, get, do, make and have

A, D 13.1

D

- C 13.2
- 13.3
- C, D A, D 13.4
- 13.5 В 13.6 D

Pronouns and possessives

- 14.1 Α
- C 14.2
- D 14.3
- 14.4 В
- В. С 14.5
- 14.6 Α
- 14.7 Ē
- 14.8 Α
- 14.9 D 14.10 C

Key to Study Guide

A and the

C 15.1 15.2 В 15.3 A, C 15.4 15.5 В 15.6 Α 15.7 15.8 C 15.9 В 15.10 B 15.11 E 15.12 D

15.13 B

15.14 A

Determiners and pronouns

16.1 C 16.2 C В 16.3 16.4 В C 16.5 16.6 A, C 16.7 D 16.8 B, D 16.9 Α 16.10 B 16.11 E 16.12 B, D 16.13 A 16.14 A, B 16.15 D 16.16 A, C 16.17 D 16.18 B

16.19 A

Adjectives and adverbs

17.1 Α C 17.2 C 17.3 17.4 D 17.5 В 17.6 В 17.7 A, C 17.8 E 17.9 A 17.10 B 17.11 D 17.12 A 17.13 D 17.14 C

Word order

18.1 B 18.2 C 18.3 B 18.4 A 18.5 A, D

Conjunctions and clauses

19.1 C 19.2 A 19.3 D 19.4 E 19.5 B, C 19.6 A, B 19.7 B, D 19.8 A

Prepositions

20.1 D 20.2 Ε 20.3 C, D 20.4 В 20.5 A, D 20.6 Α 20.7 В C 20.8 20.9 В 20.10 D 20.11 D 20.12 A 20.13 C 20.14 D 20.15 A 20.16 E 20.17 C 20.18 B 20.19 D 20.20 D

