182
183

STRUCTURE DRILLS

1 Auxiliary verbs: short answers (01)
	(a) Affirmative
	(b) Negative

	A: Were you here yesterday?

B: Yes, I was.
A: Did Ann meet Jack?

B: Yes, she did.
	A: Were you here yesterday?

B: No, I wasn't.

A: Did Ann meet Jack?

B: No, she didn't.


For convenience, treat you as singular, e.g.

A: Are you ready?

B: Yes, I am.
But you and Tom or you both must of course be answered with we, e.g.

A: Are you and Tom ready?

B: Yes, we are.
1. Are you both going away next weekend?

2. Did you go away last weekend?

3. Can Tom drive a car?

4. Has he got a licence?

5. Will Ann be here tomorrow?

6. Could you wait half an hour?

7. Were they late?

8. Did Bill get a lift?

9. Would he like to work abroad?

10. Must you go? (For negative answer use needn't.)

11. Is he getting on well?
12. Were they waiting for the bus?

13. Had they missed their usual bus?

14. Is he over twenty-one?

15. Does he usually go by air?

16. Have you ever fallen off a horse?

17. Was he injured in the accident?

18. Did he blame the other driver?

19. Will she be back by four?

20. Need you tell him? (For affirmative answer use must.)

Answer the following questions in a written form

	1.  Can you swim?

2.  Would £10 be enough?

3.  Can you cook?

4.  Is your name Pitt?

5.  Do you play cards?


	  6.  Have you any money?

  7. Are you free this evening?

  8. Would you like to see him?

  9.  May I borrow your car?
10. Are you Tom's brother?


2   Auxiliary verbs: short answers PEG 108
Assume that questions are addressed to you and Tom.

	(a) Affirmative and Negative
	(b) Negative and Affirmative

	A: Can you both swim?

B: I can but Tom can't.
A: Were you both there?

B: I was but Tom wasn't.
	A: Can you both swim?

B: I can't but Tom can..

A: Were you both there?

B:I wasn't but Tom was.


1. Have you both got tickets?

2. Did you both see the play?

3. Do you both like Swedish films?

4. Are you both over twenty-one?

5. Have you both got driving licences?

6. Are you both learning to fly?

7. Will you both be here tomorrow?

8. Were you both surprised?

9. Will you both like it?

10. Must you both go? (Use needn't for negative.)

11. Can you both see well?

12. Do you both belong to a club?

13. Are you doing anything tonight?

14. Need you practise tonight? (Use must in the affirmative.)

15. Could you both work late tonight?

16. Should you have been on the plane?

17. Had you spoken to him before?

18. Would you mind if the trip was cancelled?

19. Are you both studying English?

20. Have you both got plenty of money?

Answer the following questions addressed to you and your friend in a written form

 1. Can you both play tennis?

 2. Would you tell him the truth?

 3. Could you both join the club?

 4. Are you both learning German?

 5. Were you both interested in this business?

 6. Have you both done it already?

 7. Are you both ready?

 8. Do you both smoke?

 9. Are you both going to Spain next year?

10.Will you both be there in two days?


3  Auxiliary verbs: negative additions to negative statements PEG 112D
     A: Jack couldn't understand it. (Tom)

(a) B: Neither could Tom.

or

(b) B: Jack couldn't understand and neither could Tom. (Both subjects stressed.)

     A: He can't cook. (she)

(a) B: Neither can she.

or

(b)  B: He can't cook and neither can she. (Both subjects stressed.)

Alternatively the same subject could be used in all the answers, e.g.

Neither could Tom / Neither can Tom / Neither must Tom

or: 

Neither could I / Neither can I etc.

nor could be used instead of neither.

1. Peter hasn't time to study. (Bill)

2. George mustn't be late. (Arthur)

3. Paul didn't get any sleep. (his mother)

4. Ann doesn't smoke. (I)

5. Nancy wouldn't come. (her husband)

6. Paul doesn't believe you. (James)

7. Bill hasn't been waiting long. (Bob)

8. Andrew wasn't drunk. (Peter)

9. They don't know the way. (I)

10. Ann won't write letters. (Lucy)

11. She isn't going anywhere. (I)

12. Charles wasn't making a noise. (Jack)

13. Peter shouldn't have complained. (Paul)

14. He won't be ready by six. (she)

15. Peter hadn't done his homework. (his sister)

16. The Smiths aren't rich. (the Joneses)

17. He can't explain it. (anyone else)

18. Peter hasn't started work yet. (Harold)

19. Ann couldn't lift it. (Alice)

20. Jack hadn't been paid. (Peter)

 Add to the following remarks using (and) neither/nor + the auxiliary + the noun/pronoun in brackets in a written form

	1. I haven't seen it. (Tom)

2. You shouldn't be watching TV. (Tom)

3. You mustn't be late. (1)

4. He can't come. (his sister)


	5. This telephone doesn't work. (that)

6. Tom's car won't start. (mine)

7. I hadn't any change. (the taxi driver)

8. He didn't know the way. (anyone else)


4   Auxiliary verbs: affirmative additions to affirmative statements

      PEG 112A

A: Tom is going by taxi. (Bill)

B: And so is Bill.

or

B: Tom is going by taxi and so is Bill. (Both subjects stressed.)

A: She works in a laundry. (he)

B: And so does he.
or

B: She works in a laundry and so does he. (Both subjects stressed.)

Alternatively the same second subject could be used in all the answers, e.g.

So is Tom / So does Tom / So will Tom etc.

or: So am I / So do I / So will I etc.

1. They had cornflakes for breakfast. (I)

2. George has lunch in the canteen. (Gerald)

3. John has a hangover this morning. (Alan)

4. Jack should have thanked her. (we)

5. Ann got a parking ticket. (Alice)

6. Mary's taking photographs. (Michael)

7. She develops her own films. (he)

8. Paul thought it was too much. (I)

9. Brian should go to bed earlier. (Jane)

10. Philip will have to take lessons. (Pat)

11. They missed the programme. (we)

12. James had better change his shoes. (Mark)

13. They're looking for a flat. (we)

14. Rupert made six mistakes. (you)

15. Jack must go. (his wife)

16. Hugh liked the Albert Hall. (Mary)

17. Emily offered to help. (Jean)

18. Bill should take a holiday. (Peter)

19. Richard has just got home. (Philip)

20. I'm tired of this. (we all)
Add to the following remarks  using (and) so + the noun/pronoun in brackets + the auxiliary  in a written form

	1. I have read it. (John)

2. He is a  writer, (she)

3. Tom can speak Welsh, (his wife)

4. She ought to get up. (you)

5. I should be wearing a seat belt. (you)


	  6. John will be there. (Tom)

  7. The first bus was full. (the second)

  8. I bought a ticket, (my brother)

  9. You must come. (your son)

10.This bus goes to Piccadilly. (that)


5   Auxiliary verbs: affirmative additions to negative statements

     PEG 112B

A: His mother didn't come to the wedding. (his father)

B: His mother didn't come to the wedding but his father did.
(Both subjects are normally stressed.)

1. Mary doesn't like the flat. (Tom)

2. George isn't ready. (Peter)

3. Peter wouldn't wait for you. (George)

4. Mr Jones hadn't arrived. (his wife)

5. She won't sign the protest. (her sister)

6. Bill didn't wave. (Bob)

7. Mr Jones hasn't got a driving licence. (Mrs Jones)

8. You needn't attend the meeting. (your friend) (Use must.)

9. You couldn't do it in one day. (I)

10. They weren't in any danger. (we)

11. He hadn't promised to help. (I)

12. She wouldn't like to see it. (I)

13. Ann can't read without glasses. (I)

14. They haven't got colour television. (we)

15. Bob doesn't like thrillers. (Michael)

16. The children shouldn't get up early. (their mother)

17. He hadn't noticed the mistake. (she)

18. Peter wouldn't do it for nothing. (Andrew)

19. Mary didn't buy an evening paper. (Alice)

20. The bus driver wasn't in the bus. (conductor)

Add to the following remarks using but + noun/pronoun + the auxiliary or do/does/did

in a written form

 1. John was seasick. (Mary)

 2. He wasn't there, (she)

 3. You must go. (your brother)

 4. My sister can speak German. (I)

 5. Alexander didn't want to wait. (James)

 6. Bill needn't stay. (Stanley)

 7. A cat wouldn't eat it. (a dog)

 8. He will enjoy it. (his wife)

 9. I haven't got a computer, (my neighbour)

10. This beach is safe for bathing, (that beach)

11.I must leave early, (you)

12.You don't have to pay tax. (I)

6   Auxiliary verbs: negative additions to affirmative statements

      PEG 112C

A: George likes living alone. (Peter)

B: George likes living alone but Peter doesn't.

A: His brother gave him a present. (his sister)

B: His sister gave him a present but his sister didn't.

(Both subjects are normally stressed.)

1. Peter took the lift up. (Paul)

2. Peter had an umbrella. (Paul)

3. You were late. (I)

4. They had booked seats. (we)

5. Mary has been waiting for ages. (you)

6. She passed her driving test. (I)

7. She was taught by a qualified instructor. (I)

8. Peter can stand on his head. (his brother)

9. Mary could wear that shade of green. (I)

10. He reads the paper from cover to cover. (I)

11. They would be afraid to protest. (I)

12. The girls were amused. (the boys)

13. The girls laughed. (the boys)

14. He wears jeans. (she)

15. His hair is wavy. (hers)

16. His mother came to the prison to see him. (his father)

17. Peter has been to Japan. (his sister)

18. Bill must report to the police station. (Bob) (Use needn't.

19. George would be horrified. (his mother)

20. Sidney believes in ghosts. (Jack)

7   Auxiliary verbs: short responses to affirmative statements

     PEG 111

A: The train was full.

B: Was it?

A: I went to the cinema yesterday.

B: Did you?
These short responses are roughly equivalent to really? or indeed?

When said without any special intonation, they indicate a polite lack of interest. But they can also, when said with the appropriate intonation, express surprise, approval, disbelief and sometimes other emotions.

1. I go to the cinema quite often.

2. I went last night.

3. It was a very good film.

4. The queues were enormous.

5. I've finished that book you lent me.

6. I'd read it before actually.

7. I live in a very noisy street.

8. My husband thinks I'm a wonderful cook.

9. I do my best.

10. I did everything I could.

11. I must go now.

12. Diamonds suit me.

13. It's raining.

14. I like going to the opera.

15. You've made another mistake.

16. Your dog bit me again last night.

17. I'd like to go to Morocco for my holidays.

18. I have a very small appetite.

19. We've met before.

20. My garden was lovely last week.

8   Auxiliary verbs: short responses to negative statements

     PEG 111

A: I wasn't late.

B: Weren't you?

A: I didn't see him.

B: Didn't you?
These short responses are roughly equivalent to really? or indeed?

When said without any special intonation, they indicate a polite lack of interest. But they can also, when said with the appropriate intonation, express surprise, approval, disbelief and sometimes other emotions.

1. I don't like your brother.

2. I couldn't sleep last night.

3. I wasn't afraid.

4. I can't type very well.

5. My wife doesn't understand me.

6. I didn't make a single mistake.

7. I haven't an enemy in the world.

8. I don't snore.

9. It can't rain like this every day.

10. I shouldn't be telling you all this.

11. I never tell lies.

12. I didn't mean to annoy you.

13. Nobody believed me! (Use they as subject.)

14. My case wasn't examined.

15. You aren't so clever as you think you are.

16. I wouldn't like to share a flat with you.

17. I wasn't born then.

18. They didn't treat me fairly.

19. I don't agree with you.

20. I wouldn't tell a lie even to save my life.

9   Auxiliary verbs: affirmative + interrogative responses

     PEG 111B

A: I borrowed your bicycle..

B: Oh, you did, did you?

This type of response normally indicates anger. But used without oh and with a rising intonation it can  indicate surprise or disbelief.

1. I borrowed your car yesterday.

2. I'd like it tomorrow too.

3. You can walk to work.

4. It's good for you to walk.

5. Anyway you drive too fast.

6. You're a danger on the roads.

7. You'll have an accident one day.

8. We were talking about your driving in the pub last night.

9. Everyone agreed with me. (Use they as subject.)

10. I often listen in to your telephone calls.

11. They're sometimes very interesting.

12. I've taped some of the more interesting ones.

13. I told the boss you were late last Friday.

14. I always tell him when anyone is late.

15. He expects me to spy on the staff.

16. I'm being promoted next month.

17. I'd like a diamond ring for my birthday.

18. You could easily afford to buy me one.

19. You are always buying things for yourself.

20. And diamonds are quite cheap.

10   Auxiliary verbs: negative + negative interrogative responses

       PEG 111B

A: I don't spend anything on myself.

B: Oh, you don't, don't you?

A: I didn't mean to get you into trouble.

B: Oh, you didn't, didn't you? (Both verbs are stressed.)

This form is used in response to negative statements. It has the same meaning

as its affirmative form.

1. I don't feel well enough to work today.

2. I'm not very strong.

3. I won't be able to help you tomorrow either.

4. You letters haven't been typed yet.

5. Anyway they aren't important.

6. The typist doesn't like your handwriting.

7. And she can't always understand your sentences.

8. You don't write good English.

9. If you left this office, it wouldn't make any difference.

10. You mustn't speak to me like that.

11. I'm not going to explain the new system to you.

12. Because you couldn't make it work.

13. You wouldn't even understand it.

14. Your boss doesn't think much of you.

15. He never intended to employ you.

16. But he couldn't get anyone else.

17. You shouldn't use the VIP lounge.

18. I didn't tell you the whole truth before.

19. But I wasn't really intending to deceive you.

20. You weren't really sober enough to take it in anyway.

11a   Auxiliary verbs: question tags: interrogative tags after negative statements

          PEG 110A,B

Interrogative tags after negative statements

You didn't see him, did you?

Question tags can be said with a rising intonation, as in questions, but are usually said with a falling intonation, as in statements. This intonation indicates that the speaker doesn't need information but merely expects agreement.

Use a falling intonation for this exercise.

A: I'm not late. (prompt only)

B: I'm not late, am I? (i.e. repeat the prompt and add the tag)

1. You needn't start at once.

2. His parents weren't angry.

3. You aren't doing anything tonight.

4. The tourists hadn't been inoculated.

5. Tom shouldn't have said anything.

6. Ann never reads reviews.

7. Nobody objected at the time. (Use they in the tag.)

8. We shan't have to wait long.

9. He hardly ever pays for his own drinks.

10. You don't expect me to wait all night.

11. This bus service isn't very reliable.

12. You couldn't drive a car down a flight of steps.

13. He wouldn't lift  a finger to help anyone.

14. You won't tell Peter.

15. You can't have it both ways.

11b Auxiliary verbs: question tags: negative tags

       after affirmative statements

PEG 110A,C

Negative Interrogative tags after affirmative statements

You can go out whenever you like, can't you?

Use a falling intonation as in Exercise 11a

A: The coffee was terrible.

B: The coffee was terrible, wasn't it? 

1. Tom and Ann have announced their engagement.

2. They are getting married next month.

3. Bill will be disappointed.

4. He was hoping to marry her himself.

5. But he waited too long.

6. He should have proposed six months ago.

7. If he had proposed, she would have accepted him.

8. But girls get tired of waiting.

9. And she had been let down by her previous boy-friend.

10. All the same it's a pity.

11. You get paid twice as much as your brother.

12. And he works much harder than you.

13. He ought to ask for more money.

14. His employers could afford to pay him more.

15. They made an enormous profit last year.

12   Auxiliary verbs: question tags

       PEG 110

Mixed types:

You won't be late, will you?  (interrogative tag)
You'll be in time, won't you?  (negative interrogative tag)

Use a falling intonation, as in Exercise 11

A: You didn't have to wait long.

B: You didn't have to wait long, did you?
A: A bus came almost at once.

B:  A bus came almost at once, didn't it?

1. They weren't very good jokes.

2. Nobody laughed. (Use they.)

3. There must have been some mistake.

4. It's no use crying over spilt milk.

5. You will be careful.

6. They hadn't met before.

7. Everyone should be paid the same. (Use they.)

8. Then there wouldn't be any more wage claims.

9. I'm in time.

10. We'd better hurry.

11. You didn't expect him to get the job.

12. He was quite astonished himself.

13. But it'll mean living in London.

14. He won't like that.

15. He'd much rather go on living here.

16. You can manage on your own.

17. You don't want me to help you.

18. Anyway I'm not much use.

19. You aren't listening to the radio.

20. So we might as well turn it off.

13   Auxiliary verbs: question tags with a rising intonation

       PEG 110D

Question tags are said with a rising intonation when the speaker is not sure that the statement is true and wants to be re-assured. The statement here carries a fairly strong stress. The position of the stress will, of course, vary according to the speaker's meaning, so most of the following sentences could be stressed in a number of ways. But when doing the drill you should copy the stress pattern of the prompt. Notice that there is normally a rise of pitch on the stressed words.

	A: You like Peter.

B: You like Peter, don't you?
	A: They didn't take your passport.

B: They didn't take your passport, did they?


1. Paul caught the 8.40.

2. Ann hasn't been paid yet.

3. The snow will be too soft to ski on.

4. They could get a loan.

5. You don't think it was my fault.

6. The detectives don't won't search this house.

7. That bottle was full this morning.

8. He usedn't to drink so much.

9. You aren't going to do anything stupid.

10. He wouldn't leave the country without telling us.

11. You meant what you said last night.

12. We'd better call the Fire Brigade.

13. The snakes aren't dangerous.

14. Good steak can be eaten raw.

15. We aren't being followed.

16. No one suspects us. (Use they.)

17. The doctors warned you about the side-effects of the drug.

18. The water should have been boiled.

19. The fine needn't be paid at once.

20. You'd rather drive than be driven.

14   Auxiliary verbs: can and can't

This is a pronunciation and stress exercise. Can here is unstressed and pronounced /(((/?(/k((/ is also possible, but practise the /(((/ sound here. Can't always carries a certain stress to distinguish it from can. Note also that the 'a' in can is quite different from the 'a' in can't. Can't is pronounced /((((/. Answer the questions, using /(((/ and /((((/.

A: Can you swim and dive?

B: I can swim but I can't dive.

1. Can you knit and sew?

2. Can the baby walk and run?

3. Can she act and sing?

4. Can he read and write?

5. Can you draw and paint?

6. Can you ski and skate?

7. Can you type and take shorthand?

8. Can you drive and read a map?

9. Can you milk a cow and make butter?

10. Can you trot and gallop?

11. Can you change a wheel and mend a puncture?

12. Can you wash and iron?

13. Can you row and sail a boat?

14. Can you keep accounts and do income tax returns?

15. Can you light a fire and put up a tent?

16. Can you understand and speak English?

17. Can you take a temperature and give injections?

18. Can you make biscuits and cakes?

19. Can you play cards and do card tricks?

20. Can you stand on your head and walk on your hands?
15   Auxiliary verbs: have + object + past participle

       PEG 119

A: Do you clean windows yourself?

B: No. I have them cleaned.
A variety of tenses will be used.

1. Did you paint the house yourself?

2. Do you cut the grass yourself?

3. Are you going to mend the puncture yourself?

4. Does he wash his car himself?

5. Does she polish the floors herself?

6. Are you going to shorten the trousers yourself?

7. Do you type the reports yourself?

8. Would you adjust your brakes yourself?

9. Are you dyeing the curtains yourself?

10. Did you tow the car yourself?

11. Are you going to cut down the tree yourself?

12. Did you repair the clock yourself?

13. Do you sharpen the knives yourself?

14. Does he tune his piano himself?

15. Does she sweep the stairs herself?

16. Is he teaching his children to ride himself?

17. Did he build the new garage himself?

18. Did he plant the trees himself?

19. Is she translating the book herself?

20.Is she making the wedding cake herself?
16   Auxiliary verbs: have + object + past participle

PEG 119

A: Did she have the window repaired? (stress on have)

B: No, she repaired it herself.

A: Did they have the central heating put in? (stress on have)
B: No, they put it in themselves.
Remember that in myself, themselves etc. the last syllable is stressed.

1. Did she have the coat shortened?

2. Does she have her carpets cleaned?

3. Is he going to have the car re-sprayed?

4. Does the manager have the accounts checked?

5. Did you have the ceiling whitewashed?

6. Did he have his will drawn up?

7. Did you have a television aerial put up?

8. Does he have his boots mended?

9. Are you having the trees planted?

10. Are you going to have the grapes picked?

11. Does she have her stairs swept?

12. Does she have the children taken to school every day?

13. Do you have your gutters cleaned?

14. Did you have the tyre pressures checked?

15. Does she have her hair set?

16. Did he have the leaflets delivered?

17. Does she have the pictures framed?

18. Is he having the film developed?

19. Did he have the tree cut down?

20. Did he have his tooth taken out?

17 Auxiliary verbs: had to
PEG 144, 145F

Prompt: I missed the last bus.

B: I missed the last bus and (I) had to walk home.

or

B: I missed the last bus, so I had to walk home.
Any logical answer is acceptable, provided had to is used.

Prompts:

1. I missed the first bus.

2. There were no seats on the train.

3. There were no porters at the station.

4. I hadn't any change for the ticket machine.

5. I lost my dictionary.

6. I couldn't find a hotel.

7. We didn't know the way.

8. I had no cash on me.

9. I had forgotten his number.

10. When I got to the door, I found that I had lost my key.

11. My phone wasn't working.

12. Our life was out of order.

13. He had a puncture.

14. The lights went out during dinner.

15. I didn't understand the document.

16. My licence was out of date.

17. We couldn't eat the hostel meals.

18. She couldn't hear what she was saying.

19. One of the engines failed just after take-off.

20. I couldn't put the fire out myself.

18 Auxiliary verbs: didn't have to
PEG 149

A (an old man): When I was at school, we called the master 'Sir' It was compulsory.

B (a young man who was at the same school): Oh, we didn't have to call the master 'Sir'.

When I was at school, we ... . It was compulsory.

1. wore suits

2. talked French at meals

3. got up at six

4. washed in cold water

5. ran round the playground before breakfast

6. were in bed by ten

7. learnt a Shakespeare play by heart

8. cleaned our own rooms

9. made our own beds

10. looked after our own clothes

11. kept our hair short

12. served ourselves at meals

13. ate everything on our plates

14. helped with the washing up

15. worked on Saturday

16. wrote home every week

17. let the staff see our letters

18. asked permission to go into the town

19. did military training

20. played football

19 Auxiliary verbs: had better + infinitive without to
PEG 120

A: I haven't told Tom yet.

B: Then you'd better tell him today. (had here is normally contracted.)

I haven't ... yet

1. done the ironing

2. apologized

3. explained

4. applied

5. enrolled

6. finished my essay

7. washed the car

8. mended the fuse

9. fixed the aerial

10. paid the rent

11. returned the books

12. decided

13. suggested it

14. booked the seats

15. ordered the coal

16. advertised the house

17. answered his letter

18. reported the accident

19. renewed my licence

20. seen Tom about it

20 Auxiliary verbs: be + infinitive 

PEG 114A

It is evening and a group of people engaged in a team activity have been given their instructions for the next day. Martin wants to know what the others have been told to do. They always use Jack's name in their reply.

A: You went with John today, didn't you?

B:  Yes, but I'm to go with Jack tomorrow.

A: Bill carried John's equipment today, didn't he?

B: Yes, but he's to carry Jack's equipment tomorrow.

1. Ann looked after Peter's children today, didn't she?

2. Peter and Mary worked with Tom's group today, didn't they?

3. You followed Bill today, didn't you?

4. You drove Bill's car today, didn't you?

5. Mary led Tom's team today, didn't she?

6. George rode Peter's horse today, didn't he?

7. You relieved Bill today, didn't you?

8. You acted as lookout for Tom today, didn't you?

9. They took their orders from Bill today, didn't they?

10. You trained with Peter today, didn't you?

11. You stood in front of Bill today, didn't you?

12. They tested Peter today, didn't they?

13. Mary filmed Andrew's group today, didn't she?

14. You navigated for Peter today, didn't you?

15. You and Hugo gave Charles a lift, didn't you?

21 Auxiliary verbs: be + infinitive 

PEG 114A

A: What were your instructions about phoning Bill?

B: I was to phone him at 6:00.

(This exercise could also be practised with other persons: e.g. What were his/her/your (plural) /their/my instructions?)

What were your instructions about ...

1. reporting?

2. posting the documents?

3. meeting George?

4. contracting Ann?

5. seeing the agents?

6. collecting the film?

7. relieving Andrew?

8. joining?

9. leaving?

10. paying the workmen?

11. releasing the prisoners?

12. inspecting the camp?

13. taking off?

14. starting?

15. opening the doors?
22 Auxiliary verbs: be + perfect infinitive 

PEG 114A

A: Did you borrow a car?

B: No. We were to have borrowed a car but the plan fell through.

Keep the noun unchanged.

Did you ...

1. camp on the beach

2. hire a boat?

3. visit the island?

4. anchor in the bay?

5. explore the caves?

6. bathe by moonlight?

7. spend a week there?

8. collect driftwood?

9. cook over open fires?

10. make a film of the seabirds?

11. swim before breakfast?

12. water-ski?

13. keep a temperature chart?

14. et up at dawn?

15. record the dawn chorus?

