Министерство образования Республики Беларусь

Учреждение образования

«Белорусский государственный университет

информатики и радиоэлектроники»

ОСНОВНЫЕ АСПЕКТЫ ГРАММАТИКИ АНГЛИЙСКОГО ЯЗЫКА
 Basis Aspects of English Grammar
Рекомендовано УМО по образованию

 в области информатики и радиоэлектроники для специальностей,

закрепленных за УМО в качестве пособия

Минск БГУИР 2013
УДК 811.111(076)

ББК 81.2Англ я73

 О-17
А в т о р ы:

А. И. Рогачевская, И. Г. Субботкина, Р. К. Образцова, О. В. Пинчук
Р е ц е н з е н т ы:

кафедра межкультурной экономической коммуникации учреждения образования «Белорусский государственный экономический университет»,
(протокол №7 от 15.04. 2013 г.);

доцент кафедры иностранных языков ИУК «Академии управления при Президенте Республики Беларусь», кандидат педагогических наук

О. В. Соколовская
Основные аспекты грамматики английского языка = Basis Aspects of English Grammar : А. И. Рогачевская [и др.]. – Минск : БГУИР, 2013. –с.

 ISBN 978-985-448-884-2
Пособие предназначено для студентов второй ступени образования всех форм обучения. Основной целью является совершенствование навыков употребления основных грамматических конструкций английского языка в соответствии с типовой программой по иностранным языкам.

УДК 811.11(076)

ББК 81.2Англ я73

О-75

 © УО «Белорусский государственный

 университет информатики и

 радиоэлектроники», 2013
Содержание
Предисловие………………………………………………………………………….4

ARTICLES……………………………………………………………………………5

TENSES……………………………………………………………………………...13

PASSIVE VOICE……………………………………………………………………29

MODAL VERBS…………………………………………………………………….37

INFINITIVE / GERUND……………………………………………………………46
CONDITIONALS…………………………………………………………………...59

Литература………………………………………………………………………….69
Предисловие
Пособие «Basic Aspects of English Grammar» предназначено для студентов второй ступени высшего образования. В него входят шесть разделов: Articles, English Tenses, Passive Voice, Modal Verbs, Infinitive – Gerund, Conditionals. Цель данного пособия: закрепить навыки и умения владения сложными грамматическими формами и конструкциями английского языка. Предусматривая, что обучающиеся владеют грамматическими навыками, авторы не включили в пособие такие темы как личные, указательные, притяжательные местоимения, числительные, степени сравнения прилагательных и наречий и др. Пособие носит практический характер,

Грамматический материал представлен на английском языке в кратких формулировках, схемах и таблицах и иллюстрируются большим количеством примеров. Авторы разработали большое количество разнообразных упражнений, нацеленных на развитие и совершенствование навыков употребления тех или иных конструкций английского языка. Языковой материал заимствован из оригинальных источников.

 Каждый раздел рассчитан примерно на 8 аудиторных занятий в зависимости от уровня индивидуальной языковой компетенции студентов.

ARTICLES

Articles have the idea of meaning. A/AN – means ONE, ANY, SOME. THE – means THIS, THESE, THOSE. A/AN is used with singular countable nouns to talk about one of many things. THE is used with singular and plural nouns, countable and uncountable ones to talk about specific and known thing or person.

There is a cat in the tree (indefinite cat but definite tree).

With uncountable nouns we use:

1. Much, too much,

2. A little,

3. A great/good deal of,

4. A large/small amount of,

5. A large/small quantity of.

A little bread, a great deal of beer, too much snow, a large amount of money.

With countable nouns we use:

1. A couple of,

2. Several,

3. A few

4. Many

5. A large/great/good number of,

6. Both.

A couple of minutes, several books, a few sandwiches, many friends

With countable and uncountable nouns we use:

A lot of, lots of, hardly any, some, no, plenty of. (a lot of shops, a lot of courage)

THE USE OF THE INDEFINITE ARTICLE

A –before consonant sounds (g, m, p, k, d, t, r etc.) – a dog, a table, a cake, a university

AN – before vowel sounds (a:, i:, e, etc.) – an apple, an ice-cream, an hour.

I

1. The indefinite article is used with singular countable nouns which are used to tell us what someone or something is.

It is a rabbit.