Phrasal verbs

21.1 C 21.2 A, B 21.3 B

Index

anywhere 79 apostrophe (firm, it's etc.) between 109A bit (a) bit older/bigger etc.) 88D between 109A bit (a) bit older/bigger etc.) 88D bowel on 30 and she 69 are see am/is/are around 110, 114–115, Appendix 7 arrive 108C arriveles (a/an/the) 65–73 a/an 65, 67–68 a/ale/tives 85 ask ormobady to 53B susperlatives (the oldest / the most expensive) 90 get + adjective (get tired etc.) 56B possessive adjectives (mylyour/her etc.) 60, 62 comparatives (the oldest / the most expensive) 90 get + adjective (get tired etc.) 56B possessive adjectives (mylyour/her etc.) 60, 62 adjectives + preposition (a/raid of etc.) 112A diverbs 86 word order (a/mays/usually/often etc.) 60, 62 adjectives - preposition (a/raid of etc.) 112A diverbs 86 word order (a/mays/usually/often etc.) 60, 62 adjectives - preposition (a/raid of etc.) 112A diverbs 86 word order (a/mays/usually/often etc.) 90, 62 adjectives - preposition (a/raid of etc.) 112A diverbs 86 word order (a/mays/usually/often etc.) 91 and line and or 112A infraid (of) 112A iffer 98, 105 all and every etc. 80 all (of) 81 word order 94 libays all and every etc. 80 all (of) 81 word order 94 libays all word order 94 libays all so (word order) 94 libays all word order 94 libays all so (word order) 94 libays all so	The numbers are unit numbers (not	anybody/anyone/anything 76D, 78–79	beside 109A best 90B
apostrophe (m, its etc.) Appendix 4 apostrophe (m, its etc.) Appendix 7 are see amissare around 110. 114–115, Appendix 7 alone (alog) 21D by myself (by yourself etc. 68C by (= beside) 109C can/can't 30 comparative (older / more expensive etc.) 87–89 sounding in 10 at the bus stop / at work etc. 106–107 at the bus stop / at work etc. 106–107 adjectives + preposition (afraid of etc.) 61, 62 at 8 o'clock / at night etc. 103 at 8 o'clock / at night etc. 103 at the bus stop / at work etc. 106–107 and bull and to 18 auxiliary verbs 23, 40–42 away verbs 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal	page numbers).		
a and some 67-68 a/an and the 69 about 111E are see ami/s/are around 110, 114-115, Appendix 7 arrive 108C articles (a) fan/the) 65-73 adjectives 85 adjectives 85 adjectives (bidex / more expensive) 87-89 superlatives (the oldest / the most expensive) 90 adjectives + preposition (afraid of 79CCC) 112A diverbs 86 adjectives + preposition (afraid of 89CCC) 112A diverbs 86 adjectives preposition (afraid of 89CCC) 112A diverbs 86 adjectives preposition (afraid of 89CCC) 112A diverbs 86 adjectives + preposition (afraid of 89CCC) 112A diverbs 86 adjectives + preposition (afraid of 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A diverbs 86 adjectives + preposition (afraid of 91CC) 112A and to 108 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a work etc. 103 at the bus stop / a w	1 05	·	
a/on and the 69 about 111E are see am/is/are around 110, 114–115, Appendix 7 arrive 108C ardicels (alam/the) 65–73 alan 65, 67–68 algectives 85 adjectives and adverbs (quick/ quickly) 86 comparatives (older / more expensive) 87–89 superlatives (the oldest / the most expensive) 87–89 superlatives (the oldest / the most expensive) 88 superlatives (the oldest / the most expensive) 90 as (not as as) 89 ask somebody to 538 get + adjective (get tired etc.) 568 possessive adjectives (mylyour/her ecc.) 60, 62 as omething/anybody etc. + adjective 79C at and to 108 at the age of 1118 auxiliary verbs 23, 40–42 away diverbs 86 word order (always/susually/often etc.) 94 diverbs 86 word order (always/susually/often etc.) 94 diverbs 86 sufficial (of) 112A come back / give back etc (phrasal verbs) 114–115, Appendix 7 be (infinitive of am/is/are) all and every etc. 80 all (of) 81 word order 94 lill all and every etc. 80 all (of) 81 word order 94 lill of lineary 95C all and every etc. 168 word order 94 lill of lineary 95C all size in the age of 18 be (infinitive of am/is/are) all and every etc. 80 all (of) 81 word order 94 lill of lineary 95C all size in the age of 18 be (infinitive of am/is/are) arm/is/are 1-2 arm/is/are 1-3 arm/is/are 1-2 arm/is/are 1-2 arm/is/are 1-3 arm/	•		
blout 111E blove 109E around 110, 114–115, Appendix 7 word order 94 blue 97 bl		• •	
arriver 105 arriver 108 arriver 109 arriver 108 arriver 109 arriver 109 arriver 109 arriver 109 arriver 109 arriver 109 arriver 108 arriver 109 arriver 109 arriver 109 arriver 109 arriver 10			
arrive 108C articles (a/an/the) 65–73 but 97 ctoress 110 arrive 108C adjectives and adverbs (quick/ quick/) also (not as as) 89 ask (not as as) 89 ask somebody for 113A ask somebody for 113A ask somebody for 113A ask somebody for 113A at 60–100 adjectives + preposition (afraid of ecc.) 112A audilary verbs 23, 40–42 away run away / throw away etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of am/is/are 1–2 am/is/ar			
articles (alan/the) 65-73 a/an 65, 67-68 a/an 65, 67-68 a/an 65, 67-68 a/an and the 69 the 70-73 superfactives (the oldest / the most expensive) 87-89 superfactives (the oldest / the most expensive) 90 get + adjective (get tired etc.) 56B possessive adjectives (mylyour/ther etc.) 60, 62 something/anybody etc. + adjective something/anybody etc. + adjective something/anybody etc. + adjective adjectives + preposition (afraid of etc.) 112A divise (advise somebody to) 53B official (of) 112A infer 98, 105 sign 19B all and every etc. 80 all (of) 81 word order 94 tallong 110 liready 95C allong	above 109E		
adjectives 85 a/a of 6, 67–68 a/a of an and the 69 by after the passive (I was bitten by a dog) adjectives and adverbs (quick/) 86 a/an and the 69 by myself / by yourself etc. 63C comparatives (older / more expensive) 87–89 as (not asas) 89 superlatives (the oldest / the most expensive) 86 ask somebody for 113A possessive adjectives (mylyour/her etc.) 60, 62 at 8 colock / at night etc. 103 at the bus stop / at work etc. 106-107 adjectives + preposition (afraid of etc.) 112A at the age of 1118 adverbs 86 at the age of 1118 word order (always/usually/often etc.) 94 at the age of 1118 word order (always/usually/often etc.) 99 at the age of 1118 alfraid (of) 112A at (of beck / give back etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of amlis/are) all all and every etc. 80 anil/sizer 1-2 all and a every etc. 81 anil/sizer 1-2 all and a every etc. 82 anil/sizer 1-2 all anys + present perfect 15-18 because 97 because 97 because 97 becau	active and passive Appendix 1	arrive 108C	
adjectives and adverbs (quick/ quick/y) 86 quickly) 86 comparatives (older / more expensive) 87-89 superlatives (the oldest / the most expensive) 93-89 superlatives (the oldest / the most expensive) 90 get + adjective (get tired etc.) 568 possessive adjectives (mylyour/her etc.) 60,62 something/anybody etc. + adjective 79C adjectives + preposition (afraid of etc.) 112A adverbs 86 word order (always/usually/often etc.) 94 word order (always/usually/often etc.) 94 suffer 98, 105 go 198 all and every etc. 80 all size (word order) 94 livays all size 1-2 am/is/are 1-2 am/is/are +-ing (present continuous) 3-4, 23A, 25, 51C there is / there are 37 there is	across 110	articles (a/an/the) 65-73	by 111C
quickly) 86 comparatives (older / more expensive) 97–89 superlatives (the oldest / the most expensive) 93 as (not asas) 89 superlatives (the oldest / the most expensive) 93 ask somebody for 113A at sex something for the most expensive) 93 ask somebody for 113A at sex something for the most expensive) 93 ask somebody for 113A at sex something for the most expensive) 93 ask somebody for 113A at sex something for the most expensive) 93 ask somebody for 113A at sex something for the most expensive) 93 ask somebody for 113A at sex something for the most expensive) 94 at sex somebody for 113A at the bus stop / at work etc. 106–107 at and to 108 at the age of 111B auxiliary verbs 23, 40–42 away run away / throw away etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 1 back come back / give back etc. (phrasal verbs) 114–115, Appendix 1 back come back / give back etc. (phrasal verbs) 116 off. 99 fil did 100 conjunctions 97–100 and/but/or/so/because 97 when/before/while/after/until 98 if 99–100 condition(if) if I do 99 if I did 100 conjunctions 97–100 and/but/or/so/because fill all off. 109 if I did 100 conjunctions 97–100 condition(if) if I do 99 if I did 100 conjunctions 97–100 continue to or continue ing) 52C contractions (short forms - Im, it's, you've etc.) Appendix 4 colladion(in in in it in	adjectives 85	a/an 65, 67–68	by after the passive (I was bitten by
quickly) 86 comparatives (older / more expensive) 87–89 superlatives (the oldest / the most expensive) 90 get + adjectives (my/your/her etc.) 60, 62 something/anybody etc. + adjective 7PC adjectives + preposition (afraid of etc.) 112A adverbs 86 evc) 98 differ 98, 105 sigo 198 be (infinitive of am/is/are 1-2 am/is/are 1-3 been and gone 17C there has/have been (present perfect) 15-18 been and gone 17C there has/have been 38 before 98, 105 begin (begin to or begin -ing) belong (to) 113A below 109E below 109E by (= beside) 109C can/can't 30 comparative (older / more expensive etc.) 87-89 condtional (f) fl do 99 if Idd 100 conjunctions 97-100 and/but/or/so/because onditionus. 3-4, 23A, 25, 51C contractions (short forms - Im, it's, you've etc.) Appendix 4 continuous) 3-4, 23A, 25, 51C did didn't in negatives 12, 23D, 40C, 44B, 51A don't agoetal and uncountable nouns 67-68	adjectives and adverbs (quick/	a/an and the 69	a dog.) 21D