16. climb the cliffs?

17. search for the sunken treasure-ship?

18. take photographs under water?

19. have sing-songs round the camp fire?

20. invite everyone to a barbecue?

23  Auxiliary verbs: may/might + perfect infinitive 

PEG 113

The speakers are wondering what happened to certain things/people.

A: Perhaps she took it with her.

B: Well, she may have taken it away with her, I suppose. (might could also be used.)
A: What did you say?

B: I said she might have taken it with her. (Omit suppose.)

Perhaps ...

1. he stole it.

2. she sold it.

3. you lost it. (Use 'I' in the answer.)

4. she drank it.

5. he threw it away.

6. they pawned it.

7. she left it at home.

8. he ate it.

9. they hid it in the attic.

10. he burnt it.

11. she tore it up.

12. she forgot to claim it.

13. they had an accident.

14. their car broke down. (Use it as subject.)

15. he advised them not to come.

16. he fell overboard.

17. they got lost.

18. he was murdered.

19. something delayed them. (Keep something.)

20. he took the wrong drug.
24  Auxiliary verbs: may/might be working and may/might have been working

PEG 132B

(a)

A: Perhaps he is working for Jones.

B: Yes, he may be working for Jones.

(b)
A: Perhaps he was working for Jones.

B: Yes, he may have been working for Jones.

Both exercises can also b done with might instead of may.

	(a) Perhaps ...
	(b) Perhaps ...

	1. he is waiting for someone.

2. they are wondering what to do.

3. she is trying to confuse us.

4. they are window-shopping.

5. she is expecting a letter from us.

6. he is blackmailing her.

7. they are working overtime.

8. he is looking for another job.

9. he is listening at the keyhole.

10. they are watching television.

11. he is following us.

12. he is learning karate.

13. she is telling his fortune.

14. he is showing her the way.

15. she is doing exercises.

16. they are burying something.

17. she is bird-watching.

18. she is comparing prices.

19. he is taking drugs.

20. they are helping the police.


	1. he was waiting for someone.

2. they were wondering what to do.

i.e. just as in (a), but replacing

is/are by was/were


25   Auxiliary verbs: should have done etc.
PEG 143

A: I told him a week later.

B: You should have told him at once.(should have is normally 

shortened to should've in speech.)
1. I asked him a week later.

2. I paid the bill a week later.

3. I thanked him a week later.

4. I looked for it a week later.

5. I invited him a week later.

6. I apologized a week later.

7. I sent it back a week later.

8. I returned a week later.

9. I reported the break-in a week later.

10. I booked the tickets a week later.

11. I answered his letter a week later.

12. I cooked it a week later.

13. I wrote to him a week later.

14. I rang him a week later.

15. I started a week later.

16. I began a week later.

17. I ate it a week later.

18. I spoke to him a week later.

19. I gave it to him a week later.

20. I complained a week later.

26   Auxiliary verbs: shouldn't have done etc.
PEG 143

A: I only told Peter. (stress on Peter)

B: You shouldn't have told anyone. (have should be shortened to 've in speech; 

any is stressed.)
1. I only asked Mike.

2. I only invited Jack.

3. I only reported George.

4. I only paid Mary.

5. I only fined Brian.

6. I only sacked Andrew.

7. I only complained about Mark.

8. I only argued with Tom.

9. I only played with Mary.

10. I only discussed it with Alec.

11. I only talked about it with Arthur.

12. I only woke Margaret.

13. I only wrote to Bill.

14. I only shouted at Alice.

15. I only threw stones at Martin.

16. I only told lies to John.

17. I only robbed Peter.

18. I only cheated Alec.

19. I only winked at Oliver.

20. I only kissed James.

27  Auxiliary verbs: Should I? + perfect infinitive
PEG 143

(i) A: You didn't follow Bill?

     B: No. Should I have followed him?

(ii)A: You didn't take off your shoes?

     B: No. Should I have taken them off? (Notice the word order.)

    You didn't ...
1. read the instructions?

2. try to stop her?

3. listen to their conversation?

4. tip the waiter?

5. follow them?

6. keep the receipt?

7. threaten him?

8. stand up?

9. refuse?

10. offer to help?

11. make her wear her life-jacket?

12. put up the notice? (See (ii) above.)

13. take down the old programme? (See (ii) above.)

14. wear your dark glasses?

15. bring your parachute?

16. notify the authorities?

17. lock up the tapes? (See (ii) above.)

18. burn the documents?

19. give back his passport? (See (ii) above.)

20. ring the alarm bell?

28  Auxiliary verbs: shouldn't be doing and should have done

PEG 142, 143

A: Look at that man shaving while he drives!

B: He shouldn't be shaving now. He should have shaved before he left the house.

1. Look at that woman doing her nails in the bus queue!

2. Look at that man correcting exercises in the bus!

3. Look at that man polishing his shoes in the bus shelter!

4. Look at that boy tying his shoelaces as he goes into school!

5. Look at that woman putting on her earrings on the stairs!

6. Look at that girl sewing on a button in the library!

7. Look at that man eating his breakfast as he walks down the path!

8. Look at that girl putting on her make-up in the bus queue!

9. Look at that man brushing his coat in the lift!

10. Look at that man putting in his contract lenses on the escalator!

11. Look at that man filing his nails in the bar!

12. Look at that boy combing his hair in the classroom!

13. Look at that women cleaning her glasses while she drives!

14. Look at those children doing their homework in the bus!

15. Look at that man putting in his false teeth in the street!

29  Auxiliary verbs: should/shouldn't + continuous infinitive,

present and perfect
PEG 142, 143

Ann, a student at a summer school, has the following programme:

	7.00 - 7.30

7.30 - 8.00

8.00 - 8.30

8.30  - 9.30

9.30  - 10.00

10.00 - 10.30

10.30  - 12.00

12.00 - 1.00

  1.00 - 2.00
	get dressed

(have) breakfast

wash up

(do) PT

watch television programme

discuss programme

(attend) lectures

help with lunch

(have) lunch
	2.00 - 2.30

2.30 - 3.30

3.30 - 4.30

4.30 - 5.00

5.00 - 6.00

6.00 - 7.00

7.00 - 7.30

7.30  - 8.00

8.00 - 9.00

         11.30


	rest

work in garden

(play) tennis

tea

practise the piano

rehearse play

supper

type lecture notes

read in library


(a)  A: It's 7.20 and Ann is sleeping.

      B: She shouldn't be sleeping. She should have been getting dressed.

(b)  A: At 7.20 yesterday Ann was sleeping.

      B: She shouldn't have been sleeping. She should have been getting dressed.

	(a)  It's ... and Ann ...


	(b) At ... Ann was ...

	  7.45 ... getting up

  8.15 ... having breakfast

  9.45 ... doing PT

10.15 ... watching television 

12.30 ... listening to a lecture

  2.15 ... playing tennis

  2.45 ... resting

  3.45 ... working in the garden

  5.15 ... having tea

  6.15 ... practising the piano

  7.15 ... rehearsing the play

  7.45 ... having supper

  8.15 ... typing her lecture notes

12.00 ... listening to records
	e.g.

At 7.45 Ann was getting up.

i.e. as in (a) but replacing is
 by was


30  Auxiliary verbs: must have done (deduction)
PEG 158

Martin and Simon have just come back to their house after a weekend.

Martin notices various changes; Simon thinks these must be the result 

of actions by Peter, who shares the house with them.

(i)  A: The door's open! (leave)

     B: Peter must have left it open.
(ii)  A: The library books have disappeared. (take back to the library)

      B: Peter must have taken them back to the library. (Notice the word order.)

1. My torch isn't here! (borrow)

2. The plates are all clean! (wash up)

3. What are all these books doing here? (leave)

4. The teapot is in pieces! (drop)

5. How shiny the furniture looks! (polish)

6. The steps are unusually clean! (sweep)

7. There are some sandwiches on the kitchen table! (make)

8. I've turned the key but the door won't open! (bolt)

9. Here's the receipted bill! (pay)

10. There's a man at the door with a crate of beer! (order)

11. There are no biscuits left! (eat)

12. And there's no whisky left! (drink)

13. There are two policemen at the door asking out break-in! (report)

14. The place is full of empty bottles! (have a party)

15. The car is in a terrible state! (drive into a wall)

16. The clock is going again! (wind)

17. There's blood all over the kitchen floor! (cut himself)

18. The bath's overflowing! (leave the tap on)

19. Where have the curtain gone to? (take down) (See (ii) above.)

20. There's a new poster on the wall! (put up) (See (ii) above.)
31  Auxiliary verbs: couldn't + perfect infinitive

(negative deduction)
PEG 159

Yesterday someone finished the wine/broke a wineglass/borrowed

Mary's radio etc. Mary thinks it was Tom who did these things, but 

you know that Tom was out all day.

A: I wonder who broke the glass. I expect it was Tom.

B: Tom couldn't have broken it. He wasn't here yesterday. 

I wonder who ... . I expect it was Tom.
1. spoke to her

2. paid the milkman

3. brought the flowers

4. fixed the television set

5. tuned my guitar

6. made all this mess

7. moved the piano

8. spilt the wine

9. opened the letters

10. borrowed my umbrella

11. answered the phone

12. finished the bottle of gin

13. drank all the beer

14. ate the cold meat

15. fused the lights
16. left the gas on
17. let the cats out
18. overheard us
19. planted the rose bushes
20. went off with the telephone directory
32  Auxiliary verbs: couldn't  have done

PEG 159

A: He says he saw Mary at the dance. (But B knows that Mary wasn't there.)

B: He couldn't have seen her. She wasn't there.
A: He says he escaped through the window. (But B knows that the window is barred.)

B: He couldn't have escaped through the window. It's barred.

The information known to B will be placed in brackets after A's statement. 

The words 'But B knows that ...' will be omitted.

He says he ...
1. had an argument with Tom at the party. (Tom wasn't there.)

2. bolted the door. (It has no bolt.)

3. used the Emergency Exit. (There isn't one.)

4. came up by the lift. (The lift wasn't working.)

5. slept in room 13. (There is no room 13.)

6. bought it in Harrods on Sunday. (Harrods doesn't open on Sunday.)

7. hired a sailing boat in St. James Park. (there are no boats for hire in St. James's Park.)

8. drove across Hungerford Bridge. (It is for trains and pedestrians only.)

9. took the Piccadilly Line to High Street Kensington. (The Piccadilly Line doesn't pass through High Street Kensington.)

10. carried it himself. (It weighs a ton.)

11. dined in a restaurant on top of Nelson's Column. (There is no restaurant there.)

12. waded across the Thames at Westminster Bridge. (It is too deep.)

13. watched Westminster Bridge lifting up to let a ship through. (This bridge doesn't lift up.)

14. saw the Queen standing in a queue. (The Queen doesn't stand in queues.)

15. was attacked by wolves when crossing Hampstead Heath. (There are no wolves there.)

16. walked from Chelsea to Kew in half an hour. (It is too far.)

17. got sunburnt in Hyde Park in November. (The sun isn't strong enough.)

18. swam across the Irish Sea. (It is too wide.)

19. heard your clock strike. (My clock doesn't strike.)

20. went there by train. (The railway line is closed.)

33  Auxiliary verbs: needn't  have done / could have done

PEG 154

A: You sent the sheets to the laundry, I suppose? (wash them myself)

B: No, I washed them myself.
C: You needn't have washed them yourself. You could have sent them to the laundry.

1. You went by taxi, I suppose? (take a bus)

2. You went by bus, I suppose? (walk)

3. You took the lift, I suppose? (walk up the stairs)

4. You phoned him, I suppose? (write)

5. You got the tube tickets from a machine, I suppose? (stand in a queue)

6. You borrowed the books, I suppose? (buy)

7. You asked the shop to send the parcels home, I suppose? (carry there)

8. You painted the car yourself, I suppose? (have it sprayed)

9. You sewed it by hand, I suppose? (use the machine)

10. You walked up the ski-slope, I suppose? (take the ski-lift)

11. You paid by cheque, I suppose? (pay by cash)

12. You dialled the Paris number direct, I suppose? (ask the exchange to get)

13. You replaced the bulb yourself, I suppose? (send for the electrician)

14. When the curtain caught fire you put it out yourself, I suppose? (ring for the Fire Brigade)

15. You covered the grand piano with a sheet before you painted the ceiling, I suppose? (moved it out of the room)

16. A button fell off your coat so you sewed it on, I suppose? )throw the coat away)

17. You went second class, I suppose? (go first class)

18. A fuse blew so you put in a new fuse, I suppose? (sit in the dark)

19. You left your heavy case at the station, I suppose? (take it with me)

20. As you needed a copy you used a carbon, I suppose? (type it twice)

34  Auxiliary verbs: needn't  have done / could have done

PEG 154

A: I had television set repaired. It was very expensive.

B: But you needn't have had it repaired; you could have repaired it yourself.
Stress had and yourself.

have in needn't have and could have should be pronounced as if written 've.

This exercise could also be done with shouldn't have and should have or oughtn't to have and ought to have.

I had ... It was very expensive.
1. the house painted

2. the curtains dyed.

3. the carpet cleaned.

4. the dead tree cut down. (Note order with pronoun object: cut it down.)

5. double-glazing put in. (Note order with pronoun object: put it in.)

6. central heating installed.

7. my refrigerator repaired.

8. my roof mended.

9. the roses pruned.

10. the windows washed.

11. the car resprayed.

12. the hall repapered.

13. fruit trees planted.

14. the garage built.

15. the new path made.

16. the picture framed.

17. the car polished.

18. the new lock fitted.

19. the apples picked.

20. the piano tuned.

35  Auxiliary verbs: Couldn't you  have done? or Shouldn't you have done?

PEG 154

A:I got there on Tuesday.

B: Couldn't you have got there before? (= Wouldn't this have been possible?)

1. I posted it on Tuesday.

2. They paid me on Tuesday.

3. She started on Tuesday.

4. He brought it back on Tuesday.

5. He sent in his application on Tuesday.

6. I phoned him on Tuesday.

7. They moved out on Tuesday.

8. We left on Tuesday.

9. She wrote on Tuesday.

10. He applied on Tuesday.

11. He booked the tickets on Tuesday.

12. They reported it to the police station on Tuesday.

13. We re-addressed the letters on Tuesday.

14. I got back on Tuesday.

15. I made the arrangements on Tuesday.

16. I cancelled the tickets on Tuesday.

17. I answered his letter on Tuesday.

18. I gave her the message on Tuesday.

19. We invited him on Tuesday.

20. I told them about it on Tuesday.

36  Tenses: simple present
PEG 173

A: Do you mend his socks?

B: No, he mends his own socks.

Do you ...

1. iron his shirt?

2. wash his sheets?

3. make her bed?

4. tie his tie (for him)?

5. brush his hair?

6. choose his clothes?

7. sew on his buttons?

8. clean his shoes?

9. get his breakfast?

10. do her shopping?

11. cook his meals?

12. polish her furniture?

13. check his brakes?

14. pump up his tyres?

15. do his washing up?

16. clean his flat for him?

17. cut her hair?

18. get his tickets for him?

19. type his letters?

20. pay his bills?

37  Tenses: simple present
PEG 173

A: I get up early.

B: Tom gets up early too.

1. I work in London.

2. I live in Hampstead.

3. I get up early.

4. I go for a walk before breakfast.

5. I have a cold bath every morning.

6. I run all the way to the station.

7. I come to work by tube.

8. I usually catch the 8.20 train.

9. I usually get a ticket from the machine.

10. I read the paper in the train.

11. I get out at Piccadilly.

12. I start work at 9.00.

13. I lunch in the canteen.

14. I finish work at 5.30.

15. I go home by bus.

16. I stand in a long queue every night.

17. I sit upstairs.

18. I buy an evening paper.

19. I arrive home about 6.30.

20. I say, 'Hello!'
38  Tenses: simple present
PEG 173

A: What do you have for breakfast? Bacon and eggs?.

B: Yes, I have bacon and eggs. What do you have? (stress on you)

1. Where do you eat? In the canteen?

2. What time do you start? Nine?

3. What time do you finish? Six?

4. How much do you weigh? Ten stone?

5. How tall are you? Six foot?

6. What time do you get up? Seven?

7. What animal do you like best? Dogs?

8. How do you come to the office? By bus?

9. What do you do in the evening? Watch television?

10. Where do you go for your holidays? Scotland?

11. How many weeks' holiday do you have? Three?

12. Where do you keep your money? Under the mattress?

13. Where do you buy your clothes? Paris?

14. When do you do your homework? Just before the lesson?

15. How often do you write home? Every week?

16. How do you like coffee? Strong?

17. When do you cook on? Gas?

18. What game do you play best? Tennis?

19. Where do you swim? In the swimming baths?

20. What do you drink? Gin?

39  Tenses: simple present
PEG 173

	A: I read The Times.

B: Tom reads the Express.
A: I go out every evening.

B: Tom stays at home.
	A: I grind my own coffee.

B: Tom buys his ready ground.
A: I wash my own sheets

B: Tom sends his to the laundry.


i.e. Any answer is acceptable provided it begins with a 3rd person

singular subject + verb in the simple tense (affirmative), and

contrasts with A's statement.

1. I smoke cigars.

2. I live on the top floor.

3. I spend very little.

4. I walk to work.

5. I work on Saturdays.

6. I usually travel by air.

7. I write with my left hand.

8. I eat with chopsticks.

9. I drink wine with my meals.

10. I watch football on television.

11. I usually go away for weekends.

12. I do my own electrical repairs.

13. I sleep with the windows open.

14. I dictate my letters to a secretary.

15. I write my essays in ordinary handwriting.

16. I speak English at meals.

17. I disagree with him.

18. I think an electric typewriter is an unnecessary luxury.

19. I wear my hair short.

20. I make a lot of mistakes.

40  Tenses: simple present
PEG 173

A: I earn $50 a week.

B: How much does your brother earn? (stress on brother)

A: I live in Westminster.

B: Where does your brother live? (stress on brother)

Make questions using how, where, when, how much, how many, how often, what.
1. I live in Tunbridge Wells.

2. I smoke twenty cigarettes a day.

3. I have toast and coffee for breakfast.

4. I read detective stories.

5. I go to York for my holidays.

6. I spend $2 a week on fares.

7. I drive a Mini.

8. I wear rubber boots.

9. I employ twenty men.

10. I bank at Barclays.

11. I pay by cheque.

12. I like comedies best.

13. I clean my flat at weekends. (Use his for my, and stress it slightly.)

14. I keep my bicycle in the hall. (See above.)

15. I sing folk-songs.

16. I play the bagpipes.

17. I phone home every week.

18. I always sit at the back of the class.

19. I collect coins.

20. I write sentimental novels.

41  Tenses: simple present, negative
PEG 173

A: Tom's making a lot of mistakes!

B: He doesn't usually make mistakes. (stress on usually)

1. Tom's answering the telephone!

2. He's taking the children to school!

3. He's helping his wife!

4. He's looking after the baby!

5. He's walking the dog!

6. He's carrying his wife's basket!

7. He's cleaning the windows!

8. He's moving the lawn!

9. He's weeding the garden!

10. He's hanging out the washing!

11. They're spending their holidays at home!

12. I'm doing a crossword puzzle! (Use puzzles in answer.)

13. They're working late!

14. I'm knocking off early!

15. She's cooking it in butter!

16. She's baking bread!

17. He's looking miserable!

18. The dog is sleeping on your bed!

19. She's driving her husband's car!

20. She's stopping at the traffic lights!

42  Tenses: two present tenses, interrogative negative
PEG 173

A: John spends the winters in the Bahamas.

B: Doesn't his sister spend the winters in the Bahamas as well?

A: John's going on a cruise this spring?

B: Isn't his sister going on a cruise this spring as well?

Note that some sentences are in the present continuous tense, some 

are in the simple present tense.

1. John goes skiing at Christmas.

2. John drives an Alfa Romeo.

3. John lives in a penthouse in Park Lane.

4. John is learning to fly a helicopter.

5. John loses a lot of money gambling.

6. John is planning to buy a Greek island.

7. John drinks champagne for breakfast.

8. John gives marvellous parties.

9. John knows a lot of important people.

10. John plays polo.

11. John employs a private bodyguard.

12. John is building a second swimming pool.

13. John is buying an enormous yacht.

14. John collects Old Masters.

15. John is starting a private zoo.

16. John spends a fortnight in a health resort every year.

17. John eats off gold plates.

18. John is terrified of being kidnapped.

19. John is always grumbling about high taxation.

20. John is thinking of moving to a tax-haven.

43  Tenses: two present tenses, interrogative negative
PEG 166, 173

A: He usually smokes Turkish cigarettes.

B: But today he is smoking French cigarettes.

A: He usually reads a German paper.

B: But today he is reading a French paper.
Do the following exercises in the same way, always substituting French
for the adjective of nationality or the language mentioned.
He usually ...
1. drives a German car.

2. rides an English horse.

3. sings German songs.

4. plays Italian music.

5. drinks English beer.

6. dances with a Greek girl.

7. uses an English dictionary.

8. has lunch in a Japanese restaurant.

9. listens to the news in English.

10. writes in Spanish.

11. goes to Indian films. (Use a French film in the answer.)

12. talks English.

13. corrects the Spanish essays.

14. explains in English.

15. lectures in Spanish.

16. broadcasts in Spanish.

17. addresses students in English.

18. cooks a Spanish meal for us.

19. travels by an Italian airline.

20. swears in Italian.

44  Tenses: two present tenses
PEG 166, 173

A: (in tones of great astonishment): Tom is drinking beer!

B: Doesn't he usually drink beer? (stress on usually)

1. Peter is going second class!

2. Ann is smoking a cigar!

3. Mary is doing football pools!

4. Mrs Smith is wearing a wig!

5. George is washing up!

6. Andrew is buying roses for his wife!

7. Paul is telling lies!

8. The boss is having lunch in the canteen!

9. Andrew is cooking the breakfast!

10. Peter is making his bed!

11. Mr Jones is typing his own letters.

12. The boss is standing in a queue.

13. Tom is sitting beside Margaret!

14. Bill is dancing with Alice!

15. Mrs Jones is playing roulette!

16. George is listening to our conversation!

17. Sara is going abroad for her holiday!

18. His business is making a profit!

19. Peter is going on strike with the others!

20. He is getting Christmas Day off!

45  Tenses: two present tenses
PEG 166, 173

A: The staff don't usually wear sandals in the office.

B: Then why are they wearing sandals today?
1. Mr Jones doesn't usually grumble.

2. The canteen staff don't usually complain.

3. The boss doesn't usually swear.

4. They don't usually pay us in dollars.

5. He doesn't usually write with his left hand.

6. They don't usually walk to work.

7. He doesn't usually lunch alone.

8. She doesn't usually stand by the window.

9. He doesn't usually sit with his feet on the desk.

10. The boss doesn't usually use a calculator.

11. She doesn't usually criticize us.

12. He doesn't usually make a fuss about nothing.

13. She doesn't usually bring the tea round.

14. The boss doesn't usually smile at us.

15. They don't usually leave early.

16. He doesn't usually lock the filing cabinets.

17. He doesn't type his own letters. (Omit own.)

18. He doesn't usually empty the wastepaper baskets himself. (Omit himself.)

19. He doesn't usually take papers home.

20. He doesn't usually watch the clock.

46  Tenses: present and past continuous
PEG 171A, 308B

A: If I go by bus –

B (interrupting): Oh, are you thinking of going by bus?

A: What did you say?

B: I asked if you were thinking of going by bus.

A: If I ring Peter –

B (interrupting): Oh, are you thinking of ringing Peter?

A: What did you say?

B: I asked if you were thinking of ringing Peter.

If I ...
1. sell the car –

2. leave tomorrow –

3. give up my job –

4. ask Jack –

5. emigrate to Australia –

6. buy a dog –

7. hire a car –

8. sleep in a tent –

9. go to Morocco –

10. send a telegram –

11. have him followed –

12. complain to the manager –

13. threaten him –

14. offer him a bribe –

15. rob a bank –

16. paint the house myself –

17. hitch-hike –

18. report it to the police –

19. apply for the job –

20. throw a brick through his window –

47  Tenses: present and past continuous
PEG 166, 179

A: John's reading The Times

B: No, he isn't. He's reading the Telegraph.

A: Tom was waiting for a bus.

B: No, he wasn't. He was waiting for a taxi.

The student must disagree with the first remark and repeat it with

another suitable noun.

Remember that the first auxiliary isn't, wasn't etc. will be strongly stressed

but the second one will carry the normal weak stress.
1. She's buying bananas.

2. They're going to Rome.

3. He was eating fish and chips.

4. She's ordering chops.

5. They were living in England.

6. He's writing a novel.

7. They're drinking gin.

8. He's playing the trumpet.

9. She's dancing with Jack.

10. She's working for a stockbroker.

11. He was working beside Ann.

12. She's smoking a cigarette.

13. They're speaking Italian.

14. She's complaining about the food.

15. They were listening to the news.

16. They're coming back on Monday.

17. They're arriving at six.

18. She was picking apples.

19. He was looking for his sister.

20. She was lying on the floor.

48  Tenses: present simple and continuous, past continuous
PEG 166, 173, 179

This is an exercise for three students. We shall call them Jack, Tom and Mary. 