as (not as as) 89 ask somebody to 53B ask somebody for 113A ask somebody for 113A at ab colock / at night etc. 103 at the bus stop / at work etc. 106-107 at and to 108 at the age of 111B auxiliary verbs 23, 40-42 away run away / throw away etc. (phrasal verbs) 114-115, Appendix 7 be (infinitive of amil/s/are 1-2 ami/s/are 1-2 ami/		the 70-73	by myself / by yourself etc. 63C
ask superlatives (the oldest / the most expensive) 90 get + adjective (get tired etc.) 568 possessive adjectives (mylyour/her etc.) 66.2 something/anybody etc. + adjective 79C at and to 108 at the bus stop / at work etc. 106–107 at and to 108 at the get of 112A adjectives + preposition (afraid of etc.) 112A adverbs 86 verd order (always/usually/often etc.) 94 verd order 95 verd order 95 verd order 96 verd order 96 verd order 96 verd order 96 verd order 97 verd order 96 verd order 97 verd order 97 verd order 98 verd order 98 verd order 99 verd		as (not as as) 89	
superlatives (the oldest / the most expensive) 90 ask somebody to 538 ask somebody for 113A at 8 colock / at night ecc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the age of 1118 auxiliary verbs 23, 40–42 away run away / throw away etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of amissare) amissare 1–2 amis			
ask somebody for 113A at at adjective (get tired etc.) 568 at at ad to 108 at the bus stop / at work etc. 106–107 at the bus stop / at work etc. 106–107 at the bus stop / at work etc. 106–107 at the bus stop / at work etc. 106–107 at the bus stop / at work etc. 106–107 at and to 108 at the age of 1118 auxiliary verbs 23, 40–42 away run away / throw away etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of am/is/are 1–2			
at at 8 oślock / at night etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 103 at the bus stop / at work etc. 106—107 at and to 108 auxiliary verbs 23, 40—42 away run away / throw away etc. (phrasal verbs) 114—115, Appendix 7 be (infinitive of am/is/are 1—2 am/is/are 1—		•	comparative (older / more expensive
possessive adjectives (mylyour/her etc.) 60. 62 at the bus stop / at work etc. 103 at the bus stop / at work etc. 106–107 adjectives + preposition (afraid of etc.) 112A continue (always/usually/often etc.) 94 word order (always/usually/often etc.) 94 divise (advise somebody to) 53B offaid (of 112A come back / give back etc.) (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of am/is/are) 12 am/is/are 1–2 am/is/are 1–12 aml/is/are 1–2 aml/is/are 1–			etc.) 87–89
possessive adjectives myryouriner etc., 60, 62 something/anybody etc. + adjective 7PC at and to 108 auxiliary verbs 23, 40–42 away run away / throw away etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of am/is/are 1-2 am/is/are 1-2 am/is/are 1-2 am/is/are 10 alta of very etc. 80 all (of) 81 word order 94 always present perfect 168 word order 94 always + present simple 5C word order 94 always + present simple 5C am/is/sare 1-2 am/is/jare 1-2 am/is/jare 1-2 am/is/jare 1-2 am/is/jare 1-2 am/is/jare ing (present continuous) 3-4, 23A, 25, 51C there is / there are 37 an see a any and some 76 not + any 77 at a do to 108 at the bas stop / at work etc. 106–107 at and to 108 at the age of 1118 auxiliary works etc. 106–107 at and to 108 at the age of 1118 auxiliary verbs 23, 40–42 away run away throw away etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive to am/is/are) am/is/are 1-2 am/is/are 1-2 am/is/are 1-2 am/is/are 10 auxiliary verbs awy run away etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive to am/is/are) am/is/are 1-2 am/is/are 1-2 am/is/are 10 auxiliary verbs awy run away etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive cofficients) are for fess depend (on) 113C did idint in negatives 12, 23D, 40C, 44B, 51A didint in negatives 12, 23D, 40C, 44B, 51A different (from) 112A direct speech and reported speech 50 do and make 57 don't/doesn't in negatives 6, 23D, 40C, 44B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114–115, Appendix 6-7 during 105			conditional (if)
active outs stopy at work etc. 106–107 at and to 108 at the age of 111B auxiliary verbs 23, 40–42 away run away / throw away etc. (phrasal verbs) 114–115, Appendix 7 back some bind of 112A diduse (advise somebody to) 53B differ 98, 105 gap 19B dil and every etc. 80 all (of) 81 all and every etc. 80 all (of) 81 all and every etc. 80 all (of) 81 all and every etc. 16B all and ever			
adjectives + preposition (afraid of etc.) 112A at and to 108 at the age of 111B auxiliary verbs 23, 40–42 away verd order (always/usually/often etc.) 94 throw away etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of am/is/are) all and every etc. 80 all and every etc. 80 all eady 95C already 95C alr	•	at the bus stop / at work etc.	
adjectives + preposition (afraid of etc.) 112A adjectives + preposition (afraid of etc.) 112A adverbs 86 word order (always/usually/often etc.) 94 advise (advise somebody to) 538 afraid (of) 112A continue (continue to or continue -ing) 52C contractions (short forms - l'm, its, you've etc.) Appendix 7 be (infinitive of am/is/are) all and every etc. 80 all (of) 81 word order 94 allong 110 allready 95C aldready 96C also (word order 94 also (word order) 94 almi/s/are 1-2 because 97 been have/has been (present perfect) 15-18 been and gone 17C there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A belong (to) 113A below 109E	something/anybody etc. + adjective	106–107	
at the age of THB auxiliary verbs 23, 40–42 away run away / throw away etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of am/is/are) all and every etc. 80 all (of) 81 word order 94 allong 110 allong 110 alloreday 95C already + present perfect 168 word order 94 alloways always + present simple 5C word order 94 always = am/is/are 1–2 am/is/are 1–2 am/is/are 1–2 am/is/are ing (present continuous) 3–4, 23A, 25, 51C there is / there are 37 and see a and 97 angry (with/about) 112A another 658 any any and some 76 not + any 77	79C	at and to 108	
auxiliary verbs 23, 40–42 away run away / throw away etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of am/is/are) amis/are 1–2 amis/sare 10 amis/are 1–2 amis/sare 1–2 amis/are 1–2 amis/are 1–2 amis/are	adjectives + preposition (afraid of	at the age of 111B	
away run away / throw away etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of am/is/are) am/is/are 1–2 am/is/are 1–3 been and gone 17C there is / there are 37 there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A belong (to) 113A below 109E			2
word order (always/usually/often etc.) 94 tdvise (advise somebody to) 53B tarfaid (of) 112A affer 98, 105 all and every etc. 80 all so (word order 94 also (word order 94 also (word order) 94 also (word order) 94 also (word order) 94 also (word order) 94 always always + present simple 5C word order 94 almis/are 1-2 am/is/are 1-2 am/is/are 1-2 am/is/are ing (present continuous) 3-4, 23A, 25, 51C have/has been (present perfect) 15-18 been and gone 17C there is / there are 37 there is / there are 37 and 97 angry (with/about) 112A another 65B and 97 angry (with/about) 112A another 65B and 97 angry (with/about) 112A another 65B and 97 angry and some 76 not + any 77			9
verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 bac (infinitive of am/is/are) am/is/are 1–2 am/is/are 1–2 am/is/are +-ing (present continuous) 13, 23A, 51C back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 bac (infinitive of am/is/are) am/is/are +-ing (present continuous) 13, 23A, 51C back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 bac (infinitive of am/is/are) am/is/are +-ing (present continuous) 13, 23A, 51C back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 bac (infinitive of am/is/are) am/is/are +-ing (present continuous) 13, 23A, 51C back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 back come back / give back etc. (phrasal verbs) 115–18 back come back / give back		•	•
back come back / give back etc. (phrasal verbs) 114–115, Appendix 7 be (infinitive of am/is/are) am/is/are 1–2 am/is/are ing (present continuous) 3–4, 23A, 25, 51C there is / there are 37 there is / there is / there are 37 there is / there is / there are 37 there is / there are 37 there is / there is / there is / there is / there is			-ing) 52C
Infraid (of) 112A Infeer 98, 105 Info 19B Info 1		verus) 114–113, Appendix /	contractions (short forms - I'm, it's,
triffer 98, 105 triffer 112 triffer 113C triffer 113C didn't in negatives 12, 23D, 40C, 448, 51A different (from) 112A direct speech and reported speech 50 do and make 57 don't doesn't in negatives 6, 23D, 40C, 448, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 during 105		back	you've etc.) Appendix 4
verbs) 114–115, Appendix 7 be (infinitive of am/is/are) all and every etc. 80 all (of) 81 word order 94 allong 110 already 95C already + present perfect 168 word order 94 also (word order) 94 been and/is/are ing (present continuous) 3–4, 23A, 25, 51C there is / there are 37 and see a and 97 angry (with/about) 112A and 97 angry (with/about) 112A belong (to) 113A below 109E verbs) 114–115, Appendix 7 be (infinitive of am/is/are) ang/is/are +-ing (present continuous) 3–4, 23A, 25, 51C basel (present perfect) 15–18 been (present perfect) 15–18 been and gone 17C there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A below 109E countable and uncountable nouns 67–68 depend (on) 113C did didn't in negatives 12, 23D, 40C, 44B, 51A different (from) 112A direct speech and reported speech 50 do and make 57 don't/doesn't in negatives 6, 23D, 40C, 44B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 during 105		come back / give back etc. (phrasal	
be (infinitive of am/is/are) all and every etc. 80 all (of) 81 word order 94 allong 110 already 95C already + present perfect 168 word order 94 also (word order) 94 also (word order) 94 also (word order) 94 always always + present simple 5C word order 94 alm/is/are 1-2 am/is/are 1-2 am/s/are 1-2 am/s/are 1-2 am/s/are 1-2 did didn't in negatives 12, 23D, 40C, 43B, 51A did in questions 12, 23D, 40C, 44B, 51A different (from) 112A differen			
all and every etc. 80 all (of) 81 word order 94 allong 110 already 95C already + present perfect 16B word order 94 also (word order) 94 also (word order) 94 always always + present simple 5C word order 94 alm/is/are 1-2 am/is/are 1-2 am/is/are 1-2 am/is/are ing (present continuous) 3-4, 23A, 25, 51C there is / there are 37 and 97	ago 19B		
am/is/are + -ing (present continuous) 3-4, 23A, 25, 51C word order 94 lalso (word order)	all		67 66
word order 94 word order 94 word order 94 was/were 10 was/were +-ing (past continuous) 13, 23A, 51C have/has been (present perfect) 15–18 passive 21–22, Appendix 1 will be 27 because 97 bean have/has been (present perfect) 15–18 been and gone 17C there is / there are 37 there is / there are 37 there is / there are 37 there for 98, 105 begin (begin to or begin -ing) 52C behind 109A belong (to) 113A below 109E continuous) 3–4, 23A, 25, 51C didn't in negatives 12, 23D, 40C, 43B, 51A different (from) 112A different (from) 112A different (from) 112A different (from) 112A different (from) 12A different (fro	all and every etc. 80		depend (on) 113C
was/were 10 was/were + -ing (past continuous) 13, 23A, 51C have/has been (present perfect) 15-18 passive 21-22, Appendix 1 will be 27 because 97 been have/has been (present perfect) 15-18 been and gone 17C there is / there are 37 an see a and 97 angry (with/about) 112A another 65B any any and some 76 not + any 77	all (of) 81		did
Already 95C Already + present perfect 16B word order 94 Also (word order) 94 Always Always + present simple 5C word order 94 Alm/is/are 1-2 Am/is/are ing (present continuous) 3-4, 23A, 25, 51C there is / there are 37 An see a a land 97 Angry (with/about) 112A Another 65B Any and some 76 not + any 77 Also (word order) 94 Also (word order) 94 Also (word order) 94 Always + present simple 5C bear and passive 21-22, Appendix 1 will be 27 because 97 because 97 been have/has been (present perfect) 15-18 been and gone 17C there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A below 109E 43B, 51A did in questions 12, 23D, 40C, 44B, 51A different (from) 112A direct speech and reported speech 50 do and make 57 don't/doesn't in negatives 6, 23D, 40C, 43B, 51A do/does in questions 7, 23D, 40C, 44B, 51A don't/doesn't in negatives 6, 23D, 40C, 43B, 51A do/does in questions 12, 23D, 40C, 44B, 51A different (from) 112A direct speech and reported speech 50 do and make 57 don't/doesn't in negatives 6, 23D, 40C, 43B, 51A don't/doesn't in negatives 6, 23D, 40C, 44B, 51A	word order 94		didn't in negatives 12, 23D, 40C,
was/were + -ing (past continuous) 13, 23A, 51C have/has been (present perfect) 15–18 passive 21–22, Appendix 1 will be 27 because 97 been have/has been (present perfect) 15–18 been and gone 17C there is / there are 37 tan see a land 97 langry (with/about) 112A lanother 65B any any and some 76 not + any 77 wid in questions 12, 23D, 40C, 44B, 51A different (from) 112A direct speech and reported speech 50 do and make 57 don't/doesn't in negatives 6, 23D, 40C, 44B, 51A do/does in questions 7, 23D, 40C, 44B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 during 105			-
already + present perfect 16B word order 94 also (word order) 94 also (word order) 94 always + present simple 5C word order 94 am/is/are 1-2 am/is/are -ing (present continuous) 3-4, 23A, 25, 51C there is / there are 37 ansee a and 97 angry (with/about) 112A another 65B any any and some 76 not + any 77 15-18 passive 21-22, Appendix 1 will be 27 because 97 because 97 been have/has been (present perfect) 15-18 been and gone 17C there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A below 109E 51A different (from) 112A direct speech and reported speech 50 do and make 57 don't/doesn't in negatives 6, 23D, 40C, 43B, 51A don't doesn't in negatives 6, 23D, 40C, 43B, 51A don't doesn't in negatives 6, 23D, 40C, 43B, 51A don't doesn't in negatives 6, 23D, 40C, 43B, 51A don't doesn't in negatives 6, 23D, 40C, 43B, 51A don't doesn't in negatives 6, 23D, 40C, 43B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114-115, Appendix 6-7 during 105			
word order 94 also (word order) 94 always always + present simple 5C word order 94 am/is/are 1-2 am/is/are -ing (present continuous) 3-4, 23A, 25, 51C there is / there are 37 and 97 angry (with/about) 112A another 65B any any and some 76 not + any 77 different (from) 112A direct speech and reported speech 50 do and make 57 don't/doesn't in negatives 6, 23D, 40C, 43B, 51A do/does in questions 7, 23D, 40C, 44B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114-115, Appendix 6-7 during 105	· ·	13, 23A, 51C	·
passive 21–22, Appendix 1 will be 27 because 97 been have/has been (present perfect) 15–18 been and gone 17C there is / there are 37 in see a land 97 langry (with/about) 112A lanother 65B any any and some 76 not + any 77 direct speech and reported speech 50 do and make 57 don't/doesn't in negatives 6, 23D, 40C, 43B, 51A don't/doesn't in negatives 6, 23D, 40C, 43B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 during 105		have/has been (present perfect)	
always passive 21-22, Appendix 1 50 always + present simple 5C will be 27 because 97 been have/has been (present perfect) 15-18 been have/has been (present perfect) 44B, 51A do/does in questions 7, 23D, 40C, 44B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114-115, Appendix 6-7 during 105		15-18	* *
will be 27 because 97 bean m/is/are 1-2 am/is/are -ing (present continuous) 3-4, 23A, 25, 51C there is / there are 37 and 97 angry (with/about) 112A another 65B any any and some 76 not + any 77 will be 27 because 97 because 97 been have/has been (present perfect) 15-18 been and gone 17C there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A below 109E do and make 57 don't/doesn't in negatives 6, 23D, 40C, 43B, 51A do/does in questions 7, 23D, 40C, 44B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114-115, Appendix 6-7 during 105		passive 21–22, Appendix 1	
word order 94 ham/is/are 1-2 am/is/are -ing (present continuous) 3-4, 23A, 25, 51C there is / there are 37 and 97 langry (with/about) 112A any and some 76 not + any 77 heen have/has been (present perfect) 15-18 been and gone 17C there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A below 109E don't/doesn't in negatives 6, 23D, 40C, 43B, 51A do/does in questions 7, 23D, 40C, 44B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114-115, Appendix 6-7 during 105	•	· · · · · · · · · · · · · · · · · · ·	
been have/has been (present perfect) 3-4, 23A, 25, 51C there is / there are 37 there is ea and 97 there with/about) 112A there 65B there 65B any any and some 76 not + any 77 been have/has been (present perfect) 15-18 been and gone 17C there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A below 109E dont/doesnt in negatives 6, 23D, 40C, 43B, 51A do/does in questions 7, 23D, 40C, 44B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114-115, Appendix 6-7 during 105			
have/has been (present perfect) 3-4, 23A, 25, 51C there is / there are 37 In see a Ind 97 Ingry (with/about) 112A Inother 65B Ind 97 Ingry any and some 76 not + any 77 have/has been (present perfect) 15-18 been and gone 17C there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A below 109E have/has been (present perfect) 15-18 been and gone 17C there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A below 109E down 110 sit down / put down etc. (phrasal verbs) 114-115, Appendix 6-7 during 105	word order 94		don't/doesn't in negatives 6, 23D,
15–18 been and gone 17C there is / there are 37 there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A belong (to) 113A below 109E any and some 76 not + any 77 been and gone 17C there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A below 109E do/does in questions 7, 23D, 40C, 44B, 51A don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 during 105	am/is/are 1-2		40C, 43B, 51A
been and gone 17C there is / there are 37 there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A belong (to) 113A below 109E been and gone 17C there has/have been 38B don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 during 105	am/is/are -ing (present continuous)		do/does in questions 7, 23D, 40C,
there is / there are 37 there has/have been 38B before 98, 105 begin (begin to or begin -ing) 52C behind 109A belong (to) 113A below 109E don't go / don't fall etc. (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 during 105	3-4, 23A, 25, 51C		44B, 51A
before 98, 105 begin (begin to or begin -ing) 52C behind 109A belong (to) 113A below 109E (imperative) 35B down 110 sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 during 105		•	don't go / don't fall etc.
before 98, 105 begin (begin to or begin -ing) 52C behind 109A belong (to) 113A below 109E down 110 sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 during 105			-
begin (begin to or begin -ing) 52C sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 below 109E sit down / put down etc. (phrasal verbs) 114–115, Appendix 6–7 during 105			
belong (to) 113A werbs) 114–115, Appendix 6–7 belong (to) 113A below 109E during 105		begin (begin to or begin -ing) 52C	
belong (to) 113A during 105 any and some 76 not + any 77 during 105		behind 109A	
any and some 76 not + any 77 below 109E		belong (to) 113A	
any and some 16 not + any 77	any		auring 105
any and no 77			
	·		
any (of) 81	any (of) 81		