Jack rings Tom at 5 a.m. and we hear the first part of this conversation.

Later, say at 10 a.m., Jack mentions his call to Mary.
A:
(prompt only) Polish my shoes.     
JACK: Hello Tom! Are you in bed?

TOM:  No. I'm polishing my shoes.

JACK:  Do you always polish your shoes at 5 a.m.?

(later)

JACK:   I rang Tom at 5 this morning.

MARY: Poor Tom. Was he in bed?

JACK:   No. He was polishing his shoes.

MARY: What  funny time to polish shoes!

1. Tune the piano.

2. Cook breakfast.

3. Listen to the radio.

4. Take photographs.

5. Paint the ceiling.

6. Write poetry.

7. Practise the piano.

8. Do exercises.

9. Play cards.

10. Brush the dog.

11. Clean the windows.

12. Do my accounts. (Use your in the answer.)

13. Sew in my buttons.  (Use your in the answer.)

14. Plan my next holiday.  (Use your in the answer.)

15. Make jam.

16. Bake a cake.

17. Clean my room.  (Use your in the answer.)

18. Peel potatoes.

19. Do a crossword puzzle.  (Use puzzles in the answer.)

20. Repair my motorbike.  (Use your in the answer.)

49  Tenses: negatives of the simple present, present continuous

       and simple past
PEG 167, 173, 177

A: Do you finish at six?

B: No, we don't finish till seven.
A: Did she get home on Monday?

B: No, she didn't get home till Tuesday.

A: Are you starting in July?

B: No, we aren't starting till August.

The time in the response should be an hour later or a day later

or a week or a month later as appropriate.

1. Did you start at eight?

2. Did you arrive on the third?

3. Does the lesson begin at nine?

4. Do the shops shut at five?

5. Does he get up at seven?

6. Are you going on Wednesday?

7. Did he call you at six?

8. Is he leaving on Friday?

9. Did he pay you at the end of the first week?

10. Did he get there on the twenty-fourth?

11. Are they coming in July?

12. Do you expect to be ready by April?

13. Is the play being produced in May?

14. Does the post come at eight?

15. Are you starting your new job this week?

16. Are you seeing the solicitor on Thursday?

17. Did they report it on the first?

18. Was he arrested that day?

19. Did they operate on the fourth?

20. Are they releasing him today?

50  Tenses: present and past continuous with always

PEG 167B, 180C

(a) A: Mike doesn't interrupt much, does he?

     B: Oh yes, he does. He's always interrupting! (stress on always)

     A: He doesn't change his job often, does he?

     B: Oh yes, he does. He's always changing his job! (stress on always)

(b) A: He didn't change his job often, did he?

      B: Oh yes, he did. He was always changing his job! (stress on always)

(a)  He doesn't ... does he?                                   (b) He didn't ... did he?

1. smoke much

2. ask for help often

3. talk about her

4. argue much

5. often forget your telephone number (Use my in the answer.)

6. use the phone often

7. change his job often

8. have accidents often

9. get into trouble often

10. gossip much

11. boast often

12. break things often

13. look out of the window often

14. let you down often (Use me in the answer.)

15. grumble much

16. tell lies often

17. get into debt often

18. catch cold often

19. write to the newspapers

20. order you about much (Use me in the answer.)

51  Tenses: past continuous with always contrasted with simple past
PEG 167B, 180C

	A: He was always ringing!

B: Nonsense! He only rang twice.
	A: He was always criticizing me!

B: Nonsense! He only criticized you twice.


He was always ...
1. interrupting

2. complaining

3. interfering

4. changing his mind

5. losing his temper

6. getting drunk

7. breaking his promise

8. falling off (his horse)

9. waking me up

10. disappearing

11. going on strike

12. making a fuss

13. refusing (to help)

14. coming late (for work)

15. asking for a rise

16. shouting at me

17. leaving work early

18. taking her out

19. getting lost

20. oversleeping

Grammar

52  Tenses: past simple and continuous
       PEG 177, 179

Prompt: Wash dishes.

A: What were you doing when you heard the crash?

B: I was washing dishes.

A: And what did you do when you heard it?

B: I went on washing dishes. (Or you could invent your own answer, 

     provided you use the simple past tense.)
The prompts only are given as the questions are the same in each case.

1. listen to the radio

2. watch television

3. iron Tom's shirts

4. mend sheets

5. dye curtains

6. hang pictures

7. lay a carpet (Use the in the second answer.)

8. do exercises

9. write my diary

10. dust the sitting room

11. whitewash the passage

12. paint the bathroom door

13. tidy the bookshelves

14. arrange flowers

15. hang pictures

16. feed the goldfish

17. put things into the deep-freeze

18. take clothes out of the washing machine

19. make toast

20. stand on my head

53  Tenses: simple past pronunciation, -ed pronounced /((/

A: When did you report it?

B: I reported it yesterday.
When did ...

1. he start?

2. she faint?

3. you expect him?

4. he invite her?

5. you remind them?

6. you wait for them?

7. she paint the door?

8. you want the information?

9. you need the advice?

10. you post the letters?

11. you dust the bedrooms?

12. you hand it in?

13. they appoint Peter?

14. they collect it?

15. you intend to start?

16. she accept the invitation?

17. she add these figures up?

18. they divide the takings?

19. he repeat his offer?

20. they decorated the Christmas tree?

54 Tenses: simple past pronunciation, -ed pronounced /((/

	A: Did you watch the match?

B: Yes, of course I watched it.
	A: Did the lift stop?

B: Yes, of course it stopped.


1. Did you talk to them?

2. Did your scheme work?

3. Did they walk here?

4. Did he cook the steak?

5. Did she stuff the chicken?

6. Did the news astonish him?

7. Did he hope to see Ann?

8. Did they search the flat?

9. Did you dismiss him?

10. Did they kidnap the boy?

11. Did he cough?

12. Did you knock?

13. Did they tax his earnings?

14. Did he look for his passport?

15. Did she type the letters?

16. Did they discuss my suggestion?

17. Did the dogs bark?

18. Did you wrap it up?

19. Did they photograph the documents?

20. Did you laugh?

Grammar

55 Tenses: simple past pronunciation, -ed pronounced /((/

	A: When did all this happen?

B: It happened last week.
	A: When did he open your letters?

B: He opened them last week.


When did ...
1. they move in?

2. the transmitter arrive?

3. they rewire the flat?

4. they install closed-circuit television?

5. the caretaker disappear?

6. they murder the other tenants?

7. they drug the landlord?

8. they dispose of the bodies?

9. they receive the stolen property?

10. they bury the gold bars?

11. they change the lock?

12. they oil the hinges?

13. they use the secret passage?

14. the leader threaten you?

15. the masked man follow you?

16. the neighbours complain?

17. you mention your suspicions?

18. you accuse them?

19. they destroy the evidence?

20. he erase the tapes?

56 Tenses: simple past pronunciation, mixed

	A: Did Ann complain?

B: No. It was Tom who complained.
	A: Did Ann solve the problem?

B: No. It was Tom who solved it.


Did Ann ...
1. apply for the job?

2. drop the eggs?

3. fix the tape recorder?

4. forward the letters?

5. organize the trip?

6. lock the safe?

7. wreck the car?

8. object?

9. accompany the students?

10. help Bill?

11. fetch the children?

12. suggest the party?

13. jump first?

14. land by parachute?  (Keep parachute.)

15. ask you?

16. demand compensation? (Keep compensation.)

17. drug the coffee?

18. rescue you?

19. dictate these notes?

20. scream?

57 Tenses: simple past irregular verbs

PEG chapter 39

A: You usually take two pieces of toast, don't you? (three)

B: Yes, but today I took three.

A: You usually buy your vegetables at your local greengrocer's, don't you? (the market)

B: Yes, but today I bought them at the market.
You usually ... don't you?
1. get out at Leicester Square (Piccadilly)

2. drink water (wine)

3. meet Paul at his office (at his club)

4. feel well (awful)

5. read the Daily Telegraph (The Times)

6. send the documents by post (by hand)

7. tell Peter first (Janet)

8. go with Peter (with Paul)

9. come by bus (by taxi)

10. say too little (too much)

11. buy apples (pears)

12. stand at the side (at the back)

13. sit downstairs (upstairs)

14. leave at eight (at nine)

15. write three lines (three pages)

16. put the money in the safe (in the drawer)

17. ring her at seven (at six)

18. wake the children at eight (at seven)

19. spend a lot of money (hardly anything)

20. make a profit (a loss)

58 Tenses: simple past irregular verbs

PEG chapter 39

A: Has he seen Ann?

B: Yes, he saw her yesterday.

A: Has he driven the car yet?

B: Yes, he drove it yesterday. (yet is omitted in the answer.)

1. Have you sold your car?

2. Have you spoken to Jack?

3. Have you lost your watch?

4. Have they heard the news?

5. Have they drunk the wine?

6. Have you rung Tom?

7. Has she seen the play?

8. Have you paid the bill?

9. Have you caught a fish yet? (Use one in the answer.)

10. Has she broken off the engagement? (Note pronoun position: break it off.)

11. Have you learnt your irregular verbs?

12. Has he torn his trousers?

13. Has he ever forgotten your birthday? (No object is necessary. Omit ever.)

14. Has she begun work yet? (No object is necessary.)

15. Have you found your keys?

16. Have you burnt the documents?

17. Has she swept the stairs?

18. Have you thrown the letter away? (Note pronoun position: throw it away.)

19. Have you given him the book? (Note pronoun position: give it to him.)

20. Have you ground the coffee?

59 Tenses: simple past interrogative

PEG 175, chapter 39

(i) A: I haven't seen Bill for ages.

     B: When did you last see him?.

(ii) A: I haven't eaten an egg for ages.

      B: When did you last see him?

I haven't ... for ages.

1. drunk whisky

2. spoken German

3. read a book (See (ii) above.)

4. told a lie  (See (ii) above.)

5. broken a glass  (See (ii) above.)

6. written to Peter

7. had an accident  (See (ii) above.)

8. make a mistake  (See (ii) above.)

9. flown

10. driven a car  (See (ii) above.)

11. ridden my motorbike

12. got lost

13. bought anything (Use something.)

14. cut my hair

15. kept him waiting (Do not change waiting.)

16. missed a class  (See (ii) above.)

17. paid income tax

18. slept well

19. quarrelled with him

20. heard from her

60 Tenses: simple past, negative interrogative

PEG 175, chapter 39

A: I talked to Tom.

B: Didn't you talk to Jack too?

1. I helped Bill.

2. I thanked George.

3. I paid Peter.

4. I congratulated Andrew.

5. I fined Paul.

6. I spoke to James.

7. I met Arthur.

8. I wrote to Bill.

9. I saw Ann.

10. I tipped Joan.

11. I photographed Oliver.

12. I sent a  card to Hugh.

13. I got a ticket for Mary.

14. I kept a seat for Bob.

15. I asked George.

16. I invited Margaret.

17. I forgave Alec.

18. I offered a lift to Bill.

19. I stopped Peter.

20. I warned Hugh.

61 Tenses: I thought you + past tense

A: I go to work by bus. (tube)

B: I thought you went to work by tube.

1. I drink coffee. (tee)

2. He smokes cigars. (a pipe)

3. I leave home at 8.00. (9.00)

4. I start work at 9.00 . (10.00)

5. I eat in the canteen. (in a restaurant)

6. I get up at 6.00. (7.00).

7. I make $40 a week. ($50)

8. He writes detective stories. (love stories)

9. The train leaves at 4.00. (4.30)

10. I spend $1 a week on fares. ($2)

11. I come from Scotland. (Wales)

12. I play tennis. (golf)

13. I collect coins. (stamps)

14. I agree with Peter. (Paul)

15. I always have lunch with Andrew. (George)

16. I paint in water-colours. (oils)

17. I need a hammer. (chisel)

18. He prefers Ann. (Mary)

19. I cook it in butter. (oil)

20. He sells tape recorders. (radios)

62 Tenses: I thought you + past tense

(i) A: I live in Kensington.

     B: I thought you lived in Pimlico.

Keep the nouns unchanged.

	1. I work in Mayfair.

2. I shop in Kensington.

3. I live in Finchley.

4. I go to classes in Soho.

5. I leave my car in Victoria.

6. Peter and I meet in Hyde Park.

7. I send his mail to Westminster.

8. I get out at Brixton.


	1. I catch my train at Earl's Court

2. I buy my shoes in Knightsbridge.

3. I play tennis in Dulwich.

4. I prefer Vauxhall.

5. I want a garage in Barnet.

6. I spend my weekends in Whitechapel.

7. He refuses to live in Lambeth.


(b)  A: I teach English

      B: Oh, I thought you taught French.

	1. I speak English in class.

2. I correct his English.

3. I sing in English.

4. I write the minutes of the meeting 

in English.

5. I complain in English.

6. I argue in English.

7. I test their English.


	1. I shout at him in English.

2. I translate the letters into English.

3. I give the instructions in English.

4. I explain in English.

5. I swear in English.

6. I think in English.

7. I count in English.

8. We discuss it in English.


63 Tenses: I didn't know + past tense

	A: These are my skis.

B: I didn't know you skied.
	A: George keeps his chess set here. (play)

B: I didn't know he played chess.


1. These are my knitting needles.

2. These are Ann's skates.

3. Here are Tom's boxing gloves.

4. This is Mary's fishing rod.

5. This is Bill's fencing mask.

6. These are Ann's paintbrushes.

7. Here are George's water-skis.

8. This is Paul's diving equipment.

9. These are my sailing clothes.

10. These are Mary's gardening gloves.

11. Here are Tom's football boots. (play)

12. George keeps his cigars in that drawer. (smoke)

13. Those crash-helmets over there belong to the boys. (ride motorbikes)

14. Here's my stamp album. (collect)

15. These are photos of me flying helicopters.

16. I'm looking for my contact lenses. (wear)

17. All this mountain-climbing equipment belongs to Hugo. (climb)

18. Here are some photos of me making speeches at Hyde Park Corner.

19. Here are some photos of me leading demonstrations.

20. I keep my fortune-telling equipment in that cupboard. (tell fortunes)

64 Tenses: present perfect

PEG 183

A: I suppose you met Tom some time ago.

B: No, I've only just met him.

I suppose ... some time ago.
1. you heard this (Use it for this.)

2. he arrived

3. she left

4. they got engaged

5. she arranged this (Use it.)

6. she accepted your suggestion

7. they bought the house

8. he told her

9. the course began

10. the shop opened

11. he suggested this (Use it.)

12. you and Tom enrolled

13. he passed his test

14. you signed the lease

15. they cancelled their booking

16. he resigned

17. they emigrated

18. they arrested him

19. he answered

20. you booked the seats

65 Tenses: present perfect

PEG 192

	A: I've been picking pears.

B: How many have you picked?
	A: He's been making a lot of money.

B: How much has he made?


Note that if the things that are being talked are countable, you should use many. 

If they are uncountable, you should use much.

1. I've been planting apple trees.

2. I've been making cakes.

3. He's been cleaning shoes.

4. He's been writing letters.

5. We've been mending sheets.

6. I've been washing blankets.

7. I've been applying for jobs.

8. I've been taking photographs.

9. I've been saving money.

10. Tom has been putting on weight.

11. Ann's been losing weight.

12. Peter's been answering advertisements.

13. Mary's been sending out invitations.

14. I've been cutting sandwiches.

15. George has been painting pictures.

16. Tom has been looking at houses.

17. I've been addressing envelopes.

18. I've been ironing shirts.

19. I've been grinding coffee.

20. I've been peeling onions.

Grammar

66 Tenses: present perfect

      PEG 185

A: When did you last write to Peter?

B: Oh, I haven't written to him for ages.
A: When did you last ride a camel?

B: Oh, I haven't ridden one for ages.
(When the object has the form: a/an + noun, use one in the answer.)
When did ...
1. you last see Tom?

2. you last make a bad mistake?

3. you and Bill last eat out?

4. he last do a good day's work?

5. you last sleep well?

6. she last read a book?

7. he last take part in a competition?

8. you last hear from them?

9. you last fly a plane?

10. you last speak to Bill?

11. he last teach?

12. he last pay you?

13. he last write to you?

14. he last go to the theatre?

15. you last catch a fish?

16. he last shave?

17. he last have a job?

18. you last sell a picture?

19. you and Peter last discuss this matter?

20. you last win a race?

67 Tenses: present perfect continuous

                                                                                                                                                                                                                                                                                                                                                                                                                                                            PEG 191

A: I live here.

B: How long have you been living here?
A: I'm looking for a job.

B: How long have you been looking for a job?

Keep the nouns unchanged.

1. I work here.

2. I'm learning Greek.

3. I'm waiting for Peter.

4. I sleep badly.

5. I'm economizing.

6. He drives a bus.

7. I check their accounts.

8. I pay his school fees.

9. He cooks.

10. She does two jobs.

11. I feel depressed.

12. He's blackmailing me.

13. He sends anonymous letters.

14. I collect fossils.

15. He receives stolen goods.

16. They meet secretly.

17. I'm losing weight.

18. I help Peter with his homework.

19. I live in a condemned house.

20. They are squatting in an empty block.

68 Tenses: past perfect 

PEG 194B, 195

A: Were you in time to stop Tom telling Ann?

B: No, when I arrived he'd just told her.

Were you in time to stop Tom ...

1. posting the letter?

2. resigning?

3. accepting the conditions?

4. ringing Ann?

5. signing the contrast?

6. confessing?

7. admitting his guilt?

8. refusing the job?

9. leaving?

10. taking the pills?

11. buying the shares?

12. selling his car?

13. cancelling the booking?

14. telling his boss?

15. showing the letter to the police?

16. proposing to Mary?

17. starting?

18. cutting the tree down?

19. burning the documents?

20. shooting his wife?

69 Tenses: past perfect continuous

PEG 197

A: When you met him had he just started following her?

B: No, he'd been following her for some time.
Keep the nouns unchanged.
When you met him had he just started ...

1. receiving stolen goods?

2. selling information?

3. stealing the petty cash?

4. photographing the secret documents?

5. forging his employer's signature?

6. cooking the books?

7. avoiding income tax?

8. drinking?

9. taking drugs?

10. following you about?

11. watching the house?

12. opening her mail?

13. recording your conversation? (Use my in the answer.)

14. threatening his tenants?

15. gambling?

16. losing money?

17. telling lies?

18. betting heavily?

19. cheating customers?

20. going downhill?

70 Future forms: present continuous

PEG 202, 308

	(a)  A: Have you decided when to go?

     B: Yes, we're going on Tuesday.

     A: Have you decided when to meet Tom?

     B: Yes, we're meeting him on Tuesday.
	(b)  A: What did he say about going?

      B: He said they were going on Tuesday.
      A: What did he say about Tom?

      B: He said they were meeting him on  

           Tuesday


The two groups of exercises could be worked through separately, or they could be combined with students working in pairs. e.g.

A: Have you decided when to go?

FIRST STUDENT: Yes, we're going on Tuesday.

A: What did he say about going?

SECOND STUDENT: He said they were going on Tuesday.

	(a) Have you decided then to ...
	(b) What did he say about ...

	1. leave?

2. start?

3. set off?

4. move out?

5. come back?

6. return?

7. demonstrate?

8. march?

9. take the test?

10. announce your engagement?

11. interview the candidates?

12. test the new model?

13. open the new branch?

14. launch the ship?

15. met Peter?

16. inspect the premises?

17. invite your parents?

18. see the bank manager?

19. hire the car?

20. make your speech?


	1. leaving?

2. starting?

3. setting off?

4. moving out?

5. coming back?

6. returning?

7. demonstrating?

8. marching?

9. the test?

10. their engagement?

11. the candidates?

12. the new model?

13. the new branch?

14. the ship?

15. Peter?

16. the premises?

17. his parents?

18. the bank manager?

19. the car?

20. his speech?


71 Future forms: will contrasted with present continuous

PEG 201, 202

The students of a college are planning a party. The organizer asks for volunteers to do various jobs in connection with this.

(a)  A: The hall must be cleaned.

     B: I'll clean the hall. (Keep the nouns unchanged.)

Later, someone asks what arrangements have been made:

(b)  A: What about the hall? (Peter)

      B: Peter is cleaning it.
(Replace noun objects by pronouns. Be careful with numbers 2, 3, 18 and 19 as here the combinations require a change of word order, e.g.

Bring back the glasses  but: Bring them back.)  

	(a)
	(b)  What about ...

	1. The Principal must be told.

2. Invitations must be sent out.

3. Notices must be put up.

4. The floor must be swept.

5. The windows must be cleaned.

6. The tables must be laid.

7. Glasses must be hired.

8. Sandwiches must be cut.

9. The wine must be ordered.

10. The bottles must be opened.

11. The coffee must be made.

12. Milk and sugar must be brought.

13. A disc jockey must be hired.

14. The guests' coats must be looked after.

15. The parking must be supervised.

16. Records must be borrowed.

17. Accounts must be kept.

18. The empties must be taken back.

19. The dirty dishes must be washed up.

20. The caretaker must be tipped.


	1. the Principal? (Tom)

2. the invitations? (Ann)

3. the notices? (Jack)

4. the floor? (Mary)

5. the windows? (Alec)

6. the tables? (Bill)

7. the glasses? (Joan)

8. the sandwiches? (Alice)

9. the wine? (Peter)

10. the bottles? (Bill)

11. the coffee? (Hilda)

12. the milk and sugar? (Vera)

13. the disc jockey? (Andrew)

14. the guests' coats? (Hugh)

15. the parking? (George)

16. the records? (Jill)

17. the accounts? (Michael)

18. the empties? (Rupert)

19. the dirty dishes? (Brian)

20. the caretaker? (John)


72 Future forms: will used at moment of decision

PEG 201

Evening conversation:

(a)  A: You washed the car, didn't you?

     B: I'm afraid I forgot! But I'll wash it tomorrow.

Later  that evening someone else asks:

(b)  A: She washed the car, didn't she?

      B: No, she forgot. But she said she'd wash it tomorrow.

	(a)  You ... , didn't you?
	(b)   She ... , didn't she?

	1. told Peter
2. rang Ann
3. asked Jack
4. reminded Bill
5. paid Alexander
6. thanked Mary
7. helped the twins
8. booked the seats
9. got the licence
10. answered the letter
11. swept the stairs
12. apologized to Peter
13. invited the Smiths
14. burnt the rubbish
15. wound the clock
16. took the books back
17. bough the tickets
18. made the list
19. checked the brakes
20. insured the car

	1. told Peter
2. rang Ann
etc. , exactly as in (a)
Note that:

She said she'd wash it tomorrow

could be replaced by

She's washing it tomorrow.

(= this is her intention)

       


73 Future forms: going to
PEG 204

A: Have you changed your mind about selling your house?

B: No, I'm going to sell it.
Have you changed your mind about ...
1. applying for the job?

2. telling the police?

3. complaining about the delay?

4. reporting Smith?

5. buying a car? (Use one.)

6. hiring a television set?  (Use one.)
7. recording the conversation?

8. paying the fine?

9. raising his salary?

10. employing her?

11. warning them?

12. writing to Brian?

13. repairing the car?

14. inviting the Smiths?

15. sending Tom?

16. selling your yacht?

17. accepting his offer?

18. having the party at home?

19. building a garage?  (Use one.)
20. letting the top flat?

74 Future forms: going to negative

PEG 204

Sunday evening conversation between husband and wife:

WIFE: You brought me tea in bed yesterday. (Keep tea and bed.)

HUSBAND: Yes, but I'm not going to bring you tea in bed tomorrow.
WIFE: You cooked the breakfast yesterday.

HUSBAND: Yes, but I'm not going to cook it tomorrow.
Use pronoun objects unless otherwise instructed.

You ... yesterday.
1. got up first

2. ground the coffee

3. made the toast

4. washed up

5. left the car at home

6. let me drive

7. rang me from the office (Omit from the office.)

8. came straight home after work (Omit after work.)

9. brought me flowers (Keep flowers.)

10. did the shopping for me

11. bathed the baby

12. played with the children

13. repaired Ann's bicycle

14. blew up Tom's football   (Watch the word order.)

15. read to the children

16. mowed the grass

17. watered the roses

18. helped me wash up

19. invited my mother round for a drink (Omit for a drink.)

20. babysat while I went with my mother (Omit while ... mother.)

75 Future forms: future tense

PEG 209

A: Is Tom bringing his dogs?

B: He hasn't said anything, but I suppose he'll bring them.
1. Are you inviting Ann?

2. Is Peter paying for dinner?

3. Is Hugh applying for the job?

4. Is Arthur having the operation?

5. Are the Smiths selling their car?

6. Are the Joneses letting their top flat?

7. Is Peter resigning?

8. Is the company taking on more staff? (Leave more staff unchanged.)

9. Is Ann flying?

10. Are your students re-enrolling?

11. Is your brother going abroad?

12. Is Peter entering for the exam?

13. Are your sisters speaking (at next week's debate?) (Omit the words in brackets.)

14. Is Paul playing (in the tournament next month)? (Omit the words in brackets.)

15. Are your parents staying (abroad) for some time?  (Omit the words in brackets.)

16. Is Hugo coming back (to England)?  (Omit the words in brackets.)

17. Is Vera going on with her course?

18. Are they getting married soon?

19. Is Tom taking his wife with him?

20. Are they celebrating their silver wedding?

This exercise could also be done with: I expect he'll / I hope he'll / he'll probably / 

perhaps he'll.