each other 63D	give	if 99–100
either	give something to somebody / give	if we go / If you see etc. 99
either and too 42A	somebody something 96	if and when 99C
either (of) 82	give up / give back etc. (phrasal	if I had / if we went 100
embedded questions (Do you know	verbs) 115, Appendix 6–7	Do you know if ? 49C
what ? etc.) 49	go 55	imperative (do this / don't do that
end (at the end of) 103B, 106B	go -ing (go swimming etc.) 55D	etc.) 35
enjoy	go home / go to work / go to the	in
enjoy -ing 52B	cinema 71	in April / in summer etc. 103
enjoy myself/yourself etc. 63A	go in / go back etc. (phrasal verbs)	in a room / in hospital etc. 106–
enough 91	114	107
enough and too 92D	going to (I'm going to do something)	in five minutes / in three years etc.
ever	26	103E
Have you ever ? 17	gone and been 17C	in and to 108
superlative + ever 90E	good	put something in 110
word order 94	good and well 86D	go in / fill in etc. (phrasal verbs)
every 80	good at 112A	114–115, Appendix 7
everybody/everyone/	got	infinitive (do/see/play etc.)
everything/everywhere 80C	past of get 11C, 56	infinitive (do/see etc.) and to +
expect 52A, 53B	have/has got 9,58A	infinitive (to do / to see etc.) 51,
far	had	53
How far is it? 39A, 47D	past of have 11C	can/will/should etc. + infinitive
far \rightarrow further 87B	had to 33B	51A
fast 86C	He said he had (done something)	verbs + to + infinitive (I want to go
fed up (with) 112A	50, Appendix 1.1	etc.) 51B, 52-53
few / a few 84	happen (to) 113A	infinitive and -ing (do/doing etc.)
finish (finish -ing) 52B	hard 86C	51–52
for	has see have	I went to the shop to buy
for ten minutes / for three years etc.	hate 52C-D	(infinitive for purpose) 54
19, 104D	have 9,58	infinitive and for 54B
for and to 54B	have got / has got 9,58A	adjective + infinitive (it's easy to
go for a walk etc. 55C	have done / have been etc. (present) 39B
for and during 105C	perfect) 15–18, 23C	something to eat / nowhere to go
from 104A, 110	have to 33	etc. 79D
front (in front of) 109A–B	have a nice time / have fun etc.	<pre>-ing (doing/playing/going etc.)</pre>
full (of) 112A	35A	am/is/are + -ing (present
further 87B	there has/have been 38B	continuous) 3–4, 23A, 25, 51C
future 25–28	have breakfast / have a shower etc.	was/were + -ing (past continuous)
I'm working tomorrow. (present	58B	13, 23A, 51C
continuous) 25	her 59–60, 62	-ing and infinitive (do/doing etc.)
The concert starts at 7.30. (present	hers 61–62	51–52
simple) 25C	herself 63	verbs + -ing (enjoy -ing etc.)
(I'm) going to (do something) 26	him 59, 62	52B-C
will 27–28	himself 63	go -ing (go swimming etc.) 55D
shall 27D, 28C	his 60–62	prepositions + -ing 105D, 112B
future after when/before/while etc.	holiday (on holiday) 55B, 111A	interested (in) 112A
98B	home 55A, 71A, 108B	into 110
future after if 99B	get home 56C, 108C	irregular verbs 11C, 24B, Appendi
·	how 47	2–3
geographical names with and	How long have you ? (present	is see am/is/are
without the 73	perfect) 18	it 39, 59B
gerund see -ing	how big? / how old? / how far? etc.	it is and there is 37B, 39A
get 56	47D	it's and its 60C
get to (a place) 56C, 108C	How long does it take? 48	its 60
get on / get up etc. (phrasal verbs)	how much? / how many? 83A	just
114, Appendix 6	,	just + present perfect 16A
	I/you/he/she etc. (personal pronouns) 59, 62	word order 94