76 Future forms: future continuous

PEG 211

A: Paul's on holiday; he's having  Marvellous time.

B: This time next week I'll be having a marvellous time too. (stress on I'll)

I shall is the technically correct form here, but I will/I'll is more often heard.

Keep the nouns unchanged.

Paul's on holiday; he's ...

1. sunbathing.

2. having breakfast in bed.

3. drinking fresh grapejuice.

4. winning money at the casino.

5. surf-riding.

6. skin-diving.

7. tunny-fishing.

8. taking photos under water.

9. relaxing in a deck chair.

10. swinging in a hammock.

11. water skiing.

12. meeting all sorts of exciting people.

13. eating exotic dishes.

14. going for moonlight bathes.

15. bargaining for souvenirs.

16. riding across the desert.

17. camping under the palm trees.

18. sleeping under the stars.

19. buying presents for everybody.

20. wishing he hadn't come home. (stress on the second 'I')

77 Future forms: future continuous interrogative

PEG 211

A: I usually see Ann on Mondays.

B: Will you be seeing her next Monday? (stress on next)
I usually ...

1. let my house in August.

2. lunch with Bill on Monday.

3. leave early on Friday.

4. go camping in summer.

5. have a drink with Jack on Tuesday. (Keep drink.)

6. give Mary a lift home on Wednesday. (Keep a lift home.)

7. play golf on Saturday.

8. ring Sam on Saturday.

9. take Ann out on Monday.

10. sail on Saturday.

11. watch television on Sunday evening. (Keep television.)

12. take the dogs for a walk at the weekend.

13. listen to the radio on Sunday morning.

14. write to my father on Thursday.

15. type the reports on Friday.

16. do my accounts on Saturday.

17. change my library book on Thursday.

18. meet Arthur on Tuesday.

19. dine out on Friday.

20. visit my mother-in-law on Wednesday.

78 Future forms: future continuous negative

PEG 211

A: Ann usually arranges the flowers.

B: She won't be arranging the flowers tomorrow; she's just been given the day off.

Keep the nouns unchanged.

Ann  usually ...

1. opens the mail.

2. dusts the boss's desk.

3. answers the phone.

4. does the translating.

5. deals with dissatisfied customers.

6. receives new clients.

7. takes shorthand notes.

8. writes the minutes.

9. types the reports.

10. files the copies.

11. makes the tea.

12. brings the tea round.

13. addresses the letters.

14. arranges the boss's interviews.

15. checks the petty cash.

16. programmes the computer.

17. pays the staff.

18. works out the tax.

19. operates the photocopier.

20. tuns out the lights.

79 Future forms: will + continuous infinitive

PEG 213

Ann's day:

_______________________________________________________________

	6.30  – 7.00

7.00 – 7.30

7.30  – 8.00

8.00 – 8.30

8.30 – 9.00

9.00 – 11.00

11.00 – 11.30

11.30 – 12.30

12.30 –  1.00

  1.00 – 2.00

  2.00 – 2.30

  2.30 – 3.30

  3.30 – 4.00


	gets dressed

dresses the baby

cooks breakfast

has breakfast

takes the children to school

does housework

reads paper

shops

cooks lunch

has lunch

writes letters

takes the dogs for a walk

collects the children from school


	4.00– 4.30

4.30 – 5.30

5.30 – 6.00

6.00 – 6.30

6.30 – 7.00

7.00 – 7.30

7.30 – 8.30

8.30 – 9.00

9.00 – 11.00

11.00 – 11.30


	gives the children their tea

helps the children with their homework

picks up her husband at the station

reads to the children

puts the baby to bed

cooks supper

has supper

washes up after supper

talks/reads/watches TV etc.

goes to bed


___________________________________________________________________________
	(a)  A: It's 6.45. I wonder what Ann's 

          doing now.

      B: Oh, she'll be getting dressed.
     (will here is used for assumption.)

It's ... I wonder what Ann's doing now.

	(b)  A: Shall I ring Ann at 6.45 tomorrow?

      B: No, don't ring then. She'll be getting  

           dressed.

(will here is used for the future)

Shall I ring Ann at ... tomorrow?


	1. 7.15

2. 7.45

3. 8.15

4. 8.45

5.10.00

6.11.15

7.12.00

8.12.45

9.  1.30

10.2.15


	11. 3.00

12. 3.45

13. 4.15

14. 4.45

15. 5.45

16. 6.15

17. 6.45

18. 7.15

19. 8.00

20. 8.45
	1. 7.15

2. 7.45

3. 8.15

4. 8.45

5.12.00

6.12.45

7.  1.30

8.  3.00

9.  3.45

10.4.15
	11. 5.45

12. 6.45

13. 7.15

14. 7.45

15.11.15


80 Future forms: will + perfect  infinitive

PEG 160B

This is also based on the programme given with the previous exercise.

A: It's 7.45. Will Ann still be dressing the baby?

B: No, she'll have dressed him by now. (will here is used for assumption.)
It's ... Will Ann still be ...?

1.    8.15 ... cooking breakfast

2.    8.45 ... having breakfast

3.    9.15 ... taking the children to school (Omit to school.)

4.  11.45 ... doing the housework

5.    2.45 ... writing letters

6.    3.45 ... walking the dogs

7.    4.15 ... collecting the children from school (Omit from school.) 

8.    4.45 ... giving the children their tea (Watch the word order.)
9.    5.45 ... helping the children with their homework

10.   6.15 ... picking up her husband (Watch the word order.)

11.   6.45 ... reading to the children

12.   7.15 ... putting the baby to bed

13.   8.15 ... cooking supper

14.   9.15 ... washing up

15.  11.45 ... going to bed

81 Future forms: future perfect  

PEG 216

A: It'll take you ages to paint all these chairs, won't it?

B: No, I'll have painted them all by the end of the week.

Note 1  By using this tense the speaker implies that he will not have to make a special effort to be finished by the end of the week. If he works at his normal rate, he will be finished.

       I will paint them all by the end of the week would also be possible, but would indicate that the speaker intended or promised to do this. It might imply that he would make a special effort to be ready in time.

Note 2   I shall have painted is the technically correct form, but I will / I'll have painted is more often heard.

It'll take you ages to ... , won't it?

1. paint all the doors

2. change all the fuses

3. rewire all the flats

4. lay all the new carpets

5. wash all the curtains

6. hang all these pictures

7. repaper the top rooms

8. clear all the blocked drains

9. vanish all the woodwork

10. weed the flower beds

11. mow all the grass

12. patch all these pillow cases

13. iron all these sheets

14. plant all these bulbs

15. sow all these seeds

16. replace all these tiles

17. scrub all these stairs

18. polish all this silver

19. pick all these apples

20. bottle all this wine

82 Future forms: future perfect  continuous

PEG 216

A: Have you just started chicken farming?

B: Oh, no. By the end of the month I'll have been chicken farming for five years.

Have you just started ...

1. collecting stamps

2. bird-watching

3. keeping hens

4. painting

5. playing the violin

6. sailing

7. complaining

8. looking for gold

9. going to meetings

10. writing to the papers

11. growing roses

12. selling perches

13. translating documents

14. telling fortunes

15. flying jets

16. reading The Times

17. making jam

18. going to work by boat

19. working for Bill

20. riding a motorbike

83 Conditional sentences: type I and time clauses

PEG 221, 342

      A: You'll tell Tom, won't you?

(a)  B: Well, if I see him, I'll tell him.

      A: What did you say?

(b)  B: I said if I saw him, I'd tell him.

Alternatively time clause can be used:

     A: You'll tell Tom, won't you?

(c)  B: Yes, I'll tell him as soon as he comes in.

     A: What did you say?

(d)  B: I said I'd tell him as soon as he came in. 

Note   When there is a double object .g. You'll give Peter the message, won't you?, use to and change the object order: Well, if I see him, I'll give it to him.

You'll ... won't you?

1. ask Peter

2. thank John

3. pay Ann

4. remind Mary

5. warn the children

6. tell them

7. apologize to George

8. kiss him

9. congratulate them

10. invite her

11. discuss it with George

12. explain the situation to Mary

13. show Peter the photographs (See note above.)

14. give Ann the money (See note.)
15. recommend it to Alec

16. suggest it to Peter

17. offer Bill the money (See note.)
18. point it out to Bob

19. speak to Mary

20. hang Hugo this letter (See note.)

84 Conditional sentences: type I 

PEG 221

A: Perhaps he'll refuse.

B: Well, if he refuse please let me know.

Keep noun objects unchanged.

Perhaps he'll ...
1. complain.

2. ask for more money.

3. go on strike.

4. object.

5. make a fuss.

6. threaten me.

7. demand an explanation.

8. try to bribe me.

9. accuse me.

10. blame me.

11. refuse to co-operate.

12. want proof.

13. report me to the police.

14. take my passport away.

15. make conditions.

16. argue.

17. insist on a written agreement.

18. hi-jack my plane.

19. kidnap me.

20. shoot at me.

85 Conditional sentences: type I 

PEG 221, 226

A: Ann thinks Paul will probably start tomorrow.

B: But unless he starts today he'll be too late

Ann thinks Paul will probably ... tomorrow.

1. come

2. begin

3. decide

4. sign

5. apply

6. leave

7. send it

8. post it

9. tell us

10. set out

11. book the seats

12. pay

13. claim it

14. report it

15. arrive

16. enrol

17. go

18. accept

19. fly

20. arrange it

86 Conditional sentences: type II 

PEG 222

A: I suppose I'll have to ask someone else to put me up.

B: I'm afraid so. I'd put you up if I could but I can't.

I suppose I'll have to ask someone else to ...

1. meet me.

2. see me off.

3. help me.

4. wait for me.

5. keep me a place. (Leave place unchanged.)

6. show me the way.  (Leave way unchanged.)

7. fix it for me.

8. translate it.

9. give me a lift.  (Leave lift unchanged.)

10. carry it for me.

11. find me a job.  (Leave job unchanged.)

12. go with me.

13. babysit.

14. take over.

15. do it.

16. arrange it for me.

17. drive me.

18. explain it to me.

19. show me how to do it.

20. advise me.

87 Conditional sentences: type II 

PEG 222

A: He lives near his work so he's always in time.

B: If I lived near my work, I'd always be in time too. (Stress the subjects.) 

[should is also possible]
A: His case is light so he carries it himself.

B: If my case were light, I'd carry it myself too. (Stress my and 'I'.)

A: Tom and his wife have a colour television, so they stay at home in the evenings.

B: If we had a colour television, we'd stay at home in the evenings too.

1. She is nice and slim, so she looks marvellous in tight jeans.

2. He has plenty of money, so he spends the winters abroad.

3. He works overtime, so he earns a lot of money.

4. His garden gets a lot of sun, so he can grow peaches.

5. He can ski, so he goes skiing at Christmas.

6. They use electric typewriters, so they finish early.

7. She knows a film director, so she gets good parts.

8. She gets two hours for lunch, so she goes to lunch-time concerts.

9. Both Jack and his wife work, so they can afford expensive holidays. (if we ...)

10. He reads the newspapers carefully and always knows what's happening.

11. He runs round the park every morning, so he keeps very fit.

12. He travels first class, so he enjoys travelling.

13. Mrs Jones employs an au pair girl, so she can spend all day reading novels.

14. His alarm clock rings very loudly, so he always wakes up in time.

15. Her husband leaves the car at home, so she goes shopping in it.

16. They do their own decorating, so they save a lot of money. (if we ...)
17. He belongs to a club, so he meets a lot of people.

18. He meets a lot of people, so he makes a lot of friends.

19. She has everything she wants, so she is perfectly happy.

20. He understands electricity, so he does his own repairs.

88 Conditional sentences: type II using the continuous infinitive

PEG 222C

A: Tom's on holiday now; I expect he's sitting on the beach.

B: If I were on holiday, I'd be sitting on the beach too.

(Technically should is correct form here, but would ('d) is more often heard.)

Tom's on holiday now; I expect he's ...

1. pony-trekking.

2. sailing.

3. gardening.

4. lying in a hammock.

5. fishing.

6. camping.

7. sight-seeing.

8. playing tennis.

9. swimming.

10. sitting on the beach.

11. sitting in a deckchair.

12. mowing the lawn.

13. skin-diving.

14. painting pictures.

15. watching a football match.

16. touring Italy.

17. buying antiques.

18. taking photographs.

19. sun-bathing.

20. driving along a motorway.

89 Conditional sentences: type III 

PEG 223

A: Why didn't you pay Tom?

B: You didn't tell me to. If you'd old me, I'd have paid him of course.

Why didn't you ...

1. wait for Henry?

2. meet John?

3. thank James?

4. warn Mary?

5. remind the children?

6. invite Mr and Mrs Jones?

7. ring Margaret?

8. send the parcel?

9. phone the doctor?

10. write to George?

11. report it?

12. ask Billy?

13. propose Peter?

14. sack Tom?

15. look for Philip?

16. follow the man?

17. search the house?

18. vote for Donald?

19. stop the car?

20. oppose the new policy?

90 Conditional sentences: type III 

PEG 223

(i)    A: He didn't ask me to go.

        B: Would you have gone if he had asked you? (slight stress on had)

(ii)   A: He didn't ask me to open the letters.

       B: Would you have opened them if he had asked you? 

(iii)  A: He didn't ask me to send him the papers.

       B: Would you have sent them to him if he had asked you? (Note word order.) 

He didn't ask me ...

1. wait for him.

2. help him.

3. see him off.

4. show him my notes. (See (iii) above.)
5. lend it to him.

6. paint his portrait.

7. open the safe.

8. photograph the documents.

9. iron his shirts.

10. write to him.

11. explain.

12. pay.

13. move the car.

14. do it again.

15. type the report.

16. give him the key.  (See (iii) above.)

17. change my plans.

18. keep it a secret.

19. marry him.

20. contribute.

91 Conditional sentences: type III 

PEG 223

(a) A: I didn't feel well; that's why I didn't go with him.

      B: So if you'd felt well, you'd have gone with him, would you?

1. I hadn't the paper qualifications, so I didn't get the post.

2. I didn't do the last question, so I didn't pass.

3. I didn't know his number, so I didn't ring him.

4. I didn't take his threats seriously, so I didn't tell the police.

5. He didn't finish the job, so I don't pay him.

6. I didn't realize he was ill, so I didn't give him the day off.

7. My gun wasn't loaded, so I didn't fire.

8. My wife didn't encourage me, that's why I didn't get to the top.

9. They didn't give me a work permit, so I didn't stay here.

10. I didn't hear knocking, so I didn't open the door.

(b)  A: He didn't tell me the lions were loose, so I left the car.

      B: So if he had told you the lions were loose, you wouldn't have left the car, eh?

1. I didn't know I was overdrawn, so I gave them a cheque.

2. I wasn't given correct information, so I arrived at a false conclusion.

3. They didn't shut the loading door properly; that's why the plane crashed.

4. He didn't love her; that's why he deceived her.

5. I didn't know the whole story, so I blamed Tom.

6. They hadn't enough lifeboats; that's why there was such loss of life.

7. He couldn't swim; that's why he was drowned,

8. He didn't tie up the boat, so it drifted sway.

9. I didn't realize the lion was dangerous, so I opened the cage.

10. I didn't expect him to ring back at once, so I went out.

92  I wish + past tense / If only + past tense

PEG 228, 300

(a) A: Can you type?

      B: No I can't. I wish I could. (Or: If only I could!)
The if only form is much more dramatic and less generally useful than

the I wish form.

1. Is she flying?

2. Can you drive a car?

3. Do you know where we are?

4. Have you got a map?

5. Are your children with you?

6. Does he come straight home after work?

7. Are your students interested in languages?

8. Is it your weekend off?

9. Can you understand this notice?

10. Have you done your packing?

(b)  A: Do they eat sweets between meals?

      B: Yes, they do. I wish they didn't. (Or: If only they didn't.)
      A: Need/Must you go?

      B: Yes, I must. I wish I didn't have to.

Use didn't have to to express negative obligation.

1. Are your friends leaving tomorrow?

2. Does he smoke in bed?

3. Must you start tomorrow?

4. Are they selling their house?

5. Do they want to emigrate?

6. Have you signed the contract?

7. Is he going out tonight?

8. Need you appear in court?

9. Have you posted the letter?

10. Must you do military service?

93  I wish + past tense / If only + past tense

PEG 223, 300

A: I'm going by air.

B: I wish I was going by air. (stress on the second 'I')

A: I've passed my test.

B: I wish I'd passed my test. (stress on the second 'I' and on my)

or

If only I was going by air!

If only I had passed my test!

(This form is much more dramatic and less generally useful than the I wish form.)

Keep nouns unchanged.

1. I have a flat here.

2. I know five languages.

3. I live near my work.

4. I can park outside my office.

5. My case is quite light.

6. I'm getting thinner.

7. I have six weeks' holiday a year.

8. My son writes every week.

9. My boss hands out free theatre tickets.

10. I've worked hard all the year.

11. I get the weekends off.

12. I have plenty of time for reading.

13. My neighbours are very quiet.

14. I get a bonus at Christmas.

15. I find it easy to concentrate.

16. I understand it.

17. I can take a day off any time.

18. I've saved $100.

19. My house looks out on a park.

20. My parents give me an allowance.

94  I wish + past perfect and  If only + past perfect

PEG 228, 300

(a) A: I asked Bill.

     B: I wish you'd asked Tom too. (had is normally contracted here.)

     or: If only you'd asked Tom too!
1. I paid Jack.

2. I invited Paul.

3. I scolded Peter.

4. I stopped Mary.

5. I rang Ann.

6. I wrote to Alec.

7. I voted for Bill.

8. I suggested Arthur.

9. I spoke to John.

10. I warned Philip.

(b)  A: I only left an umbrella.

      B: I wish you hadn't left anything. (slight stress on anything)

      or: If only you hadn't left anything! (slight stress on anything)

      A: I only paid the guide.

      B: I wish you hadn't paid anyone. (slight stress on anyone.)

      or: If only you hadn't paid anyone! (slight stress on anyone.)

I only ...

1. said a few words.

2. ate a few nuts.

3. drank half a glass of wine.

4. tipped the porter.

5. gave 10p.

6. signed the bill

7. photographed the entrance.

8. admitted one thing.

9. took an apple.

10. told Andrew.

95  I wish + past perfect and  If only + past perfect

PEG 284

     A: Ask me to shut the door.

(a)  B: Would you shut the door, please?
(b)  B: Could you shut the door, please?

Ask me to ...

1. tell Jack.

2. ask Mary.

3. ring Ann.

4. turn off the light.

5. lock the door.

6. come in quietly.

7. write at once.

8. thank him.

9. forward your letters.

10. go myself.

11. mend the fuse.

12. cancel the papers.

13. pay the milkman.

14. let me know about this.

15. give him his lunch.

16. feed the goldfish.

17. water the roses.

18. answer the letter.

19. cook the lunch.

20. send him a cheque.

96  Requests

PEG 284

     A: Ask me to join the queue.

(a)  B: If you'd join the queue.
(This is a fairy casual form of request used when the request is very reasonable 

and there is no chance of objection.)

(b)  B: Could you shut the door, please?

     (would you and could you would be equally possible here, but for convenience

      we will restrict the exercises to if you'd and would you like to)

Ask me to ...

1. open my case.

2. sign here.

3. give you some proof of my identity.

4. put my name and address on the back of the cheque.

5. show you my passport.

6. wait in the waiting room.

7. ring this number.

8. write to this address.

9. leave my name and telephone number.

10. take off my coat.

11. open my book at page 60.

12. go up to the next floor.

13. come this way.

14. fill up this form.

15. follow you.

16. pay the cashier.

17. accompany you to the manager's office.

18. tell you exactly what happened.

19. have a look at these brochures.

20. think it over.

97  Requests: Would you mind + gerund

PEG 263, 284D, K

     A: Have the windows been cleaned?

(a)  B: No. Would you mind cleaning them?

(b)  B: No. I wonder if you'd mind cleaning them.

Have / has the ...

1. beds been made?

2. table been laid?

3. stairs been swept?

4. coffee been ground?

5. onions been cut up?

6. washing-up been done?

7. gas bill been paid?

8. steps been scrubbed?

9. furniture been polished?

10. dining room been dusted?

11. shopping been done?

12. sheets been ironed?

13. tea been made?

14. laundry been collected?

15. clock been wound?

16. cheese been grated?

17. letters been posted?

18. sandwiches been cut?

19. potatoes been peeled?

20. chips been fried?

98  Requests: Would you mind if ... and

                       Would it be all right if ...

PEG 263

     A: I'd like you to go today.

(a)  B: Would you mind if I went tomorrow instead?

(Would you mind if I go is also possible, but the past tense is better after would.

 Do you  mind if I go is also possible, but more casual. Would you mind is more polite.)

(b)  B: Would it be all right if I went tomorrow instead?

I'd like you to ... today.

1. leave

2. ring the Smiths

3. tell Jack

4. pay the bill

5. write to Mary

6. send the cheque

7. buy the tickets

8. begin

9. report it

10. mend it

11. make the cake

12. change the wheel

13. check the brakes

14. renew your licence

15. do your packing

16. book the seats

17. decide

18. move out

19. make the inventory

20. settle the account

99  Expressions of preference: would rather / would prefer to
PEG 297

     A: Would you like to go with Peter or with Paul?

(a)  B: I'd rather go with Paul.

(b)  B: I'd prefer to go with Paul.
      A: Would you like to fry it or grill it?

(a)  B: I'd rather grill it.

(b)  B: I'd prefer to grill it.
Would you like to ...

1. have supper at home or go out to supper?

2. join a nine o'clock class or an eleven o'clock class?

3. drive or fly?

4. pay cash or by cheque?

5. marry a poor man or a rich man?

6. stay at home after marriage or go out to work?

7. write to him or ring him?

8. eat it raw or cook it?

9. watch cricket or tennis?

10. see a film or a play?

11. buy one or borrow one?

12. leave today or tomorrow?

13. ask Tom or ask Jack?

14. earn money or spend it?

15. see the film first or read the book first?

16. wash them at home or take them to the launderette?

17. explain it in French or English?

18. queue for a bus or look for a taxi?

19. drive or be driven?

20. live 35 floors up or nearer the ground?

100  Expressions of preference: I would rather you + past tense 

        and I would prefer you + infinitive

PEG 297

     A: Can I go by air? (train)

(a)  B: I'd rather you went by train.

(b)  B: I'd prefer to go by train..
1. Can I by a big dog? (small dog)

2. Shall I phone you when you're away? (write to me)

3. Can I study sociology at the university? (mathematics)

4. Shall I toss the pancake? (turn it with a knife)

5. Shall I put the money under the mattress? (put it in the bank)

6. Can I hang the washing out of the window? (hang it on the line)

7. Can we speak French at meals? (English)

8. Can I pay by cheque? (pay cash)

9. Can I settle the account tomorrow? (today)

10. Can I climb alone? (with a guide)

11. Shall I leave the key in the lock? (under the mat)

12. Shall I adjust the brakes myself? (ask the garage to do it)

13. Can I join the demonstration? (stay at home)

14. Shall I complain to the manager? (say nothing)

15. Shall I let the phone ring? (answer it)

16. Shall I leave the light on? (turn it off)

17. Can I wear jeans to Ann's party? ( a suit)

18. Shall I cut my own hair? (go to a hairdresser)

19. Can I drive fast? (slowly)

20. Shall I send it by ordinary post? (register it)

101   like / liked + gerund

PEG 295

(a) A (in tones of sympathy): You have to make beds, I suppose.

 B (cheerfully): Yes, but I like making beds!

Twenty  years later, Susan's children have left home, her husband has retired and they can afford some help in house and garden. Her friend reminds her of her former busy life.

(b)  A: You had to make beds, I suppose.

      B: Yes, but I liked making beds!

This exercise could also be done with (c) don't/didn't mind or (d) enjoy/enjoyed.

	(a)  You have to ... I suppose.

1. do housework,

2. live economically,

3. shop around,

4. look after the children,

5. mend their clothes,

6. take them to school,

7. help them with their homework,

8. read to them,

9. answer their questions,

10. attend their school concerts,

11. watch them play football,

12. go swimming with them,

13. give children's parties,

14. meet your husband at the station, (Use my.)

15. listen to your husband's office stories,  (Use my.)

16. entertain your husband's colleagues,  (Use my.)

17. iron shirts,

18. knit pullovers,

19. weed the garden,

20. cut the grass,


	(b)  You had to ... I suppose.
1. do housework,

2. live economically,

etc.


102  like / liked + gerund

        wouldn't like / wouldn't care / would hate + infinitive

PEG 295

Students' summer jobs.

This exercise should be done by students working in pairs. The prompt only is given and students must form both the question (A) and the answer (B). If it is not convenient to work in pairs, the teacher should take the part of the first student (A).

Prompt: drive lorries

(a) A: You like driving lorries, don't you?
 B: Yes, but I wouldn't like/wouldn't care/would hate to drive lorries for a living.