kind (kind to somebody / kind of	must 31	ours 61–62
somebody) 112A	mustn't 31C	ourselves 63
know (Do you know where ?) 49	must and should 32E	out
(Bo you know where :) 4)	must and have to 33D	
learn (learn to) 52A		out of 110
left (on the left) 109A	my/your/his etc. (possessive	go out / put out etc. (phrasal verbs)
lend (lend something to somebody)	adjectives) 60,62	114–115, Appendix 6–7
96	myself/yourself etc. (reflexive	over 110
less 88C	pronouns) 63	climb over / knock over (phrasal
let 53D	need	verbs) 114–115, Appendix 6–7
let's (let's go / let's dance etc.) 35C,	don't need to 31D	pair (a pair of) 66B
53D	need to 52A	passive 21–22, 23B, Appendix 1
like (What is it like?) 46B	negatives 43	present simple (is done) and past
like (verb)	negative questions 44C	simple (was done) 21
would like 34, 52D, 53A	no and none 77	present continuous (is being done)
do you like? and would you like?	not + any 77–78	and present perfect (has been
34C	neither	done) 22
like to or like -ing 52C	Neither am I / Neither do I etc. 42B	,
		will/can/must (etc.) be done
listen (to) 113A	neither (of) 82	Appendix 1.2
little / a little 84	never	past (Go past the cinema) 110
look	never + present simple 5C	past continuous (was/were + -ing)
look + adjective (look tired etc.)	never + present perfect 17B	13–14, 23A, 51C
85C	word order 94	past continuous (I was doing) and
look at/for/after 113B	next to 109A	past simple (I did) 14
lot (a lot of) 83	nice (nice to somebody / nice of	past continuous passive Appendix
love 52C-D	somebody) 112A	1.1
make 57	no (no money / no friends etc.)	past participle (cleaned/done/seen
make somebody do something 53D	77A-B, 81B	etc.) 24A
make and do 57	nobody/no-one/nothing 78-79	present perfect (I have cleaned) 15
	no-one and none 77C	23C
many	none 77B-C, 81B-C	passive (the room was cleaned)
many and much 83	nor (Nor am 1 / Nor do 1 etc.) 42B	21–22, 23B, Appendix 1
not as many (as) 89B	nouns (countable and uncountable)	regular (cleaned) and irregular
too many 92C	67–68	(seen) 24B, Appendix 2–3
married	nowhere 79	past perfect
married to 112A		He said he had (done something) 50
get married 56B	of	active and passive Appendix 1.1
may 29D	the roof of the building etc. 64C	past simple (did/cleaned/saw etc.)
me/you/him etc. (personal	the of 73E	11–12
pronouns) 59, 62	off 110	negative (<i>didn't</i>) 12, 43B
middle (in the middle of) 107A,	<pre>get off / turn off etc. (phrasal verbs)</pre>	_
109A	114–115, Appendix 6	questions (did ?) 12, 44B
might 29	offer (to do something) 52A	was/were 10
mind (I don't mind -ing) 52B	often	regular (cleaned) and irregular verbs
mine/yours/hers etc. (possessive	often + present simple 5C	(saw) 11B-C, Appendix 2-3
pronouns) 61-62	word order 94	past simple + ago 19B
modal verbs (will/can/might etc.)	on	past simple (I did) and present
27-34, 51A	on Monday / on 25 April etc. 103	perfect (I have done) 20
more 87C, 88	on the table / on the wall 106–107	past simple (I did) and past
most	on the left/right 109A	continuous (I was doing) 14
most (of) 81	on holiday / on television etc. 111A	past simple passive (the room was
the most expensive / the most	· · · · · · · · · · · · · · · · · · ·	cleaned) 21, 23B, Appendix 1.1
difficult etc. 90	go on (holiday/ a trip etc.) 55B	if + past simple (if I had / if we
7	get on / put on etc. (phrasal verbs)	went) 100
much	114–115, Appendix 6–7	people 66C-D
much and many 83	one/ones 75	personal pronouns (I/me/you etc.)
much bigger / much more expensive	opposite 109B	59, 62
88D	or 97A-B	persuade (persuade somebody to
not as much (as) 89B	ought to 32F) 53B
too much 92C	our 60, 62	, 555