(b)  A: You liked driving lorries, didn't you?
      B: Yes, but I wouldn't like/wouldn't care/would hate to drive lorries for a living.

enjoy/enjoyed could be used as well as like/liked.
Prompts:
	1. sweep streets

2. mend roads

3. teach swimming

4. conduct tours

5. act as a guide

6. guard factories

7. sell ice cream

8. serve in a shop

9. dig drains

10. wash windows


	11. pick fruit

12. build houses

13. put up tents

14. paint railings

15. collect rubbish

16. work in a factory

17. deliver mail

18. repair radios

19. make cakes

20. polish cars


103  like/dislike/hate/don't mind/don't care for/enjoy + gerund

PEG 295

The life of au pair.

     A: I have to cook and wash up.

(a) B: So have I. I like cooking but (I) hate washing up.

(b) B: So have I. I enjoy cooking but (I) don't care for washing up.
(a)  B: So have I. I don't mind cooking but (I) dislike washing up.
This drill can also be done in the past tense:

A: I had to cook and wash up.

B: So had I. I liked cooking but (I) hated washing up.

I have to ...

1. hoover carpets and dust furniture.

2. make beds and clean rooms.

3. answer the door and answer the phone.

4. do the flowers and polish the silver.

5. buy fruit at the market and carry it home.

6. take the children to school and hurry home afterwards.

7. collect the children from school and supervise their homework.

8. talk to the children and teach them French.

9. go to the beach with the children and play in the sand.

10. put the children to bed and tidy up after them.

11. look after the baby and share a room with him.

12. give the baby his bath and wash his clothes.

13. drive the car and exercise the pony.

14. walk the dogs and brush them.

15. attend classes and do homework.

104  prefer ... to/like ... better than + gerund

PEG 297

     A: My brother plays tennis but hardly ever watches it.

(a) B: My brother prefers playing (tennis) to watching (it) too. (slight stress on my)
(b)  B: My brother likes playing (tennis) better than watching (it) too. (slight stress on my)

My brother ...

1. sings in a choir but hardly ever sings solo.

2. talks; he hardly ever listens.

3. drinks (at parties) but hardly ever dances.

4. spends money but hardly ever saves it.

5. phones; he hardly ever writes.

6. listens to the radio; he hardly ever watches TV.

7. mows the lawn but hardly ever weeds the garden.

8. paint pictures; he hardly ever takes photographs.

9. takes taxis; he hardly ever waits for a bus. (Use buses.)

10. drives; he hardly ever lets me drive.

11. cycles; he hardly ever walks.

12. eats out; he hardly ever cooks for himself.

13. stays at home (for his holidays); he hardly ever goes abroad.

14. rushes about (during his holidays); h hardly ever relaxes.

15. takes people to restaurants; he hardly ever invites them to his house.

105  what about? + gerund, would rather + infinitive without to
        would prefer + infinitive 

PEG 289B, 297

In this drill the prompt only is given and students must form both the question (A) and the answer (B). Students could work in pairs, one being A the other B.

Prompt: walk on ... wait for a bus

     A: What about walking on? Or would you rather wait for a bus?

(a)  B: I'd rather walk on (than wait for a bus). (Words in brackets may be omitted.)

(b)  B: I'd prefer to walk on.

This drill could also be done with I'm against/for or I'm in favour of + gerunds:

(c)  B: I'm against waiting for a bus.
(d)  B: I'm for waiting for a bus.

(e)  B: I'm in favour of waiting for a bus.

(The speaker in (d) and (e) does not agree with the speaker in (a), (b) and (c).)

Prompts:

1. write ... phone

2. cook it ... eat it raw

3. camp ... stay in a hotel

4. deliver it by hand ... post it

5. drive ... fly

6. mend the old one ... buy a new one

7. go as we are ... change into evening dress

8. get a job ... ask our parents to send us money

9. finish it tonight ... leave it till tomorrow

10. try to fix it ourselves ... send for an electrician

11. wash the sheets at home ... take them to the launderette

12. do our own typing ... employ a secretary

13. tune the piano ourselves ... get a piano tuner

14. borrow a TV set ... hire one

15. buy a cat ... put down rat poison

16. ring the dentist today ... put it off till tomorrow

17. start now ... wait for Bill

18. hitch-hike ... cycle

19. stay at home next weekend ... go away

20. keep some ... eat all now

106  would prefer + object + infinitive

        would rather + subject + past tense 

PEG  297

(i)

     A: Shall I phone Tom tomorrow?

(a)  B: I'd prefer you to phone him today.
or

(b)  B: I'd rather you phoned him today.

(ii)

     A: Shall I show Tom the photographs tomorrow?

(a)  B: I'd prefer you to show them to him today. (Note word order.)

or

(a)  B: I'd rather you showed them to him today. (Note word order.)

Shall I ... tomorrow?

1. phone Bill

2. bring my friends

3. speak to James

4. sweep the stairs

5. begin

6. pay the milk bill

7. come

8. leave

9. go to the library (Omit to the library.)

10. read the instructions

11. lend Peter the map (See (ii) above.)

12. take the books back

13. give Ann your message  (See (ii) above.)

14. burn the rubbish

15. send Peter the cheque  (See (ii) above.)

16. get the new programme

17. write to the Smiths

18. see to the electric iron

19. buy your season ticket

20. make the arrangements

107  would like/want + object + infinitive

PEG  296

(a)  A: Would you like to make a speech?

     B:  No, I'd like you to make a speech. (stress on you)

(b)  A: Do you want to make a speech?

      B: No, I want you to make a speech. (stress on you)

	(a) Would you like to ...
	(b) Do you want to ...

	1. lead the deputation?

2. pick the team?

3. receive the mayor?

4. speak first?

5. introduce the speakers?

6. sign the cheque?

7. witness Tom's signature?

8. engage the extra staff?

9. appoint a press officer?

10. attend the conference?

11. give a talk?

12. meet the president?

13. make the arrangements?

14. answer any queries?

15. choose the colours?

16. supervise the painters?

17. make the arrangements?

18. fix a date?

19. organize the reception?

20. open the champagne?


	


108  would like + perfect infinitive, wanted + present infinitive

PEG  296

     A: Did you see the castle?

(a) B: No, I would like to have seen it but there wasn't time.
(b)  B: No, I wanted to see it but there wasn't time.

*Note: would have liked to see it and would have liked to have seen it 
are also possible forms.

Did you ...
1. ring Peter?

2. talk to the students?

3. attend the conference?

4. try the beer?

5. watch the match?

6. visit the museum?

7. see the zoo?

8. walk round the town?

9. meet your friends?

10. look at the old bridge?

11. climb to the top of the monument?

12. have coffee? (Answer with some.)

13. paint any  pictures? (some)

14. make a sketch? (Answer with one.)

15. take any photographs? (some)

16. hire a boat? (one)

17. stroll round the market?

18. send any postcards? (some)

19. buy any souvenirs? (some)

20. listen to the town band?

109  doesn't/didn't want + object + infinitive

PEG  296C

Ann is a young married woman with a lot of time on her hands. Two of her friends think that she would be happier if she had an occupation or hobby. Unfortunately her husband doesn't seem to share their views.

(a)  A: Have you suggested going to evening classes?

      B: Yes, but apparently her husband doesn't want her to go to evening 

           classes. (stress on want) 
or

      A: Did you suggest going to evening classes?

      B: Yes, but apparently her husband doesn't want her to go to evening

            classes. (It is still a present problem.)

(b)  A: Did you suggest going to evening classes?

      B: Yes, but apparently her husband didn't want her to go to evening 

           classes. (It is now a past problem.)

Have you suggested ...

1. painting?

2. riding?

3. working in the garden?

4. taking a driving test?

5. making friends with her neighbours?

6. inviting her mother to stay?

7. getting a part-time job?

8. hiring a typewriter?

9. joining a drama club?

10. acting in a play?

11. singing in the choir?

12. buying a dog?

13. helping at the old people's club?

14. studying Russian?

15. learning judo?

16. attending keep-fit classes?

17. going to art lectures?

18. taking a course in vegetarian cooking?

19. redecorating the house?

20. training as a tourist guide?

110 wish + infinitive

PEG  299

Ann is a newcomer; Bill is an old hand.

A: How does one set about complaining about something?

B: Oh, just go to the office and say you wish to complain about something.
(want or would like could also be used, of course, wish is the most formal of the three.)

How does one set about ...
1. enrolling for a course?

2. making a complaint?

3. reporting an accident?

4. seeing the welfare officer?

5. taking a test?

6. applying for study leave?

7. entering for an exam?

8. joining the union?

9. starting a club?

10. arranging a football match?

11. organizing a trip?

12. hiring a coach?

13. having a poster printed?

14. insuring one's life? (Use your.)

15. paying one's fees? (Use your.)
16. moving to another branch?

17. voting in the election?

18. claiming compensation?

19. changing one's department? (Use your.)
20. resigning?

111  wish + subject + would, or wish + subject + past  tense

PEG  300

Peter is a student who lives in a flat quite near his parents' house. His parents quite often visit his flat, but are not very impressed by the way he keeps it.

     A: Peter is very bad about making his bed.

(a)  B: Yes, I wish he'd make it more regularly. 

     (= I wish he were willing to make it more regularly.)

(b)  B: Yes, I wish he made it more regularly.

      (= I'm sorry he doesn't make it more regularly.)

Peter is very bad about ...

1. paying the milkman.

2. cleaning his bath.

3. tidying up.

4. defrosting his fridge.

5. changing his sheets.

6. sweeping his room.

7. washing his shirts.

8. cutting his hair.

9. shaving.

10. doing the washing up.

11. putting his milk bottles out.

12. cooking for himself.

13. opening his windows.

14. emptying his ashtrays.

15. attending classes.

16. writing essays.

17. answering letters.

18. having his clothes cleaned.

19. taking his library books back.

20. watering his geraniums.

112  wish + subject + past perfect tense

PEG  300

After the accident.

A: Why didn't you help him?

B: I don't know. I wish I had helped him.

A: Why did you refuse to help him?

B: I don't know. I wish I hadn't refused to help him.

Why ...

1. did you go into the pub?

2. did you allow him to drink so much?

3. didn't you make him eat something?

4. did you agree to drive home with him?

5. didn't you tell him he was too drunk to drive?

6. didn't you leave the car in the car park?

7. didn't you lock the car?

8. didn't you hide the key?

9. did you say you were in a hurry?

10. didn't you wait till he was sober?

11. didn't you ring me?

12. didn't you offer to drive yourself?

13. didn't you insist on driving?

14. did you get in with him?

15. didn't you refuse to go with him?

16. didn't you wait for a bus?

17. didn't you warn him about the ice?

18. did you let him go so fast?

19. didn't you remind him about the level crossing?

20. didn't you fasten your seat belt?

113  admit/deny/be suspected of/be accused of/be charged with + gerund

PEG  261

     A: Did he say he had stolen the documents?

(a)  B: Yes, he admitted stealing them.

(b)  B: No, he denied stealing them.

(c)  B: No, he is suspected of stealing them.

(d)  B: No he has been accused of/ charged with stealing them.

Did he say he had ... 

1. forged the signature?

2. planned the hold-up?

3. taken part in the robbery?

4. hijacked the plane?

5. kidnapped the heiress?

6. fired at the policeman?

7. attacked the cashier?

8. shot the chauffeur?

9. threatened the Prime Minister?

10. sent the letter bombs?

11. received the stolen goods?

12. sold the secret information?

13. given false evidence? (Keep false evidence.)

14. intimidated the witnesses?

15. bribed the officials?

16. started the fires?

17. derailed the train?

18. led the raid?

19. drugged the guards?

20. helped the prisoners to escape? (Keep to escape.)

114 avoid + gerund

PEG  261

An old man is talking to his doctor.

A: I travelled overnight and felt awful afterwards.

B: Then try to avoid travelling overnight.
I ... and felt awful afterwards.
1. got very angry

2. overate

3. drank too much

4. went to bed too late

5. rushed about

6. stood for a long time

7. made a long speech (Use speeches.)

8. read in bad light

9. carried a heavy suitcase (Use suitcases.)

10. played cards all night

11. took sleeping pills

12. travelled by jet

13. worked all weekend

14. quarrelled with my neighbours

15. slept in a haunted room (Use rooms.)

115  enjoy + gerund

PEG  261

A: I had a lovely time yesterday; I wrote letters all day.

B: Do you actually enjoy writing letters? (stress on enjoy).

I had a lovely time yesterday. I ... all day.

1. peeled potatoes

2. washed windows

3. mended socks

4. cleaned shoes

5. sewed on buttons

6. ironed shirts

7. patched sheets

8. polished the silver (Omit the.)

9. played with the children (Omit the.)

10. practised the piano

11. worked in the garden

12. cooked

13. baked

14. watched cricket

15. looked after children

16. baby-sat

17. dyed curtains

18. rearranged the furniture (Omit the.)

19. chopped wood

20. house-hunted

116  fancy/imagine + gerund

PEG  261

A: She doesn't go to bed at all!

B: Fancy not going o bed at all!

or

B: Imagine not going o bed at all!

A: She abandoned her baby!

B: Fancy abandoning one's/your baby!

or

B: Imagine abandoning one's/your baby!

1. My sister doesn't enjoy her days off.

2. Tom doesn't know his own age.

3. Bill refused a rise in salary.

4. She was an au pair girl for ten years.

5. She never has a night out.

6. She baby-sits very night.

7. They paid $50 for a single meal.

8. They watch television for thirty hours a week.

9. The mother doesn't know where her baby is.

10. She got married at fourteen.

11. She waited twenty years for him. (Omit for him.)

12. He works a 70-hour week.

13. He lost all his savings.

14. They keep a snake as a pet.

15. He spends his holidays looking for fossils.

16. He was dismissed for working too hard.

17. He won $50,000.

18. He spent a month underground.

19. They queued all night.

20. He didn't want to leave prison.

117  have + object + -ing (present participle)

PEG  121A

The confident instructor.

A: How long will it take me to learn to read music?

B: I'll have you reading music by the end of the month.

How long will it take me to learn to ...

1. skate?

2. ski?

3. ride?

4. dance?

5. swim?

6. dive?

7. drive?

8. type?

9. write shorthand?

10. cook?

11. paint?

12. speak in public?

13. play the flute?

14. talk English?

15. walk again?

16. surf-ride?

17. canoe?

18. sail?

19. glide?

20. relax?

118  couldn't help + gerund

PEG  261

A (accusingly): You got lost!

B: I couldn't help getting lost!

1–10 John wanted Bill to remain absolutely still. Bill, however, couldn't manage this.

You ...

1. coughed!

2. sneezed!

3. laughed!

4. shivered!

5. smiled!

6. blinked!

7. moved!

8. sighed!

9. yawned!

10. fell asleep!

11–20  Ann is just generally disapproving of Bill's actions. (Keep nouns unchanged.)

You ...

11.  came in late.

12.  made a noise.

13.  disturbed us all.

14.  woke the people in the next flat.

15.  caught a cold.

16.  got into debt.

17.  heard their conversation.

18.  saw what was in the letter.

19.  trod on my toe.

20.  kissed her.

119  keep + gerund

PEG  261

The new secretary isn't a great success. A colleague tries to defend 

her but the boss is clearly very dissatisfied.

A: It isn't very terrible to break a cup now and then.

B: But she keeps breaking cups. (stress on keeps)

It isn't very terrible to ... now and then.

1. come late

2. go home early

3. take time off

4. make mistakes

5. mix up appointments

6. lose documents

7. argue

8. answer back

9. interrupt

10. leave the safe open

11. forget to switch the lights off

12. yawn

13. look out of the window

14. wave to people in the street

15. ring up one's friends (Use her.)

16. ask for days off

17. retire to the cloakroom

18. have headaches

19. switch on one's radio  (Use her.)

20. spell your name wrong  (Use my.)

120  mean + gerund

PEG  261

Alan is planning an uncomfortable expedition. Bill isn't enthusiastic.

(a) A: We'll have to walk twenty miles a day.

      B: Well, I won't come if it means walking twenty miles a day.

Other possible answers are: 

But I object to/don't like/dislike/hate/detest walking twenty miles a day.

This drill could also be used for be/get used to + gerund exercises, as in Drill 35.

(b)  A: We'll have to walk twenty miles a day.

      B: But I'm not used to walking miles a day.

Here Bill speaks first:

(c)  A: You want me to walk twenty miles a day?

      B: Yes. You'll soon get used to walking twenty miles a day.
Bill has joined the expedition and isn't finding it too disagreeable. 

A friend sympathizes, but Bill doesn't want sympathy.

      A: You have to walk twenty miles a day? How awful!

(d)  B: Oh, I'm getting used to walking twenty miles a day.

(e)  B: Oh, you soon get used to walking twenty miles a day.

(f)  B: Oh, I've got used to walking twenty miles a day.

(g)  B: Oh, I soon got used to walking twenty miles a day.

 Note that (c) – (g) require slight changes in the original sentences spoken by A.

We'll have to ...

	1. get up at five.

2. set off at dawn.

3. tell no one where we're going.

4. hitch-hike.

5. row across the Channel.

6. cycle for hundreds of miles.

7. carry heavy rucksacks.

8. swim across lakes.

9. wade through swamps.

10. canoe down rivers.


	11. climb mountains.

12. camp in the snow.

13. cross frontiers secretly.

14. travel with forged documents.

15. use false names.

16. make parachute landings.

17. sleep under bridges.

18. march in demonstrations.

19. stow away in a cargo ship.

20. live on dried beans.


121  would you mind + gerund

PEG  263

(a)  A: Someone will have to get maps.

     B: Yes. Would you mind getting them? (slight stress on you)

(b)  A: Someone will have to put the milk bottles out.

      B: Yes. Would you mind putting them out? (Notice word order.) 

          (slight stress on you)

Someone will have to ...

1. make sandwiches

2. fill the thermoses

3. keep an eye on the children

4. buy maps

5. work out our route. (See (b) above.)

6. pick up the traveller's cheques.  (See (b) above.)

7. book the rooms

8. look after the passports

9. put on the roof rack.  (See (b) above.)

10. arrange the insurance.

11. Tell the neighbours we've going away

12. stop the milk

13. defrost the fridge

14. pack for the children

15. lock the cases

16. bring the luggage down to the hall

17. ask Mrs Jones to forward out letters

18. amuse the children during the journey

19. map-read

20. tidy up

122  mind/object to + him/his + gerund

        won't have + him + -ing (present participle)

PEG  121B, 262, 263

Tom, who has a very relaxed attitude to work, has just joined the staff. A senior employee, shocked by his behaviour, points out his 'crimes' to the manager. But the manager, who is about to retire, doesn't mind much.

     A (in shocked tones): He kisses your secretary!

(a) B: Oh, I don't mind him kissing my secretary!

But when this manager resigns and a new man is appointed, things are going to be different.

      A: He kisses you secretary!

(b)  B: I object to him kissing my secretary!

(c)  B: I won't have him hissing my secretary!

He ...

1. borrows from the petty cash!

2. Spends two hours having lunch!

3. writes his own letters during office hours!

4. gets your secretary to type his private letters!

5. arrive late!

6. goes home early!

7. takes a day off when h feels like it!

8. wears jeans!

9. chews gum!

10. puts his feet on the desk!

11. sleeps at his desk!

12. phones his friends from the office!

13. argues with clients!

14. goes barefoot in hot weather!

15. parks his motor cycle in the hall!

16. drops ash on the carpet!

17. leaves burning cigarettes about!

18. smokes your cigars!

19. uses the company car at weekends!

20. chases your secretary round the office! (Use my.)

123  prevent + object + (from) + gerund

PEG  261

Next to Tom's house is a nice open, grassy place, where people come for picnics. This annoys Tom,  but friend explains that he can't do anything to stop it.

1–10

A (angrily): They park here!

B (soothingly): It's very difficult to prevent people parking here. (slight stress on prevent)

11–20

A: Their children trample on my flowers!

B: It's very difficult to prevent children trampling on flowers. (Omit their and my.)

1–10  They ...

1. have picnics here

2. light fires

3. leave litter

4. bang their car doors

5. make a horrible noise

6. lie about almost naked

7. use terrible language

8. play their radios loudly

9. fry sausages

10. bring hordes of children

11–20

11.  shout and scream

12.  carve their names on the trees! (Omit the.)

13.  write things on my walls!  (Omit my.)

14.  kick their footballs over my walls!  (Omit my.)

15.  climb over my walls!  (Omit my.)

16.  pick my flowers!  (Omit my.)

17.  steal my fruit!  (Omit my.)

18.  swing on my gates!  (Omit my.)

19.  look through my windows!  (Omit my.)

20.  dash round on bicycles!

124  remember + gerund, see/hear + object + -ing

PEG  268, 273

Peter annoyed his host, but doesn't remember much about the party.

(a)  A: He says you spoilt his party.

     B: I don't remember spoiling his party. (slight stress on 'I')

Another guest witnessed Peter's terrible behaviour. Here Peter speaks first.

(b)  A: I didn't arrive drunk!

      B: Oh, yes, you did. I saw you arriving drunk!

A: I didn't swear at him!

B: Oh yes, you did. I heard you swearing at him!

Use heard or saw, whichever seems logical.

See also Drills 50–3.

	(a) He says you ...
	(b) I didn't ...

	1. arrived drunk.

2. brought two drunk friends.

3. refused to leave.

4. shouted at him.

5. swore at him.

6. called him names.

7. broke a decanter.

8. drank half a bottle of gin.

9. started a fight.

10. danced on the table.

11. upset a bookcase.

12. sang terrible songs.

13. made an awful lot of noise.

14. woke the people in the next flat.

15. insulted the Lord Mayor.

16. annoyed all the other guests.

17. burnt holes in his carpet.

18. spilt wine on his dinner jacket.

19. invited everyone to your country house. (Use my.)

20. fell down the front steps.


	1. arrive drunk

2. bring etc., as in (a)

3. refuse ...

4. shout ...

5. swear ...

6. call ...

7. break ...

8. drink ...

9. start ...

10. dance ...

11. upset ...

12. sing ...

13. make ...

14. wake ...

15. insult ...

16. annoy ...

17. burn ...

18. spill ...

19. invite ...

20. fall ...


125  remember + him/his etc. + gerund

PEG  262, 268

Paul didn't enjoy his holiday. But Ann doesn't seem to remember the various disasters.

A: Breakfast was late.

B: I don't remember it/its being late.
Use pronoun object: it, him, her, you, them, or possessive adjective: 

its, his, her, your, their.
1. The receptionist was rude. (Use her.)

2. The people opposite sang all night.

3. They forgot to bring our early morning tea.

4. They refused to clean my car.

5. The lift broke down.

6. The kitchen staff went on strike.

7. I lost my camera. (Use you/your.)

8. The other guests got drunk every night.

9. The bed creaked.

10. The windows rattled.

11. Our bedroom was draughty.

12. They ran out of ice.

13. The radiators whistled.

14. The taxi drivers cheated us.

15. It rained nearly all the time.

16. The hall porter insulted me.

17. I suffered from food poisoning.

18. The hotel overcharged us.

19. They mixed up our reservations.

20. I was stung by a jellyfish.

126  stop + gerund

PEG  270

A disagreeable flat-mate.

     A: He drinks methylated spirits.

(a)  B: You should tell him to stop drinking methylated spirits.

(b)  B: Why don't you tell him to stop drinking methylated spirits?

(c)  B: Can't you get him to stop drinking methylated spirits?

(d)  B: Can't you stop him drinking methylated spirits?

He ...

1. argues all  the time.

2. chews tobacco.

3. sleepwalks.

4. talks to himself.

5. follows me about.

6. listens to my telephone conversations.

7. annoys the neighbours.

8. hangs his washing out of the window.

9. borrows my things.

10. uses bad language.

11. parks outside my garage.

12. steals my apples.

13. burns rubbish in the garden.

14. drops banana skins on the steps.

15. opens my letters.

16. is rude to my friends.

17. pulls the cat's tail.

18. looks through keyholes.

19. smokes marijuana.

20. plays the radio all night.

127  stop + object + gerund

PEG  270

A: He spoke at street corners. His mother blamed me for it. (stress on me)

B: But how could you stop him speaking at street corners? (stress on stop or you)

He ... His mother blamed me for it.

1. left home.

2. gave up shaving.

3. grew his hair.

4. threw away his suits.

5. went about barefoot.

6. wore ragged jeans.

7. tore up his passport.

8. resigned his job.

9. lived on National Assistance.

10. squatted in an empty house.

11. got married.

12. started a family.

13. played the guitar in the Underground.

14. led protest marches.

15. carried banners.

16. invited other squatters to loin him.

17. barricaded the door.

18. changed the locks.

19. insulted the owners.

20. resisted arrest.

128  suggest + gerund

PEG  289C, D

A: Why didn't you go to his flat?

B: Well, Ann suggested going to his flat but I didn't think it was necessary.

     (slight stress on 'I')

Why didn't you ...

1. record his conversation?

2. ask him for proof of his identity?

3. look at his passport?

4. consult a solicitor?

5. discuss it with me? (Use you.)

6. wait a few weeks?

7. check his figures?

8. have the document translated?

9. show the letter to a handwriting expert?

10. read the small print?

11. find out where he had worked before?

12. make some enquiries about him?

13. ring his previous employers?

14. give him a post-dated cheque?

15. contact his embassy?

16. take his photograph?

17. get his fingerprints?

18. follow him home?

19. tap his phone?

20. bug his room?

129  suggest + gerund

PEG  289C, D

A: Why didn't you hitch-hike?

B: Well, I suggested hitch-hiking home but Tom wouldn't hear of it.

See also Drill 93

Why didn't you ...

1. leave at once?

2. look for a cheaper hotel?

3. demand a refund?

4. see the manager?

5. complain to the agency?

6. hire a caravan?

7. borrow a tent?

8. sleep on the beach?

9. pawn your watches? (Use our.)

10. try your luck at the casino?  (Use our.)

11. get a job in a restaurant?

12. offer to work as guides?

13. sell your cameras?  (Use our.)

14. report the matter to the police?

15. ask your consult for help?  (Use our.)

16. ring me?  (Use our.)

17. tell your parents?  (Use our.)

18. consult a lawyer?

19. refuse to pay?

20. make a fuss?

130  suggest + them/their + gerund

PEG  289D

Peter's friends have been harassing a business rival. Their victim 

complains to Peter, who disclaims responsibility.

     A: They dyed their hair. Apparently it was your idea.

(a)  B: I never suggested them/their dying their hair! (slight stress on 'I')

 This exercise could also be done with

(b)  I never suggested that they (should) dye their hair!

(c)  I never suggested that they dyed their hair!
 or

(d)  I never told/advised them to dye their hair!   
They ... Apparently it was your idea.

1. wore masks.

2. carried guns.

3. pretended to be gunmen.

4. forged my signature. (Use your.)

5. sent me anonymous letters.  (Use you.)

6. threatened me.  (Use you.)

7. tried to blackmail me.  (Use you.)

8. bribed my secretary.  (Use your.)

9. tapped my phone.  (Use your.)

10. bugged my office.  (Use your.)

11. broke into my factory.  (Use your.)

12. forced open my safe.  (Use your.)

13. stole the week's takings.

14. burnt secret documents.

15. tore up my clients' letters.

16. erased tapes.

17. threw my electric typewriter out of the window.  (Use your.)

18. wrecked the computer.

19. wrote slogans on the walls.

20. poured paint over my car.  (Use your.)

131  try + gerund

PEG  270

A: Do you think it would help if we pressed the red button?

B: Yes, let's try pressing the red button.

Do you think it would help if we ...

1. oiled the hinges?

2. nailed the stair carpet down?

3. put the cake back in the oven?

4. cut the sandwiches the day before?

5. ate less fat?

6. took more exercise?

7. opened the windows?

8. turned down the central heating?

9. moved the piano to another room?

10. locked the doors at night?

11. painted the ceiling dark green?

12. paid the bills weekly?

13. filled the radiator with hot water?

14. blocked up all the rat holes?

15. cooked it in oil?

16. left the saucepan lid off?

17. soaked the beans a bit longer?

18. whipped the cream?

19. washed it in cold water?

20. stood on our heads for a few minutes?

132  want/need + gerund

PEG  267E

A: You should tidy the garden.

B: Yes, it wants/needs tidying.

You should ...

1. paint your windows.

2. polish the door knocker.

3. sweep the steps.

4. cut the grass.

5. weed the flower beds.

6. water the roses.

7. pick the peaches.

8. spray your lettuces.

9. clip the hedge.

10. rebuild your wall.

11. tie up the creeper.

12. mend the fence.

13. rake the path.

14. dig the potato patch.

15. prune the apple trees.

16. cut off the dead branches.

17. net the raspberries.

18. roll the lawn.

19. prop up the old pear tree.

20. clean out the birdbath.

133  be afraid of/risk + gerund

PEG  261, 271A

Alan and Bill are discussing certain actions by Tom. Alan suggests

a reason for them and Bill agrees.

     A: I expect he didn't want to get wet.

(a)  B: Yes, I suppose he was afraid of getting wet.

(b)  B: Yes, he probably didn't want to risk getting wet.

Compare with Drill 71, be afraid to.

I expect he didn't want to ...

1. miss the train.

2. overload the car.

3. get a parking ticket.

4. have his licence endorsed.

5. be sent to prison.

6. annoy the boss.

7. lose his job.

8. break his neck.

9. make things worse.

10. wake everyone up.

11. cause an accident.

12. press the wrong button.

13. touch  live wire.

14. electrocute himself.

15. cause a scandal.

16. upset his wife.

17. catch a cold.

18. spoil his new suit.

19. shock the neighbours.

20. attract attention.

134  be interested in + gerund

PEG  259

George wants Bill to co-operate with him and offers all sorts of inducements. 

But Bill is not ambitious.

A: You might make a lot of money!

B: But I'm not interested in making a lot of money.

You might ...

1. become a celebrity

2. be invited to marvellous parties

3. meet important people

4. get an honorary degree

5. appear on television

6. take part in radio programmes

7. influence public opinion

8. travel first class all over the world

9. go on lecture tours

10. see your name in lights

11. employ a large staff

12. live in luxury

13. drive a Rolls Royce

14. buy an island in the Pacific

15. marry two or three times

135  be/get used to + gerund

PEG  163

A new employee is being told about his job.

(a)  A: You'll have to sleep by the phone. All right?

     B: Yes, I', used to sleeping by the phone.
A similar interview, but with a different employee. Here the employee speaks first.

(b)  A (horrified): You expect me to sleep by the phone?

      B: Yes, but you'll soon get used to sleeping by the phone.

This man takes the job and doesn't find it as bad as he expected. A friend

sympathizes unnecessarily:

(c)  A: You have to sleep by the phone!

     B: Oh, I'm getting used to sleeping by the phone.
(d)  B: Oh, I've got used to sleeping by the phone.

(e)  B: Oh, I soon got used to sleeping by the phone.
(f)  B: Oh, you soon get used to sleeping by the phone.

Other possible answers to (a) are: Yes, I don't mind sleeping/don't object to sleeping etc.,

or: But I'm not used to sleeping/object to sleeping etc.

You'll have to ... All right?

	1. clock in and out

2. ask for permission to leave the premises

3. work irregular hours

4. do overtime

5. sleep in a hammock

6. man the switchboard at weekends

7. remember the combinations of the safe

8. wear uniform

9. call the boss 'Sir"

10. stand up when the boss's wife comes in


	11. carry a gun

12. patrol the premises at night

13. look after guard dogs

14. set burglar alarms

15. be responsible for security

16. suspect everyone

17. report anything suspicious

18. keep a copy of your reports

19. fill in forms in triplicate

20. take the blame if anything goes wrong


136  feel like + gerund

PEG  97

One member of the family feels energetic; the other doesn't.

(a)  A: Let's go for a walk.

     B: I don't feel like going for a walk. (slight stress on feel)

This could also be used as an indirect speech exercise:

(b)  A: Let's go for a walk.

      B (reporting A's suggestion): He suggests/suggested going for a walk.
Let's ...

1. walk to the village.

2. take the dogs out.

3. climb the mountain.

4. run round the block.

5. carry the boxes upstairs.

6. play tennis.

7. swim across the river.

8. pick apples.

9. look for mushrooms.

10. move the piano.

11. tidy the cupboard.

12. roll the tennis court.

13. prune the roses.

14. saw up the dead tree.

15. sweep the stairs.

16. repaper the sitting-room.

17. weed the rose-beds.

18. paint the greenhouse.

19. make a bonfire.

20. rebuild the garage.

137  for + gerund (punish someone for/apologize for/get into trouble for)

PEG  98, 259

Tom is at a boarding school. His father has just received his half term report and is reading it out to his wife.

     A: Tom broke sixteen windows during  his first week!

(a)  B: Well, I hope they punished him for breaking sixteen windows.

(b)  B: Well, I hope he apologized for breaking sixteen windows.

(c)  B: Poor Tom. I expect he got into trouble for breaking sixteen windows.

(Other constructions: A very indulgent mother might say, Oh, well, I expect they are used to boys breaking windows. Or she might just express surprise (and even admiration) by fancy/imagine + gerund: Fancy breaking sixteen windows!)
Tom ...
1. kicked a football through the greenhouse roof!

2. drove the headmaster's car into the village pond!

3. refused to wear uniform!

4. was rude to the school governors!

5. cut down the goal posts!

6. ploughed up the cricket pitch!

7. put an alligator in the swimming bath!

8. burnt down the gymnasium!

9. wrecked the assembly hall!

10. poured milk into the grand piano!

11. sold the school tape recorders!

12. cheated at exams!

13. carved his name on the school door!

14. rode his bicycle along the passages!

15. wrote things on the walls!

16. climbed in and out by the fire escape!

17. woke everyone up when he came in!

18. made bombs in the laboratory!

19. tried to start a riot!

20. brought the whole school out on strike!

138 have difficulty (in) + gerund 

PEG  259

A: Did you find the house quite easily?

B: No, I had a lot of difficulty (in) finding the house.

Did you ... quite easily?

1. fit everything into your case (Use my.)
2. hire a caravan

3. start the car

4. read the map

5. cross the river

6. find a place to park

7. persuade them to let you camp  (Use me.)

8. put up the tent

9. light the fire

10. keep warm

11. understand him

12. make yourself understood

13. explain what you wanted

14. arrange a loan

15. raise the money

16. cash your cheque

17. get a visa

18. renew your passport

19. obtain a permit

20. make ands meet

139 have difficulty (in) + gerund, find it easy + infinitive 

PEG  259

This is an exercise in both structures and should be done by students

working in pairs.

(i)  Prompt: open the windows

(a)  A: Do you have difficulty (in) opening the windows?

(b)  B: No, I find it quite easy to open them.

(c)  B: No, I find them quite easy to open. (See note below.)

(ii)  Prompt: deal with the correspondence

(a)  A: Do you have any difficulty in dealing with the correspondence?

(b)  B: No, I find it quite easy to deal with it.

(c)  B: No, I find it quite easy to deal with. (See note below.)

Note: I find it easy to open them/it implies that the speaker has the necessary skill. 

I find them/it easy to open implies that it is easy to open them/it.

1–10 The hall porter of a block of flats is answering questions

1. regulate the central heating

2. organize the cleaning

3. control the cleaning staff

4. remember the tenants' names

5. answer telephone esquires

6. deal with complaints

7. understand foreign tenants

8. operate the switchboard

9. read the meters

10. get on with the tenants

11–20  A farmer is answering questions

11.  milk your cows

12.  fee the calves

13.  start your tractor

14.  tow that big trailer

15.  service your farm machinery

16.  obtain spare parts

17.  shear your sheep

18.  train sheepdogs

19.  obey all the regulations

20.  sell your produce

140  it's no use/good + gerund

        it's no use/good me/my + gerund

PEG  261, 262

     A: Why didn't you tell him?

(a) B: It's no use telling him.

      or

      B: It's no use telling him.

(b)  B: It's no use me/my telling him. (normally with a slight stress on me/my)

(c)  B: It's no use me/my telling him, but if you told him something might be done. 

     (stress on me/my and you)

Why didn't you ...

1. talk to him?

2. remind him?

3. ask him?

4. complain?

5. suggest a remedy?

6. make a fuss?

7. ring him?

8. refuse?

9. speak out?

10. threaten him?

11. offer a reward?

12. apply?

13. resign?

14. warn him?

15. sign?

16. strike?

17. go to the embassy?

18. demand compensation?

19. leave?

20. oppose him?

141 insist on + gerund, insist on me/my + gerund

PEG  262

(a)  A: Tom painted the ceiling black, didn't he?

     B (in resigned tones): Yes, he insisted on painting the ceiling black.

(b)  A: You painted the ceiling black, didn't you?

      B: Yes, Bill insisted on me/my painting the ceiling black. 

          (Bill made me paint ...  would also be possible.)

(a)  Tom ... didn't he?


(b) You ... didn't you?

1. wore a tie,

2. changed trains,

3. started at midnight,

4. travelled in the guard's van,

5. post-dated the cheque,

6. sent for the Fire Brigade,

7. burnt the film,

8. took the dogs,

9. wrote to the papers,

10. slept in the attic,

11. consulted a fortune-teller,

12. pulled the communication cord,

13. fetched a doctor,

14. stopped the traffic,

15. searched the house,

16. rang the police,

17. defused the bomb,

18. marched in the procession,

19. waited till the end,

20. signed the petition,

142 in spite of + gerund

PEG  259, 329

Prompt: He spends very little.

A: He is quite rich.

B: But in spite of being quite rich, he spends very little.

The sentences could of course be joined by although/though.

Prompts are given in italics.

1. He got the job. He knows no Spanish.
2. He got there first. He started last.
3. He remained sober. He drank a lot.
4. She arrived in time. She missed the first train.
5. They managed to cross the frontier. They had no passports.
6. He doesn't make much progress. He practises a lot.
7. She didn't lose any weight. She died for six months.
8. He never made enough to live on. He worked hard.
9. He never mastered the subject. He studied for ten years.
10. He didn't take good photographs. He used very expensive cameras.
11. She never looked smart. She paid a lot for her clothes.

12. She is always late for work. She lives quite near the office.
13. He passed his exams. He did no work.
14. It didn't sell well. It was widely advertised.
15. He was always looked on as a foreigner. He spent his life in this country.

143  look forward to + gerund

PEG  260B

A: When you get home, you'll b able to ski, won't you?

B: Yes, I'm looking forward to skiing. (Leave objects unchanged.)

When you get home, you'll be able to ... won't you?

1. swim in the sea,

2. skate,

3. ride your horse again, (Use my.)

4. meet your friends,  (Use my.)

5. speak your own language,  (Use my.)

6. drink wine,

7. fish in the river,

8. have a good holiday,

9. sunbathe,

10. show off your English,  (Use my.)

11. take your dog for walks,  (Use my.)

12. buy a lot of new clothes,

13. earn more money,

14. get a good job,

15. continue your university course,  (Use my.)

16. start your training,  (Use my.)

17. hear the local gossip,

18. go out without an umbrella,

19. open a language school,

20. write a book about your experiences,  (Use my.)

144  make a point of + gerund


A: She came late.

B: Oh, she makes a point of coming late, She wants to attract attention.

She ...

1. arrived in a Rolls Royce.

2. parked the Rolls just outside the concert hall.

3. refused to queue at the box office.

4. argued about the prices.

5. insisted on seeing the manager.

6. kept everyone waiting.

7. smoked very powerful cigarettes.

8. used very strong scent.

9. wore most extraordinary clothes.

10. move her seat several times.

11. fanned herself vigorously.

12. said she couldn't hear. (Use can't.)

13. clapped very loudly.

14. shouted 'Encore'.

15. drank double gins at the interval.

16. complained of the bad bar service.

17. contradicted the critics.

18. offered to write the reviews herself.

19. invited the soloists to dinner.

20. left before anyone else.

145  there's no point in + gerund, what's the point of + gerund

PEG 98A

     A: The shops don't open till 9 but we'd better be there by 8.

(a)  B: But if the shops don't open till 9, there's no point in being there by 8.

(b)  B: But if the shops don't open till 9, what's the point of being there by 8?

1. The train doesn't leave till 9 but we'd better set out for the station at 7.

2. We aren't allowed to take photos but I'll bring my camera.

3. We can't park near the theatre but we'll take the car.

4. The pills aren't any good but we may as well finish the bottle.

5. We haven't any money but let's read the menus outside restaurants.

6. It's a job for men only but I'll advise Ann to apply for it.

7. None of the guests smoke but I'll provide them with ashtrays.

8. Tom hasn't as chance of getting elected but I'll vote for him.

9. Bill's plane doesn't land till 8 but we'd better be at the airport by 7.

10. I'm sure it's not going to rain but I'll take an umbrella.

11. They don't drink alcohol but I'll offer them gin.

12. It's too cold to bathe but pack a swimsuit.

13. My Alsation is quite harmless but I put up a notice saying, 'Beware of the dog'.

14. I know he'll refuse but I'll ask all the same. (Omit all the same.)

15. I don't want o buy anything but we may as well look around the shop.

146  succeed in + gerund, manage + infinitive

PEG 241, 259

     A: He reached the top in the end.

(a)  B (surprised): Oh, he succeeded in reading it, did he?

(b)  B: Oh, he managed to reach it, did he?

He ... in the end.

1. passed his driving test

2. finished the portrait

3. wrote his thesis

4. started the car

5. caught the plane

6. reached the finishing line

7. repaired the radio

8. got his visa

9. proved his innocence

10. solved the problem

11. climbed the mountain

12. grew a beard (Use one.)

13. fixed the aerial

14. found a house (Use one.)

15. recovered his property

147  hear + object + -ing
PEG 273

A noisy night.

     A (tired and irritated): The dogs barked all night!

(a)  B: I didn't hear them barking.

(b)  B: I heard them barking, but it didn't keep me awake.

1. The wind whistled (all night)!

2. The dogs howled!

3. The windows rattled!

4. The stairs creaked!

5. The mice squeaked!

6. The rats ran about!

7. The tap dripped!

8. The pipes gurgled!

9. The church clock struck the quarters! (Omit the quarters.)

10. Water dripped through the ceiling!  (Omit the ceiling.)

11. Thunder rumbled!

12. Chimneys crashed to the ground!

13. People in the street screamed!

14. Ambulance sirens wailed!

15. Traffic roared past!

16. The baby yelled!

17. Owls hooted!

18. Doors banged!

19. The man upstairs groaned!

20. My brother snored!

148  hear + object + -ing
PEG 273

Bill is living in a room formerly occupied by Andrew. Andrew asks if the other tenants are as noisy as they were in this day. Apparently they are! The walls and floors in this house are very thin!

A: Does Miss Jones still type all night?

B: Yes, I hear her typing.

1. Does Mr Jones still sing in his bath?

2. Does Peter Jones still whistle as he goes downstairs?

3. Do the Smiths still quarrel?

4. Does the Jones baby still cry a lot?

5. Does Mr Brown's dogs still bark a lot?

6. Does Mrs Brown still cough when she goes down the stairs?

7. Does Mr White still walk about at night?

8. Do Mr and Mrs White still argue all the time?

9. Does Mr White's alarm clock still go off at six?

10. Does Mr White still swear when it goes off?

11. Does Mrs Smith still hoover every morning?

12. Does she still use her sewing machine every afternoon?

13. Do the Smith girls still tap-dance?

14. Does the Smith boy still practise the violin all night?

15. Do the other tenants complain about this?

16. Does Mrs Smith still nag at her husband?

17. Does Mr White still hammer on the walls?

18. Do the children still scream at each other?

19. Do they still run up and down the corridors?

20. Do they still bang on the doors as they pass? (Keep on the doors.)

149  hear + object + -ing
        hear + object + -ing + infinitive without to

PEG 273

     A: Are you sure Tom left?

(a)  B: Yes, I heard him leaving.

(b)  B: Yes, I heard him leave.

     A: Are you sure he told Ann?

(a)  B: Yes, I heard him telling her.

(b)  B: Yes, I heard him tell her.

Are you sure ...

1. Tom booked the tickets?

2. Jack invited Mrs Jones?

3. Mrs Jones accepted the invitation?

4. Mary told her husband?

5. The lift doors shut?

6. Peter wound the clock?

7. the bell rang?

8. they accused Bill?

9. the bus stopped?

10. the ice cracked?

11. George spoke o Mary?

12. the passengers shouted at the driver?

13. the driver apologized?

14. Ann asked for the keys?

15. Peter complained about the delay?

16. the official explained?

17. Ann cancelled her reservation?

18. he threatened his students?

19. the students laughed?

20. they opened the champagne?

150  see + object + -ing
PEG 273

A man visiting a foreign country expresses horror at what he sees. But his wife points out that he could see similar behaviour in their own country.

A: They push their way through!

B: But you see people pushing their way through in our country too.

They ...

1. jump the queue!

2. drive much too fast!

3. ignore pedestrian crossings!

4. crash the lights!

5. double park!

6. elbow their way on to buses!

7. fight in the pubs!

8. sleep in the parks!

9. hang washing out of their windows!

10. go barefoot!

11. beg in the streets!

12. snatch purses!

13. play the guitar in the Underground!

14. dance in the streets!

15. run about nearly naked!

16. sit on the pavements!

17. write on the walls!

18. drop litter!

19. stare at foreigners!

20. cross the road without looking!

151  see + object + -ing, or see + object + infinitive without to
PEG 273

     A (with a note of doubt in his/her voice): Did he pay the bill?

(a) B: Well, I didn't actually see him paying it. (stress on see)

(b) B: Well, I didn't actually see him pay it. (stress on see)

Did he ...

1. sign the cheque?

2. lock the door?

3. take the key?

4. read the instructions?

5. use the photocopier?

6. weigh the parcel?

7. post the letter?

8. burn the photographs?

9. copy the documents?

10. bury the gold?

11. throw the brick?

12. attack the postmistress?

13. give the injection?

14. sterilize the needle?

15. swallow the tablet?

16. oil the hinges?

17. drink the coffee?

18. cut the telephone cable?

19. open the safe?

20. take the money?

152  see/hear + object + -ing

        see/hear + object + infinitive without to
PEG 273

Bill was standing just outside the bank when the bank was raided.

A reporter is checking over his statement. The reporter speaks first:

     A: You say that a white van pulled up?

(a)  B: Yes, I saw it pulling up.

(b)  B: Yes, I saw it pull up.

     A: You say the raiders told the manager to open the safe?

(a)  B: Yes, I heard them telling him to open the safe.

(b)  B: Yes, I heard them tell him to open the safe.

Use saw or heard, whichever seems most logical.

You say that ...

1. a white van stopped outside the bank?

2. four masked men leapt out?

3. they dashed into the bank?

4. one of them demanded the keys of the safe?

5. they smashed the grille?

6. a woman customer screamed?

7. the raiders shouted at her?

8. the alarm went off?

9. the police arrived?

10. the raiders rushed out of the bank?

11. they seized a woman as a hostage? (Omit as a hostage.)

12. they threatened to kill her?

13. they dragged her towards their car?

14. the police sergeant told them to release her?

15. the raiders fired at him?

16. the sergeant ordered his men to fire back?

17. passers-by ran for cover?

18. the leader of the raiders fell?

19. he lay bleeding on the ground?

20. the others surrendered?

153 see/hear + object + -ing

PEG 273

Trouble with football fans.

A: A lot of their supporters behaved very badly. You saw them, didn't you?

B: Well, I saw a few of them behaving very badly. (Stress few.)

A: A lot of them threatened the referee. You heard them, didn't you?

B: Well, I heard a few of them threatening the referee.  (Stress few.)

See also Drill 24.

A lot of ... didn't you?

1. climbed over the wall. You saw them,

2. walked about on the grandstand roof. You saw them,

3. kicked our fans. You saw them,

4. made a terrible noise. You heard them,

5. threw bottles on to the ground. You saw them,

6. shouted insults at our team. You heard them,

7. screamed abuse at the referee. You heard them,

8. ran on to the field. You saw them,

9. attacked the referee. You saw them,

10. dug up the pitch. You saw them,

11. tried to pull down the goal posts. You saw them,

12. demanded a replay. You heard them,

13. overturned cars. You saw them,

14. smashed windows. You heard them,

15. drank whisky out of bottles. You saw them,

16. staggered about drunk. You saw them,

17. jostled the passers-by. You saw them,

18. stole fruit from the market. You saw them,

19. tried to climb the lamp-posts. You saw them,

20. splashed about in the fountains. You heard them,

154  spend + time + -ing

PEG 275

A: Do you ever clean your flat?

B: Yes. I spent all yesterday afternoon cleaning my flat.
Do you ever ...

1. tidy up

2. put the books back on the shelves

3. wash the coffee cups

4. remove the empty bottles

5. sweep up the broken glass

6. empty the ashtrays

7. hoover the carpets

8. make the beds

9. throw out the cracked cups

10. replace the broken bulbs

11. apologize to the landlord

12. advise Bill to stop drinking

13. tune the piano

14. shake the mats

15. take the dog for a walk

16. pay your bills

17. do your income tax returns

18. wind the clocks

19. weed your window box

20. try to lose weight

155  had better + infinitive without to

        it's time + subject + past tense

PEG 120, 293

Alan and Bill got work abroad for a year and each is taking his car.

They mean to leave together, but Bill is a bit behindhand with his preparations.

     A: I've rung my parents.

(a)  B: Oh, I'd better ring my parents. (stress on my)

(b)  B: Oh, I suppose it's time I rang my parents. (stress on 'I' and 'my')

I've ...

1. paid my bills

2. said goodbye to my colleagues

3. sub-let my flat

4. told my landlord

5. written to my new boss

6. applied for my visa

7. stopped my newspapers

8. bought my maps

9. worked out my route

10. read my instructions

11. had my injections

12. collected my traveller's cheques

13. insured my luggage

14. arranged to have my mail forwarded

15. put on my roof rack

16. adjusted my brakes

17. tested my lights

18. checked my tyres

19. changed my money

20. done my packing

156   let + object + infinitive without to

PEG 246D

(a)  A: He wanted to go but I said 'No'.

     B: But why didn't you let him go? (slight stress on 'didn't)

Alternatively the first sentence could be in the form:

(b)  A: He would have gone if I'd let him.

      B: But why didn't you let him go? 

or

(c)  B: Why on earth didn't you let him go?

Leave noun objects unchanged.