phrasal verbs (get up / put on etc.) present perfect (I have done) and reflexive pronouns (myself/yourself 114-115, Appendix 6-7 past simple (1 did) 20 etc.) 63 **plural** ($cup \rightarrow cups / man \rightarrow men$ present perfect passive 22B, regular and irregular verbs 11, 24, Appendix 1.1 etc.) 66 Appendix 2-3 regular and irregular verbs 15B, 24, police (plural) 66D relative clauses 101-102 possessive adjectives Appendix 2-3 relative pronouns (who/which/that) (my/your/his etc.) 60,62 present simple (I work / she works possessive pronouns etc.) 5-7, 23D reply questions (Have you? / Are (mine/vours/his etc.) 61-62 negative (don't/doesn't) 6, 43B you?) 41A prefer 52C-D questions (do/does ... ?) 7, 44B reported speech prepositions 103-113 present simple + always/usually/ He said that ... / He told me that at/on/in (time) 103 never etc. 5C ... 50 present simple (1 do) and present for/since 19, 104 He told me to ... 53B-C until 104A-B continuous (I am doing) 8 right (on the right) 109A before/after/during/while 105 present simple passive (the room is round 110 in/at/on (places) 106-107 cleaned) 21, 23B, Appendix 1.1 turn round / show round (phrasal to/in/at (places) 108 present simple for the future (The verbs) 114-115, Appendix 7 on 103, 106-107, 109A, 111A concert starts at 7.30.) 25C 's (apostrophe 's) 64, Appendix 4.5 at 103, 106-108, 111B present simple after when/while same 70B, 89E under/behind/opposite etc. etc. 98B say/said (position) 109 present simple after if 99B He said that ... (reported speech) up/over/through etc. (movement) promise (promise to ...) 52A 50 110 pronouns say and tell 50B by 109C, 111C personal pronouns (I/me/you etc.) scared (of) 112A with/without 111D, 112B shall 27D, 28C about 111E possessive pronouns (mine/yours **short forms** (I'm / it's / you've etc.) prepositions + -ing (in -ing /without etc.) 61-62 Appendix 4 -ing etc.) 105D, 112B reflexive pronouns (myself/yourself should 32 adjective + prepositions (afraid of etc.) 63 simple past see past simple etc.) 112A one/ones 75 simple present see present simple verb + preposition (listen to / wait relative pronouns (who/which/that) since 19A, 104C for etc.) 113 101-102 singular and plural (flower \rightarrow prepositions at the end (Who is she put flowers) 66 talking to?) 46 put something in ... 110 so prepositions in relative clauses (the put on / put out etc. (phrasal verbs) so am I / so do I etc. 42B man she is talking to) 102B 115, Appendix 7 I was tired, so I went to bed. 97 present continuous (am/is/are + questions 44-47 -ing) 3-4, 23A, 51C am/is/are ... ? 2 some and alan 67-68 negative (I'm not -ing) 3 do/does ... ? (present simple) 7, some and any 76 questions (are you -ing?) 4 some (of) 81 present continuous (1 am doing) did ... ? (past simple) 12, 44B somebody/someone/ and present simple (1 do) 8 Why don't ... ? / Why isn't ... ? etc. something/somewhere 76, 79 present continuous passive 22A, sometimes Appendix 1.1 Who saw you? / Who did you see? sometimes + present simple 5C present continuous for the future word order 94 (What are you doing tomorrow?) preposition at the end (Who is she sorry (sorry about and sorry for) talking to?) 46 112A present perfect (I have done) What / Which / How ... ? 47 speak (to) 113A 15-20, 23C How long does it take? 48 spelling Appendix 5 present perfect + just 16A Do you know where ... ? (embedded start (start to ... and start -ing) 52C present perfect + already 16B questions) 49 still 95 present perfect + yet 16C, 95B reply questions (Have you? / Are word order 94 Have you ever ...? 17 you? etc.) 41A stop (stop -ing) 52B gone and been 17C question tags (... do you? / ... isn't it? suggest (suggest -ing) 52B How long have you ...? 18 etc.) 41B superlative (the biggest / the most present perfect + for/since 18-19 expensive etc.) 90 present perfect continuous (I have

been -ing) 18B

tags (question tags) 41B	to	well 86D
take (How long does it take?) 48	time 104A	were see was
talk (to) 113A	places 108, 110	what
tell/told	go to 55A, 108A	What ? and Who ? 45C
He told me that 50	get to 56C, 108C	What like? 46B
tell and say 50B	to + infinitive (to go / to be etc.)	What ? 47
Can you tell me where ? 49A	see infinitive	What ? and Which ? 47C
He told me to 53B-C	too 92	when 98
tenses	too and either 42A	when and if 99C
active and passive Appendix 1.1	turn (turn round / turn on etc.)	whether 49C
present continuous (I am doing)	(phrasal verbs) 114–115, Appendix	which
3–4, 23A, 25, 51C	7	Which ? 47
present simple (1 do) 5–7, 23D, 25C		Which ? and What ? 47C
past simple (<i>I did</i>) 11–12, 14, 20,	uncountable nouns	Which one/ones? 75B
23D	(salt/water/music etc.) 67–68	a thing which (relative clauses)
past continuous (I was doing)	under 109D, 110	101
	until 98B, 104A–B	while 98, 105
13–14, 23A, 51C	up 110	who
present perfect (I have done)	get up / pick up etc. (phrasal verbs)	
15–20, 23C	114-115, Appendix 6-7	Who ? 45
be/have/do in present and past	us 59, 62	a person who (relative clauses)
tenses 23	used (I used to) 36	101
than 88–89	usually	whose (Whose is this?) 61D
that 74	usually + present simple 5C	will 27–28
He said that (reported speech)	word order 94	will and shall 27D, 28C
50C		won't 27A
that and this 74	verbs	there will be 38C
a thing that (relative clauses)	present tenses 1–9, 23, 25	with/without 111D
101	past tenses 10-14, 20, 23	with/without + -ing 112B
the 69–73	present perfect 15-20, 23	won't (= will not) 27A
the and a/an 69	passive 21–22, Appendix 1	word order
the same 70B	regular and irregular verbs 24,	questions 44–46
the sun / the sky etc. 70C	Appendix 2–3	present continuous questions 4B
the cinema / the theatre / the bank	future 25–28	present simple questions 7B
etc. 71B	modal verbs (will/can/should etc.)	past simple questions 12D
flowers / the flowers 72	27-34, 51A	passive 21–22
the in names of places 73	negatives 43	Do you know where? (embedded
the biggest / the most expensive	questions 44–47	questions) 49
etc. 90	reported speech 50	verb + object 93A
their 60, 62	verbs + -ing 51-52	place and time 93B
theirs 61, 62	verbs + <i>to</i> (infinitive) 51–53	always/usually/often etc. 94
them 59, 62	verbs + preposition (look at / speak	after give/lend/send etc. 96
themselves 63	to etc.) 113	worse 87D
there	phrasal verbs (get up / put on etc.)	worst 90B
there is/are 37	114–115, Appendix 6–7	would
there was/were 38A		I'd like / would you like? 34
there has/have been 38B	wait (for) 54C, 113A	would like/love etc. 52D
there will be 38C	want	He would buy a car if he had the
there is and it is 37B	want to 52A	money. 100
	want somebody to 53A	money. 100
these 74 think (think about / think of) 113 A	was/were 10	yet 95B
think (think about / think of) 113A	was/were + -ing (past continuous)	yet + present perfect 16C
this 74	13, 23A, 51C	you 59, 62
those 74	was/were done (passive) 21, 23B	your 60, 62
through 110	there was/were 38A	yours 61-62
till (= until) 104B	if I was/were 100B	yourself/yourselves 63

Essential Grammar in Use

With answers • Fourth Edition
A self-study reference and practice book for elementary learners of English

Clear examples and easy-to-follow exercises make *Essential Grammar in Use* perfect for independent study. Used by millions of learners around the world, it covers all the grammar you will need at this level.

- Easy-to-use format of two-page units with clear explanations on the left and exercises on the right
- A study guide to help you find the units you need to study
- Additional exercises for extra practice

Want more grammar practice? The Essential Grammar in Use Extra Activities app and Essential Grammar in Use Supplementary Exercises book are also available.

CEFR Levels A1, A2, B1

Also available: Essential Grammar in Use Fourth Edition eBook
English Grammar in Use Fourth Edition with answers
Essential Grammar in Use Extra Activities app