	(a)  He wanted to ...

     but I said 'No'.


	(b)  and (c) He would have ...

                  if I'd let him.


	1. stop

2. help

3. pay

4. hitch-hike

5. lead the way

6. take a short cut

7. tell the truth

8. give evidence

9. leave early

10. tell me about it (Use me.)

11. phone his brother

12. decide for himself

13. join the club

14. use his real name

15. bring his passport

16. mark the cards

17. finish the bottle

18. smoke a cigar

19. drive home

20. wear a kilt


	1. stopped

2. helped

3. paid

4. hitch-hiked

5. led the way

6. taken a short cut

7. told the truth

8. given evidence

9. left early

10. told me about it 

11. phoned his brother

12. decided for himself

13. joined the club

14. used his real name

15. brought his passport

16. marked the cards

17. finished the bottle

18. smoked a cigar

19. driven home

20. worn a kilt


157  let + object + infinitive without  to, be allowed + infinitive
PEG 130, 246D

The Smiths and their two boys and the Browns and their two girls went to the same holiday resort but at different times. Afterwards the boys and girls compared notes. The boys had a much more interesting time! The boys speak first.

(a)  Active:

A: We went rock climbing.

B: Our parents wouldn't let us go rock-climbing. (stress on our and let)

(b)  Passive:

A: We ran about without shoes.

B: We weren't allowed to run about without shoes. (stress on we and allowed)

We weren't let run about ... is also possible but much less usual than

We weren't allowed to ...

Keep nouns unchanged.

We ...

1. ran about without shoes.

2. slept in the garden.

3. practised parachuting.

4. played water polo.

5. sailed round the island.

6. water-skied.

7. had bicycle races on the sand.

8. canoed down the river.

9. climbed the cliffs.

10. went surfing.

11. rode Peter's pony.

12. dived off the pier.

13. explored the caves.

14. learnt how to scuba-dive.

15. took lessons in hang-gliding.

158  let + object + infinitive without  to, be allowed + infinitive
PEG 130, 246D

Ann's son is extremely troublesome. Ann's friend thinks that this is partly Ann's fault.

(a)  A: He bullies his sisters.

     B: But why do you let him bully his sisters?

Put the first sentence in the past tense:

(b)  A: He bullied his sisters.

      B: Why did you let him bully his sisters? (stress on let)

(c)  A: He bullied his sisters.

      B: He shouldn't have been allowed to bully his sisters. (stress on allowed)

(d)  A: He bullied his sisters.

      B: Why was he allowed to bully his sisters? (stress on allowed)

For drills (b) and (c) use the sentences in (a) with the verbs in the past tense. 

Leave nouns unchanged.

He ...

	1. kicks his brother.

2. shouts at his sisters.

3. fights with the neighbours' children.

4. upsets everyone.

5. answers back.

6. disobeys me. (Use you.)

7. breaks the furniture.

8. steals from my purse. (Use your.) 

9. misses school every Monday.

10. watches TV all Saturday.

11. plays his radio till 2 a.m.


	12. stays in bed all Sunday.

13. comes down late for breakfast.

14. puts his elbows on the table.

15. talks with his mouth full.

16. takes more than his share.

17. rides his bicycle along

the pavements.

18. roller-skates up and down

 the corridors.

19. uses awful language.

20. reads terrible comics.


159 make + object + infinitive without to

PEG  246E

	(a)  A: He told Ann, I hope.

     B: Yes, I made him tell her.
	(b)  He put on his gloves, I hope.

      Yes, I made him put them on.

       (Notice word order.)

	(a)  He ... I hope.
1. apologized

2. explained

3. paid the bill

4. wrote to the Smiths

5. cleaned the bath

6. took his medicine

7. reported the accident

8. waited for Ann

9. rang his parents

10. finished the book

11. answered the letter

12. made his bed

13. cleaned his shoes

14. changed his socks

15. wore his best suit

16. moved his car

17. insured his house

18. fastened his safety belt

19. did his exercises

20. checked the tyre pressures


	(b)  He ... I hope.
1. hung up his coat

2. turned down the radio

3. shaved off his beard

4. took back the books

5. picked up the pieces

6. kept on his coat

7. took down the notice

8. rolled up the carpet

9. locked up the papers

10. threw away his old boots

11. filled up the form

12.looked up the time of  the train

13.switched off  the central heating

14.paid back the money

15.put away his tools


160  make + object + infinitive without to

        be made + infinitive with to
PEG  246E

Ann was temporarily in charge of a group of children, who were supposed to co-operate by looking after themselves and giving a hand with the housework. Mary doesn't think Ann was strict enough.

(a)  Active

     A: Some of them ate their suppers. (slight stress on some)

     B: You should have made them all eat their suppers. (stress on all)

(b)  Passive

      A: The girls ate their suppers. (stress on girls)

      B: The boys should have been  made to eat their suppers too.

	(a) Some of them ...
	(b) The girls ...

	1. drank milk.

2. washed their faces.

3. brushed their hair.

4. cleaned their teeth.

5. put away their toys.

6. helped with the washing up.

7. did some housework.

8. wrote to their parents.

9. swept their rooms.

10. wiped their boots.

11. hung up their clothes.

12. said 'Please'.

13. ate their breakfast.

14. ran round the football field.

15. slept with their windows open.

16. got up early.

17. had a cold bath every morning.

18. went to bed early.

19. swept under their beds.

20. picked blackberries.


	1. drank milk.

2. washed their faces.

3. brushed their hair.

etc., as in (a)


161  happen + present and continuous infinitives
PEG  241A, G

The first speaker is very suspicious

A: You asked him the time. Was this part of a plan?

B: No, I just happened to ask him the time.

A: You were looking out of the window when I passed. Was this part of a plan?

B: No, I just happened to be looking out of the window.

Both types will be found in the following exercise. If a simple tense is used as in the first example, use the present infinitive. If a continuous tense is used, as in the second example, use the continuous infinitive.

You ...
1. were in the phone box when I passed. Were you watching me?

2. looking at your watch. Was this a signal of some kind?

3. were sitting by the window when I passed. Were you watching me?

4. were leaning against your gate when I passed. Were you watching me?

5. winked Tom. Was this a signal of some kind?

6. were waiting for a bus when I passed. Were you watching me?
7. gave him a lift. Was this part of a plan?

8. were standing in your doorway when I passed. Were you watching me?
9. travelled on the same train as Peter. Was this part of a plan?

10. were watering your window-box when I passed. Were you watching me?
11. got out at the same station as Peter. Was this part of a plan?

12. had your tape recorder with you. Was this part of a plan?

13. waved at Jack. Was this a signal?

14. were painting your railings when I passed. Were you watching me?

15. sat at the same table as Jack. Was this part of a plan?

16. were clipping your hedge when I passed. Were you watching me?

17. put up your umbrella when you saw Bill. Was this a signal?

18. were wearing dark glasses when I saw you. Was this part of a plan?

19. and Peter exchanged briefcases. Was this intentional?

20. were looking through your binoculars when I passed. Were you watching me?

162  mean + infinitive
PEG  114, 269B

     A: I suppose you did a lot of cycling.

(a)  B: Well, I meant to do a lot of cycling but the weather wasn't suitable.

      (slight stress on meant)

(b)  B: Well, we were meant to do a lot of cycling but the weather wasn't suitable. 

       (slight stress on meant)

suppose could be used for mean in (b), but not in (a): 

We were supposed to do a lot of cycling.

Note that the situation in (b) is different from the situation in (a). In (a) Bill went on holiday alone and made his own plans. In (b) he joined a group where activities were planned by the organizers. Note also that in (a) meant means intended but that in (b) meant could also convey an idea of duty.

(c)  I was to have done/We were to have done ... could be used for both (a) and (b). But there is no indication of duty here. This form merely expresses an unfulfilled plan.

I suppose you ...

	1. swam before breakfast.

2. went pony-trekking.

3. dug ditches.

4. watched birds.

5. looked for rare plants.

6. picked strawberries.

7. took aerial photographs.

8. made sketch maps of the area.

9. painted landscapes.

10. walked a lot.

11. climbed the mountains.

12. spent all day in the open.

13. examined the rocks.

14. collected rock specimens.

15. slept in tents.

16. cooked in the open.

17. hunted for fossils.


	18. studied the wild life in the area.

19. planted trees.

20. followed the river to its source.


163  occur + to + infinitive
PEG  241B

A: I hope you gave Tom a drink.

B: No, it never occurred to me to give him a drink. (= I never thought of it.)

I hope you ...

1. invited Ann.

2. offered Tom a drink.

3. wrote to Mrs Smith.

4. thanked the twins.

5. made Bill some coffee.

6. put George up for the night.

7. rang Andrew.

8. said 'Hello'.

9. congratulated Margaret.

10. apologized to James.

11. kept Mary a place.

12. told the children a story.

13. waited for Peter.

14. sent James a present.

15. helped the girls with their luggage.

16. showed Susan the way.

17. gave Bob a lift.

18. saw Alice home.

19. wished Bill luck.

20. kissed Hilda.

164  offer + infinitive
PEG  241A

A: Peter paid for me.

B: He offered to pay for m too, but I refused. (stress on me and too)

A: Peter painted my door.

B: He offered to paint my door too, but I refused.  (stress on me and too)

     or

B: He offered to paint mine too, but I refused.  (stress on mine and too)

Peter ...

1. waited for me.

2. gave me a lift.

3. lent me $5.

4. found me a job.

5. got me a seat.

6. showed me the way.

7. washed my car.

8. helped me.

9. carried my luggage.

10. saw me off.

11. met my train.

12. stood me a drink.

13. tuned my guitar.

14. drove me home.

15. put me up.

16. looked after my dog.

17. typed my essay.

18. dug my garden.

19. repaired my washing machine.

20. fixed my TV.

165  remember/forget + infinitive
PEG  268

Ann's bad memory saves her a lot of trouble.

(a)  A: I locked the safe. Ann had forgotten.

     B: Oh, Ann never remembers to lock it.

     or

     B: Oh, Ann always forgets to lock it.

(b)  A: I took down the old notices. Ann had forgotten.

      B: Oh, Ann never remembers to take them down.

      Or

      B: Oh, Ann always forgets to take them down. (Notice word order.)

I ... Ann had forgotten.

1. turned out the lights. (See (b) above.)

2. switched off the TV.  (See (b) above.)

3. shut the lift doors.

4. paid the milkman.

5. took the milk in.  (See (b) above.)

6. washed the coffee cups.

7. made coffee.

8. swept the floor.

9. dusted the desks.

10. put up the new notices.  (See (b) above.)

11. watered the pot plants.

12. thanked the office cleaners.

13. put out the rubbish.  (See (b) above.)

14. stamped the letters.

15. checked the petty cash.

16. bought the biscuits.

17. fed the tropical fish. (Use them.)

18. covered the typewriters.

19. set the burglar alarm.

20. locked the office.

166  seem + infinitive
PEG  241

Mr X has recently come to live in the area, but seems to wish to avoid people.

This of course arouses interest and his neighbours observe him closely. Two of them are talking about him. The first speaker makes confident assertions; the second is more cautious.

A: He wishes to avoid us.

B: Well, he seems to wish to avoid us. (slight stress on seems)

He ...

1. is afraid of someone

2. suspects everyone

3. distrusts his neighbours

4. dislikes children

5. likes dogs

6. avoids people

7. reads a lot

8. prefers to be alone

9. thinks he is in danger

10. lives on pills

11. eats very little

12. feeds his dogs well

13. drinks a good deal

14. writes a lot of letters

15. works at night

16. has plenty of money

17. knows several languages

18. takes a lot of photos

19. develops his own films

20. believes in ghosts

167  seem + continuous infinitive
PEG  241G

Two people keep a close eye on Mr Smith, who lives opposite. The road is wide and busy so they do not see exactly what is happening, but they have a general idea.

A: He doesn't usually watch television.

B: Well, he seems to be watching it today.

A: He doesn't usually get letters.

B: Well, he seems to be getting some today.

He doesn't usually ...

1. talk to his mother-in-law.

2. help his wife.

3. use the public phone box.

4. try to please his wife.

5. wear a suit. (Use one.)

6. play with the children.

7. bring his wife flowers.

8. take photographs.

9. do the shopping.

10. carry his wife's parcels.

11. leave the car at home.

12. let his wife drive.

13. quarrel with his neighbours.

14. shout at his neighbour's dogs.

15. walk to work.

16. pay cash.

17. collect the children from school.

18. read the paper.

19. wait for his wife.

20. shake his fist at us.

168  seem/appear/is said/is supposed + perfect infinitive
PEG  255C

Two people are visiting a 'stately home' built in the eighteenth century by a famous duke. One asks questions about the duke, which the other, who has just bought the guide book, does his best to answer.

     A: Was he rich? (very)

(a)  B: Yes, he seems to have been very rich.

(b)  B: Yes, he appears to have been very rich.

(c)  B:  Yes, he is said to have been very rich.

(d)  B: Yes, he is supposed to have been very rich.

1. Did he live here? (most of his life)

2. Did he marry? (several times)

3. Did he have children? (a lot of)

4. Did he build any other houses? (several)

5. Did he own (large) estates? (enormous)

6. Did he employ a (large) staff? (huge)

7. Was he a (good) landlord? (excellent)

8. Did his tenants like him? (very much)

9. Did he entertain? (lavishly)

10. Did he drink? (heavily)

11. Did he hunt? (when he was a young man)

12. Did he keep racehorses? (all his life)

13. Did they win races? (quite a lot of)

14. Did he lose money gambling? (a fortune)

15. Did he sell his other houses? (two of them)

16. Did he quarrel with his neighbours? (some of them)

17. Did he fight duels? (two)

18. Did he kill his opponent? (both times)

19. Did he leave the country? (after the second duel)

20. Did he die (abroad)? (in Paris)

169  subject + used + infinitive
PEG  162B

A: Do you swim?

B: No, I used to swim a lot but I don't now.

Do you ...

1. smoke?

2. drink?

3. garden?

4. eat out?

5. read?

6. write?

7. sing?

8. gossip?

9. gamble?

10. travel?

11. ride?

12. paint?

13. sail?

14. dream?

15. listen to the radio? (Omit to the radio.)

16. go (to concerts)?

17. Play tennis? (omit tennis.)

18. argue with your husband? (Use him.)

19. quarrel with your mother-in-law? (Use her.)

20. complain?

170  subject + used + infinitive
PEG  162B

A: Peter is swimming his room.

B: Is he? I used to sweep my room too, but I don't now.

A: Peter has just paid his telephone bill.

B: Has he? I used to pay my telephone bill too, but I don't now.

Use the appropriate auxiliary for the first phrase. Stress 'I' and 'my'.

Peter ...

1. is washing up

2. has just shaved

3. goes to evening classes

4. cuts his toenails

5. washes his socks

6. reads the newspaper

7. took back his library books

8. is emptying his ashtrays

9. is sewing on buttons

10. has polished his shoes

11. wears a tie

12. sweeps his floor

13. goes to work

14. got up early

15. writes to the newspapers

16. give advice to his children

17. is saving money

18. has made his bed

19. stamps his letters

20. cleans the bath

171  be afraid + infinitive
PEG  271A

(a)  Bill explains why he did not act as Alan expected.

A: You went on, I suppose.

B: No, I was afraid to go on.

A: You gave the injection, I suppose.

B: No, I was afraid to give it.
(b)  Alternative answers are: No, I didn't dare to go on/give it and 

      No, I dared not go on/give it.

Compare with Drill 33, be afraid of.

You ... I suppose.

1. jumped out,

2. climbed down,

3. used the lift,

4. complained,

5. drank the coffee,

6. interrupted him,

7. contradicted him,

8. mentioned it to your wife,

9. told your colleagues,

10. informed the police,

11. opened the packet,

12. went out at night, (Keep night.)

13. said something, (Use anything.)

14. appealed,

15. answered the phone,

172  be + horrified/glad/surprised/amazed/relieved etc. + infinitive
PEG  26F

A: I saw smoke coming under the door. (horrified)

B: I was horrified to see smoke coming under the door.

(This is just an exercise, not a conversation.)

1. I heard cries of pain coming from the next room. (horrified)

2. I saw a photograph of myself on the front page. (astonished)

3. I found a complete stranger taking food out of my fridge. (annoyed)

4. I saw that the beds had been made. (glad)

5. I received an invitation to the palace. (delighted)

6. I found that no preparations had been made. (surprised)

7. I heard that the last train had just left. (dismayed)

8. I found everyone still in bed at eleven o'clock. (shocked)

9. I saw blood all over the carpet. (appalled)

10. I heard rats running up and down inside the walls. (amazed)

11. I found the last bus still standing there. (relieved)

12. I heard that you can't come skiing after all. (disappointed)

13. I learnt that no room had been reserved for me. (annoyed)

14. I saw that most of the town had been destroyed by the explosion. (appalled)

15. I heard that my brother's plane had crashed. (horrified)

16. I heard  that my brother was safe. (relieved)

17. I found that I could make myself understood. (pleased)

18. I saw that I had passed the exam. (glad)

19. I found my name at the very bottom of the list. (sorry)

20. I heard that I could have every weekend off. (delighted)

173  it is/was + adjective + of + object + infinitive
PEG  26B1

A: He warned me. (kind)

B: It was kind of him to warn you.

1. They waited for me (good)

2. He lent Ann his bicycle. (kind)

3. She believed him. (stupid)

4. They invited me. (nice)

5. She told the police. (sensible)

6. I found the way. (clever) (Use you.)

7. She left her car unlocked. (careless)

8. He had another drink. (rash)

9. He asked Bill to drive. (prudent)

10. She argued with the customs officer. (idiotic)

11. He refused to share his sandwiches. (selfish)

12. They ran away. (cowardly)

13. He kept the money. (dishonest)

14. He took the only cream cake. (greedy)

15. She jumped into the river to save the child. (brave)

16. He offered to pay. (generous)

17. He suggested going Dutch. (mean)

18. He said I wasn't any use. (unkind)

19. He told lies about me. (wicked)

20. He admitted he was wrong. (courageous)

174 what a/an + adjective + noun + infinitive
PEG  26B2

A: He sleeps in a wine cellar. (odd place)

B: What an odd place to sleep!

He ...

1. lives in a cave. (funny place)

2. is studying dowsing. (odd thing)

3. parked outside the police station. (silly place)

4. travels by donkey. (slow way)

5. said, 'Mind your own business'. (rude thing)

6. sleeps in his car. (uncomfortable place)

7. makes money by telling fortunes. (interesting way)

8. swims at night. (odd time)

9. plays golf on his flat roof. (strange place)

10. makes all his important decisions in the lift. (extraordinary place)

11. lives on brown rice. (odd thing) (Keep on.)

12. cooks in his bathroom. (queer place)

13. rings up friends at 6 a.m. (inconvenient time)

14. keeps (his) money in an old sock. (unsafe place)

15. spends his free time at the railway station. (noisy place) (Use one's for his.)

16. relaxes by standing on his head. (odd way)

17. reads the telephone directory. (strange thing)

18. gets up at 4 a.m. (unpleasant time)

19. has a holiday in June. (agreeable time)

20. drives a Rolls Royce. (expensive car)

175  too + adjective + infinitive, adjective + enough + infinitive
PEG  252A, B

     A: Bob got another job, I suppose? (old/young)

(a) B: No, he was too old to get another job.

(b) B: Yes, he was young enough to get another job.

... I suppose?

1. Tom went alone, (young/old)
2. Peter got through the window, (fat/thin)

3. George drove the car, (drunk/sober)

4. Ann waited quietly, (impatient/patient)

5. Mary walked upstairs, (weak/strong)

6. Peter ate something, (ill/well) (Use anything with ill, something with well.)

7. James bought the house, (poor/rich)

8. Frank understood, (stupid/clever)

9. Bill rode the pony, (heavy/light)

10. The other driver listened to you, (excited/calm)

11. She wore your fur coat, (short/tall)

12. Jack became a jockey, (big/small)

13. Mary applied again, (discouraged/optimistic)

14. Oliver tried the new system, (unenterprising/enterprising)

15. Your boss gives you a bonus, (mean/generous) (Use us.)

16. Tom admitted his mistake, (proud/honest)

17. Your grandmother wore jeans, (conventional/unconventional)

18. You lent Bill money, (cautious/rash)

19. James sympathized with the younger generation, (narrow-minded/broad-minded)

20. He said that it was your fault, (polite/impolite)

176  too + adjective + infinitive, adjective + enough + infinitive
PEG  252A, B

     A: You carried the case? (heavy/light)

(a)  B: No, it was too heavy.

     or

     No, it was too heavy for me to carry.

(b)  B: Yes, it was light enough to carry.

     or

    Yes, it was light enough for me to carry.

     A: You put the boat on the roof rack? (big/small)

(a)  B: No, it was too big to put on the roof rack.

(b)  B: Yes, it was small enough to put on the roof rack.

For me/you/him etc. is not necessary except when it is important 

to emphasize who is doing the action.

You ...

1. ate the apple? (sour/sweet)

2. grilled the steak? (tough/tender)

3. pushed the packet under the door? (thick/thin)

4. read the inscription? (faint/clear)

5. saw the bird's nest quite clearly? (high/low)

6. put the trunk in the boot of the car? (big/small)

7. towed the boat behind the car? (heavy/light)

8. put your umbrella in your suitcase? (long/short)

9. waded across the river? (deep/shallow)

10. jumped across the stream? (wide/narrow)

11. picked the fruit? (unripe/ripe)

12. sent it by post? (fragile/sturdy)

13. used yesterday's milk? (sour/fresh)

14. drank the coffee? (hot/cool)

15. wore your blue suit? (shabby/smart)

177  too + adjective + infinitive, adjective + enough + infinitive
PEG  252A, B

     A: You sat on the grass, I suppose? (wet/dry)

(a)  B: No, it was too wet to sit on.

     or

     No, it was too wet for us to sit on.

(b)  B: Yes, it was dry enough to sit on.

     or

    Yes, it was dry enough for us to sit on.

     A: The plane landed on the field, I suppose? (rough/smooth)

(a)  B: No, it was too rough to land on.

or
No, it was smooth enough to land on.

(b)  B: Yes, it was smooth enough to land on.

      or

      Yes, it was smooth enough for the plane to land on.

... I suppose?

1. You slept in the cave, (wet/dry)

2. They camped on the ledge, (narrow/wide)

3. He walked on the ice, (thin/thick)

4. He slid down the pole. (rough/smooth)

5. The plane landed on the sand, (soft/hard)

6. You took out the (electric light) bulb, (hot/cool)

7. She ready by the light of the moon, (dim/bright)

8. You saw through the hedge, (thick/thin)

9. He dived from the pier, (high/low)

10. She handed in her exercise, (untidy/tidy)

11. You swam in the river, (polluted/clean)

12. He stood on the table, (unsteady/steady)

13. She dived into the pond, (shallow/deep)

14. You sat on the floor, (dirty/clean)

15. You picked up the sack of potatoes, (heavy/light)

178  Purpose expressed by the infinitive
PEG  334A

A: He learned to cook in Paris. Were you surprised?

B: No. He went to Paris to learn to cook. (slight stress on went)

     or

     No. He went to Paris in order to learn to cook. (slight stress on order)

He ... Were you surprised?

1. arranged a loan in Zurich.

2. met Bill in Edinburgh.

3. sold his pictures in London.

4. opened a bank account in Switzerland.

5. painted a portrait in Florida.

6. learnt to fly in Australia.

7. played tennis in Florida.

8. bought diamonds in Amsterdam.

9. climbed mountains in Wales.

10. skied in Norway.

11. watched the penguins in the Antarctic.

12. dived for treasure in the Mediterranean.

13. had an eye operation in Barcelona.

14. gambled in Monte Carlo.

15. gave a concert in Munich.

16. studied judo in Japan.

17. visited the Spanish Riding School in Vienna.

18. wrote a book in Seville.

19. fished for salmon in Scotland.

20. photographed lions in Africa.

179  Purpose: so as not + infinitive
PEG  334B

Tom has taken a room in a boarding house. The landlady has an old resident she particularly doesn't want to offend, so she gives Tom a list of things not to do.

A: You mustn't make a noise at night. It wakes Mrs Jones.

B: All right. I won't make a noise at night so as not to wake Mrs Jones.

You must not ... Mrs Jones.

1. talk about traffic accidents. It frightens

2. criticize lady drivers. It offends

3. play the radio loudly. It disturbs

4. tell dirty jokes. It shocks

5. make a noise at night. It wakes

6. chew gum. It disgusts

7. bang doors. It startles

8. say anything about rising prices. It depresses

9. whistle. It irritates

10. discuss hijacking. It worries

11. sing in your bath. It annoys

12. smoke at meals. It upsets

13. come in late. It bothers

14. leave your bicycle in the hall. It inconveniences

15. mention illness. It distresses

180  Purpose clauses and prevent + object + gerund
PEG  336C

Ann has left her husband and is giving her solicitor her reasons for doing so. The solicitor repeats her complaints as he writes them down.

(a)  A: He didn't like me going through his private papers  so he locked them up.

     B: I see. He locked up his private papers so that you couldn't/wouldn't be able to go  

         through them.

(b)  A: He didn't like me going through his private papers so he locked them up.

      B: I see. He locked up his private papers to prevent you going through them.

(a)  He didn't like me ...

1. driving the car, so he took the keys to the office every day.

2. drinking during the day, so he locked the drinks in the cupboard.

3. drawing cheques, so he closed my account.

4. smoking his cigars, so he hid his cigar box.

5. going out after dark, so he locked the door.

6. watching television, so he sold the TV.

7. opening bottles of wine, so he kept the corkscrew in his pocket.

8. borrowing his sweaters, so he locked the wardrobe.

9. ringing my friends late at night, so he disconnected the phone.

10. serving tinned soup, so he threw away the tin-opener.

11. taking money from the safe, so he changed the combination.

12. using his tools, so he locked his toolbox.

13. typing on his typewriter, so he removed the ribbon.

14. riding his bicycle, so he took a wheel off.

15. getting on the roof, so he put bars in the skylight.

(c)  as in (b), but use an infinitive in each case, as this provides a better contrast with the ground:

He didn't like me to drive/drink/draw/smoke/go/watch/open/borrow/ring/serve/take/use/type/ride/get.

181  Purpose clauses: so that + subject + would

PEG  336A

The first speaker is very naive.

A: He happened to be standing by his gate. So he saw the shooting.

B: It was no accident. He was standing by his gate so that he would see the shooting.

     (stress on would.)

1. He happened to leave his clothes on the beach. So we thought he was drowned.

2. She happened to put the letter on top of the pile. So he opened it first.

3. She accidentally burnt the document. So we have no record of the agreement.

4. He happened to be wearing dark glasses. So no one recognized him.

5. He happened to be sitting on the letter. So we didn't see it.

6. By accident she gave us the wrong address. So we went to the wrong place.

7. She happened to mention Tom's name. So Tom was suspected.

8. He happened to be standing outside the door. So he heard the conversation.

9. They happened to be speaking French. So neither of us understood them.

10. They accidentally left a bicycle in the passage and Tom fell over it.

11. She happened to have left her umbrella at home. So she had to share Peter's.

12. He happened to post all his cards in Rome. So we assumed he spent his whole holiday there.

13. He happened to be in the telephone box. So he saw everything.

14. She happened to drop the report on Peter's desk. So Peter read it.

15. She accidentally dropped her handkerchief. Jack picked it up.

182  Purpose: in case

PEG  337A

An over-protective mother gives instructions to her au pair girl.

     A: If he bathes, he'll catch cold.

(a)  B: I see. I'm not to let him bathe in case he caches cold.

The au pair girl reports this conversation later.

(b)  B: I wasn't allowed to let him bathe in case he caught cold.

      or

(c) B: She told me not to let him bathe in case he caught cold.

If he ...

1. climbs trees he'll tear his trousers.

2. plays near the river he'll fall in.

3. talks to the neighbour's children he'll learn bad language.

4. runs about in the garden he'll trample the flowers.

5. strikes matches he'll burn himself.

6. uses the scissors he'll cut himself.

7. stand on his head he'll make himself giddy.

8. pats the dogs they will bite him.

9. strokes the cats they will scratch him.

10. shouts he'll disturb his grandfather.

11. kicks his football in the garden he'll damage the roses.

12. sits on the grass he'll catch a cold.

13. crosses the road alone he'll be run over.

14. goes out alone he'll lose his way.

15. carries a tray he'll drop it.

16. flies his kite he'll lose it.

17. sails his boat he'll get his feet wet.

18. throws his ball he'll break a window.

19. helps the painters he'll spill the paint.

20. rides his bicycle he'll have an accident

183  might/shouldn't + perfect infinitive
PEG  133A, 143

This is a continuation of the previous exercise. The au pair girl, feeling sorry for the boy, allowed him to climb trees, kick the football etc., and the disasters predicted by his mother didn't happen. She tells the mother this.

A: He bathed and didn't catch cold.

B: But you shouldn't have let him bathe! He might have caught cold.

Alternatively:

A: He bathed.

B: But you shouldn't have let him bathe!

A: He didn't catch cold.

B: But he might have caught cold!

He ...

1. climbed trees and didn't tear his trousers.

2. played near the river and didn't fall in.

3. talked to the neighbour's children and didn't learn bad language.

4. ran about in the garden and didn't trample the flowers.

5. struck matches and didn't burn himself.

6. used the scissors and didn't cut himself.

7. stood on his head and didn't make himself giddy.

8. patted the dogs and they didn't bite him.

9. stroked the cats and they didn't scratch him.

10. shouted and didn't disturb his grandfather.

11. kicked his football and didn't damage the roses.

12. sat on the grass and didn't catch a cold.

13. crossed the road and wasn't run over.

14. went out alone and didn't lose his way.

15. carried a tray and didn't drop it.

16. flew his kite and didn't lose it.

17. sailed his boat and didn't get his feet wet.

18. threw his ball and didn't break a window.

19. helped the painters and didn't spill the paint.

20. rode his bicycle and didn't have an accident.

184 Passive: simple present, simple past, present perfect and should

PEG  302D, 303A

     A: In my college the domestic staff sweep the classrooms.

(a)  B: Our classrooms are swept by students. (stress on our)

(b)  B: Our classrooms were swept by students. (stress on our)

(c)  B: Our classrooms have always been swept by students. (stress on our)

(d)  B: Our classrooms should be swept by students. (stress on students)

In my college ...

1. technicians service the equipment

2. the schoolkeeper cleans the blackboards

3. a cleaner keeps the common room tidy

4. the catering staff cook the lunches

5. the schoolkeeper rings the bells

6. the cleaners empty the wastepaper baskets

7. trained telephonists man the switchboard

8. the maintenance staff replace broken windows

9. a trained driver drives the college bus

10. qualified librarians look after the library

11. the welfare officer organizes the annual dance

12. the music staff produce the annual concert

13. the physical training instructor runs the sports club

14. the entertainments officer arranged trips

15. the college secretary collects the fees

16. the Director draws up the year's programme

17. a printing firm prints our college magazine

18. a paid handyman does all our repairs

19. the Governors choose the Principal

20. the Principal appoints staff

185 Passive: present continuous and past continuous
PEG  302C

(a)  A: They are widening our road.

     B: Oh, our road is being widened too. (stress on our)

Later, a third person asks:

(b)  A: What did Bill say about the road?

And is answered in direct speech:

B: He said it was being widened.

They are ...

1. repainting our bridge.

2. repairing our road.

3. widening our pavements.

4. changing our house numbers.

5. rebuilding out town hall.

6. taking down our park railings.

7. re-opening our theatre.

8. cleaning our statues.

9. closing down our local hospital.

10. moving our library.

11. replacing our street lights.

12. extending our no-traffic area.

13. re-routing our buses.

14. turning our local cinema into a Bingo hall.

15. masking our street one-way.

16. resurfacing our road.

17. restoring our old church.

18. dredging our river.

19. demolishing our old library.

20. putting up our rates.

186  Passive: present perfect and past perfect
PEG  303A

(a)  A: Shall I buy the bread?

     B: It's just been bought, actually.
(b)  A: Did you buy the bread?
      B: No, when I arrived it had just been bought.

	(a)  Shall I ...

1. make the mayonnaise?

2. lay the table?

3. open the bottles?

4. grind the coffee?

5. fry the sausages?

6. wash the glasses?

7. whip the cream?

8. grate the cheese?

9. slice the cucumber?

10. boil the eggs?

11. shell the peas?

12. carve the chicken?

13. skin the tomatoes?

14. mix the salad dressing?

15. mash the potatoes?

16. core the apples?

17. peel the grapes?

18. squeeze the lemons?

19. grill the steak?

20. roast the chestnuts?


	(b)  Did you ...

make the mayonnaise?

lay the table?

etc.


187  Passive: may/might + perfect infinitive
PEG  302D

Ann and Bill are worried about a packet they are expecting from a not very efficient firm.

(a)  A: Perhaps they didn't treat this order as urgent.

      B: Yes, it may/might not have been treated as urgent.

A: Perhaps the Customs impounded the packet

B: Yes, it may/might have been impounded by the Customs.
A third person reports these opinions later. The prompt is given to help the student to remember.

(b)  Prompt: didn't treat this order as urgent.

     C: They thought that it might not have been treated as urgent.

1–10 Perhaps they ...

1. didn't deal with the order at once.

2. didn't post the packet promptly.

3. didn't mark it urgent.

4. didn't address it correctly.

5. didn't label it clearly.

6. didn't tie it up properly.

7. didn't send it by air.

8. didn't stamp it sufficiently.

9. didn't register it.

10. didn't insure it.

11–20 Perhaps ...

11.  the clerk overlooked the order.

12.  the postman put it in the wrong box.

13.  the postman delivered it to the wrong floor.

14.  the postman left it next door.

15.  the postman brought it to our old office.

16.  the Customs delayed it. (Keep the Customs.)

17.  the Customs returned it to the senders. . (Keep the Customs.)

18.  the Customs confiscated it. (Keep the Customs.)

19.  the postal strike held it up.

20.  a magpie stole it.

(b)  As for (a), but in 1–10 omit Perhaps they and in 11–20 omit Perhaps.

188  Passive: must + phrasal verbs
PEG  305B

A: About this parcel – do we have to tie it up?

B: Oh, yes, it must be tied up.

About ... – do we have to ...

1. these books ... take them back?

2. these old newspapers ... throw them away?

3. this broken glass ... sweep it up?

4. this wallet we've found ... hand it in?

5. these old curtains ... take them down?

6. the carpet ... roll it up?

7. this watch we are giving him ... wrap it up?

8. this information ... pass it on?

9. this notice ... put it up?

10. the instructions ... write them down?

11. these forms ... fill them up?

12. the cases on the roofrack ... strap them on?

13. the money ... pay it back?

14. the dishes ... wash them up?

15. his orders ... carry them out?

16. the wall that you say is unsafe ... pull it down?

17. the caravan ... tow it away?

18. the documents ... lock them up?

19. the meeting ... put it off?

20. the weeds ... pull them up?

189  Passive: should + present and perfect infinitives
PEG  302D

It is Thursday evening. The secretary is inclined to leave everything till Friday, which doesn't please the boss. But perhaps the secretary has too many duties.

     A: I'll remove the old newspapers tomorrow.

(a)  B: But they should be removed every day. (stress on every)

(b)  B: But they should have been removed today. (stress on today)
I'll ... tomorrow.

1. open your windows

2. dust your desk

3. tidy your books

4. water your pot plants

5. wind your clock

6. empty your wastepaper basket

7. wash your coffee cup

8. clean your office

9. clear your out-tray

10. refill your cigar-box

11. enter the expenses

12. check the petty cash

13. test the alarm system

14. pay in the cheques (Keep in.)

15. lock the grille

16. change the combination of the safe

17. report the absentees

18. write up the diary (Keep up.)

19. file the copies

20. exercise the guard dogs

190  Passive: used  to + infinitive
PEG  302D

A: They serve wine once a week.

B: It used to be served twice a week, didn't it? (stress on twice)

A: The hospital allows visitors once a day.

B: They used to be allowed twice a day, didn't they?

1. They make tea once a day.

2. They sweep the street once a week.

3. The office issues season tickets once a month.

4. They deliver mail once a day.

5. They lower the safety curtain once in every performance.

6. The doctor weighs the children once a term.

7. They test our company car once a year.

8. They publish the paper once a month.

9. The announcer gives weather reports once a day.

10. Someone inspects restaurants every year.

11. We test the students once a term.

12. We admit new students once a term.

13. We elect new officers once a year.

14. They read the news (on the radio) once a day.

15. They play the national anthem once a day.

16. They empty the dustbin once a week.

17. Someone washes my windows once a month.

18. They drain the swimming pool once a year.

19. They change the film once a week.

20. They service the lift once a year.

191  Passive: will have/would have + infinitive
PEG  302D

(a)  Bill has bought a house and a friend are discussing repairs and alterations. The friend speaks first:

A: You'll repair the gate, I suppose?

B: Oh, yes, the gate will have to be repaired.

(b)  Bill is looking over a house which is for sale. He and his friend are considering what repairs would be necessary if he bought it.

A: You'd repair the gate, I suppose?

B: Oh, yes, the gate would have be repaired.

	(a) You'll ... I suppose?
	(b) You'd ... I suppose?

	1. replace the broken panes,

2. retile the roof,

3. repair the gutters,

4. sweep the chimneys,

5. redecorate the hall,

6. paint the woodwork,

7. repaper the sitting room,

8. install central heating,

9. move the kitchen,

10. rewire the basement,

11. change the locks,

12. strengthen the balconies,

13. put in a skylight,

14. see to the drains,

15. mend the fence,

16. clip the hedge,

17. cut back the bushes,

18. prune the apple trees,

19. fill up the holes in the path,

20. rebuild the garage,


	1. replace the broken panes,

2. retile the roof,

etc.


192  Reported speech: statements reported by he says or he said

PEG  308A, B

Alan is coming to spend a few days with the Smiths. He phones from the station. 

Betty Smith answers.

(a)  She reports Alan's remarks to her husband while the conversation is still going on.

A: I'm phoning from the station.

B: He says he's phoning from the station.

(b)  This time, Betty reports the conversation later.

B: He said he was phoning from the station.

1. I've just arrived.

2. We were delayed two hours by a blocked line.

3. The station is packed with football fans from my home town.

4. I can hardly hear you; they are making such a noise.

5. I'll try to get a taxi.

6. But this may take some time as all the football fans seem to want taxis too. 

(Use it for this.)

7. I may have to leave my luggage in the station and get a bus.

8. I hope t be with you in about an hour. (Use us.)

9. I have a French girl with me called Marie Celeste.

10. Her brother asked me to look after her.

11. We're waiting for her friends but I don't see any sign of them.

12. If they don't turn up, I'll have to bring Marie with me.

13. I hope you won't mind.

14. I'm sure you'll like her.

15. She is the most charming girl I have ever met.

16. I'm going to try to get her a job in my college.

17. It's very good of you to put me up.  (Use us.)

18. I'm afraid I can only stay three days.

19. I'm looking forward to seeing you again very much.  (Use us.)

20. I've got lots of messages for you from my family.  (Use us.)

193  Reported speech: suggest + gerund
PEG  289D

A students' club are planning a holiday abroad. The committee is now discussing where to go and what to do. Three members make suggestions.

(a)  The chairman repeats each suggestion to make sure that the rest of the committee have heard it:

A (=PAUL): Shall we start on Friday?

B: Paul suggests starting on Friday.

A (=BILL): Hotels are too dear. Let's camp out.

B: Bill says hotels are too dear and suggests camping out.

(b)  The secretary reports the suggestions afterwards to someone who wasn't at the meeting:

A (=BILL): Friday's too soon. Let's wait till Saturday.

B: Bill said that Friday was too soon and suggested waiting till Saturday.

See also Drills 28 and 29

1. Shall we hitch-hike? (Paul)

2. There are too many of us. Let's go on motor cycles. (Bill)

3. That's too uncomfortable. Why don't we hire cars? (Ann)

4. It would cost too much. What about borrowing the college bus? (Bill)

5. Shall we sleep in Youth Hostels? (Bill)

6. Let's camp out. (Paul)

7. Why not rent a caravan? (Ann)

8. Shall we pick fruit and make some money? (Paul)

9. Fruit picking is hard work. Let's spend the day on the beach. (Bill)

10. (And) let's visit museums and art galleries. (Ann)

11. Shall we eat in restaurants? (Ann)

12. Let's have meals in the caravan. (Paul)

13. Why don't we cook over an open fire? (Bill)

14. Let's pack plenty of tinned food and Coca Cola. (Paul)

15. Let's buy food locally. (Ann)

16. Why not drink the local wine? (Bill)

17. Shall we find out about pop festivals? (Bill)

18. Let's look out for classical concerts. (Ann)

19. Why don't we bring guitars and make our own music? (Paul)

20. Why don't we split into three groups? (Bill)

194  Reported speech: questions
PEG  317

Alan is thinking of buying a car. He asks a colleague, Bill, a number of questions, 

which Bill later reports to another car-owner.

A: Have you (got) a car?

B: He asked if I had a car.

     or

     He asked me if I had a car.

A: Do you have it serviced regularly?

B: He asked if I had it serviced regularly.

1. What kind of car have you (got)? (got can be omitted.)

2. What does it cost you to run it?

3. How many kilometres does it do the litre?

4. Does it belong to you or you and your wife?

5. Can your wife drive?

6. Is she a safe driver?

7. How many kilometres do you drive in a month?

8. Did you pass your test the first time?

9. Do you think driving tests are any use?

10. Do you give lifts?

11. How long have you been driving?

12. Have you ever had an accident?

13. Was it your own fault?

14. Do you do your own repairs?

15. What would you do if petrol doubled in price?

16. Do you always wear a safety belt?

17. Do you take the car to work?

18. Are you thinking of getting a new car?

19. Do you let your wife take the car shopping?

20. Don't you think it unwise to let your wife drive?

195  Reported speech: questions
PEG  317

Mrs Adams, who is rather inquisitive, wants to know about Mrs Brown's new tenant. 

Mrs Brown reports the questions to her husband.

A: Who is he?

B: She asked me who he was. (me is not essential)

A: What does he do for a living?

B: She asked me what he did for a living.  (me is not essential)

1. How long has he been here?

2. Where does he come from?

3. Does he teach in the Technical College?

4. How long has he been working there?

5. Is he married?

6. Where is his wife?

7. Does he get many letters?

8. Where do his letters come from?

9. Where does he do his shopping?

10. Does he do his own cooking?

11. Do you clean his flat?

12. Has he a car?

13. Does he ever speak to you?

14. What does he do in the evenings?

15. Does he go away at the weekends?

16. Does he wear a wig?

17. Why has he shaved off his beard?

18. Is he thinking of buying a house here?

19. Why is Mrs Jones suspicious of him?

20. What do your other tenants think of him?

196  Reported speech: want + object + infinitive
PEG  243A

Mr Jones calls Ann into his office and gives her some instructions. She then returns to the main office and tells a colleague what she has been asked to do.

     A: Would you please file these letters?

(a)  B: He wants me to file some letters. (She hasn't filed them yet.)

(b)  B: He wanted me to file some letters. (wanted implies that she has already filed them or  

      that she couldn't or wouldn't file them.)

(c)  B: He asked/told me to file them. (This merely reports the request.)

Use a for this, some for these and his for my.

Would you please ...

1. copy this contract?

2. correct this spelling mistake?

3. add something o this letter?

4. pin up these notices in the canteen?

5. look up our MP's address?

6. order some more paperclips?

7. contact our American branch?

8. send this report to our head office?

9. check these figures?

10. bring your tape recorder to the meeting?

11. type out a full report?

12. put these documents in my dispatch case?

13. lock my dispatch case?

14. leave the key on my desk?

15. take these books back to the library?

16. buy some flowers for my wife?

17. tell my wife I won't be home tonight?

18. remind the cleaners to empty my ashtray?

19. advertise for a new office boy?

20. book two plane tickets for New York?

197  Reported speech: advise/warn + object + infinitive
PEG  320A, D

Bill is at his office, where he has just heard that he has won $100,000. Ann, his secretary, and Tom, a colleague, are giving him advice, which he later reports to a friend he meets on the train home.

A (=ANN): Why don't you give up your job?

B: Ann advised me to give up my job.

A (=TOM): Don't do anything in a hurry.

B: Tom warned me not to do anything in a hurry.

Tom's advice consists entirely of warnings, so it is best reported by  warned, though advised would also possible.

1. I should send out for a bottle of champagne. (Ann)

2. You'd better wait till lunchtime. (Tom)

3. Why don't you spend $1,000 on a terrific holiday? (Ann)

4. Don't change your way of living too quickly. (Tom)

5. Invite all your neighbours to a party. (Ann)

6. Don't begin entertaining too lavishly. (Tom)

7. You'd better give some of it to a charity. (Ann)

8. Don't offer to help everyone. (Tom)

9. I should get a new car. (Ann)

10. Don't go on a spending spree. (Tom)

11. Why don't you ring your wife and pass on the good news? (Ann)

12. You'd better not talk about it too much. (Tom)

13. Ask your wife what she'd like as a present. (Ann)

14. Don't give her a blank cheque. (Tom)

15. Why don't you tell her to go out and buy some new clothes? (Ann)

16. Don't encourage her to be extravagant. (Tom)

17. Why don't you visit your sister in Australia? (Ann)

18. You'd better see your tax inspector first. (Tom)

19. I should buy presents for all the children. (Ann)

20. Don't give them the impression that you are going to keep them

     in idleness for the rest of their lives. (Tom)

198  Reported speech: requests reported by ask/want + object + infinitive

PEG  284, 320

Mr and Mrs Butt are booking in at a hotel. Mr Butt talks to the receptionist. Mrs Butt, who is a little deaf, doesn't her the conversation clearly and asks her husband afterwards, who reports the receptionist's requests.

(a)  A (=receptionist): If you'd leave your passport ...

     B: She asked me to leave my passport.

     A: Please don't leave the lift doors open.

     B: She asked me not to leave the lift doors open. (warned would also be possible.)

Alternatively Mrs Butt may want each sentence reported at once:

(b)  A: If you'd leave your passport ...

      B: She wants me to leave my passport. (asks is possible but would be less usual.)

      A: Please don't leave the lift doors open.

      B: She is asking/is warning me not to leave the lift doors open. (doesn't want me to is 

           possible but less emphatic.)

1. Could you show me your passport please?

2. If you'd fill up this form ... (Use the for this.)

3. Would you sign the register, please?

4. Please write down the number of your car. (Use our.)

5. Please don't leave anything valuable in the car.

6. Please don't park outside the hotel.

7. Would you put your car in the hotel garage?

8. If you'd give the keys to the hall porter ...

9. Please don't smoke in the garage.

10. Would you please read the Fire Instructions?

From now on, use She asked/wants/is asking/is warning us.

11.  If you'd shut the lift gates after you ...

12.  Please don't allow your children to play with the lift.

13.  Please tell me if you'd like an early call.

14.  Could you let me know if you are going to be in for dinner?

15.  Don't bring your dog into the dining room, please.

16.  Would you hang your keys on this board when you are going out? (Use the.)

17.  Could you vacate your room by noon on the day you are leaving?

18.  Ring for room service if you want anything.

19.  Would you inform the hall porter if you're going to be out late?

20.  Please don't make too much noise after midnight.

199  Reported speech: commands reported by tell/warn/want 
      + object + infinitive, or say + subject + be + infinitive

PEG  320, 321

A supervisor is giving instructions to a group of exam candidates. One of these, Bill, reports the instructions after the exam.

(a)  A: Sit at the numbered desks.

      B: He told us to sit at the numbered desks.

      A: Don't smoke.

      B: He told/warned us not to smoke.
Bill also reports the instructions immediately they are given to another candidate who 

doesn't hear very well.

(b)  A: Sit at the numbered desks.

      B: He says we're to sit at the numbered desks.

      or

      B: He wants us to sit at the numbered desks.

      A: Don't smoke.

      B: He says we're not to smoke.

      or

      B: He wants us not to smoke.

Warn could also be used to report an affirmative command:

A: Watch the time.

B: He warned us to watch the time.

	1. Hang up your coats.

2. Don't write in the margin.

3. Put your name on each sheet.

4. Read the questions carefully.

5. Start each question on a fresh sheet.

6. Answer the questions in order.

7. Don't spend too long on the first question.

8. Don't talk to your neighbour.

9. Don't try to copy your neighbour's answers.

10. Keep to the point.

11. Watch the time.
	12. Be careful about your spelling.

13. Write clearly.

14. Count the number of words in your essays.

15. Look over your work before you hand it in.

16. Number your sheets.

17. Tie the sheets together.

18. Go out quietly when you've finished.

19. Don't take any paper out of the room.

20. Come back at two o'clock.


200  Reported speech: commands reported by say + subject + be + infinitive

PEG  321

Mr Jones, a widower, has to go away for a fortnight, leaving his house and two children 

in the care of his neighbour, Ann. He gives Ann various instructions, which she reports

to her husband.

     A: If one of the children gets ill, ring the doctor.

(a)  B: He says that if one of the children gets ill I am to ring the doctor.

(b)  B: He said that if one of the children got ill I was to call a doctor.
 Up to the time that Mr Jones goes away, Ann could use either form.

After he has left she would be more likely to use the second.

1. If one of the children loses his appetite, take his temperature.

2. If the temperature is very high, ring the doctor.

3. If one of them cuts himself, wash the cut and put on a plaster.

4. When they have finished their homework, let them watch TV.

5. When they are in bed, read them a story.

6. If it gets cold, make them wear coats.

7. If they miss the school bus, send them by taxi.

8. When you go out, double-lock the door.

9. If the cat is still out when you go to bed, leave a window open.

10. If you haven't time to cook, open tins.

11. When you've used up the tins on the shelf, buy some more.

12. If you run out of oil, order another supply.

13. If it gets colder, turn on the central heating.

14. If the central heating doesn't work properly, phone the company.

15. If the dogs won't eat tinned food, buy them fresh meat.

16. If the dogs bark at night, go down and see what it is.

17. If the tank leaks, send for the plumber.

18. If any letters come for me, please forward them.

19. If the gardener turns up, ask him to cut the grass.

20. When the milkman brings his bill, please pay it.