He is a reporter.

A cook is a person who cooks.

This is a table.

2. We use this article after the following words:

I can see a car in the yard.

There is a notebook on the desk.

I have got an English book.

It is a knife.

3. We use the article when we say how often we do something: three times a week, once a month, twice a year.

4. Before an adjective followed by a noun: a nice day, an expensive yacht, a big house, an important task.

II. The indefinite article is not used
1. With uncountable and plural countable nouns.

2. Before an adjective if it is not followed by a noun

Please, give me advice.

Cars are expensive.

THE USE OF THE DEFINITE ARTICLE

First of all you should remember that the definite article THE is used with countable and uncountable nouns.

We use the definite article.

	With nouns which are unique
	the Sun, the Moon

	When talking about the known thing or man, mentioned already or the only one in the situation
	We saw a boy and a girl. The boy was much taller than the girl.

	With the names of rivers

 seas

 groups of islands

 mountain ranges

 oceans

 deserts

 canals

 countries if they include the

 words: state, union, republic,

 kingdom

 names of nouns with ‘of’
	the Thames

the Baltic sea

the Canary Islands

the Rocky Mountains

the Atlantic

the Sahara

the Panama Canal

the United Kingdom

the USA

the university of Oxford, but Oxford University

REMEMBER! The north of England but northern England, the North/South Pole, the equator, the south/north/east/west. But: to go north/south/east/west.

	With the names of cinemas

 theatres

 museums and galleries

 hotels

 ships

 organizations

 newspapers and magazines
	the October

the Globe

the Louvre, the national Gallery

the Astoria

the Mayflower

the UN

the Western Star

	With the names of whole families

 and nationalities ending in -sh, -ch, -ese
	the Johnsons

the Japanese, the French, the British

With other plural nationalities the use of the article the is optional.

	With titles, ranks and statuses when the name of the person is not given
	the Queen, the President

But: President Bush, Doctor Manson, Academician Kurchatov.

	With the words morning, afternoon, and evening
	The train arrives in the evening

	With the words: station, beach, shop, cinema, theatre, library, city, jungle, weather, earth, sky, sea, seaside, coast, radio, world, and ground.

‘The’ is optional with seasons (spring/the spring) but the autumn of 1941.

The word MAN in the meaning opposite to animal has no article.
	I’ll meet Dan at the station.

When did man learn to make fire?

	With historical periods, events
	the Middle Ages, the Second World War

But: World War I, World War II.

	With the words only, last, first used as adjectives
	The captain was the last to leave the ship

But: He was an only child in the family.

	With ordinal numbers/numerals: the second, the third, etc. and also with the former – the first of the mentioned ones, the latter – the second of the mentioned ones.

But: When second, third mean ‘one more’ they are used with the article A
	He heard a shot, then a second, a third one.

	With adjectives in the superlative degree

But:

1) when most is followed by a noun ‘the’ is not used

2) when we choose out of two, ‘the’ is used with the comparative degree
	It was the most boring party

Most families want to have children.

They have two daughters. The elder is an actress, the younger is a doctor.

	With adjectives when they are used as plural nouns
	the young, the old, the disabled, the homeless, the unemployed, etc.

There is a special home for the blind (for blind people).

	With musical instruments and dances
	to play the piano, to dance the waltz

THE is not used

	With nouns when they are used in general meaning
	Children enjoy playing active games (Which children? Any ones).

	With proper names
	His name is Peter

	
	But: 1) You’ve spent your holiday on the island! You are a Robinson Crusoe! 2) Give the letter to a Mr. Brown next door. 3) You are not the Andrew Manson I married three years ago (the man has changed).

	With the names of countries

 cities

 streets

 square

 bridges

 parks

 individual mountains and islands

 railway stations

 lakes

 continents
	Greece, but: the Netherlands, the Lebanon, the Sudan, the Vatican City

Warsaw, but: the Hague

Nemiga street, but: the High Street, the Strand, the Mall, the London Road

Trafalgar Square

London Bridge, but: the bridge of Sighs

Hyde park

Everest, Tahiti

Victoria Station

Lake Naroch

Africa

	With the possessive adjectives or the possessive case
	Kate’s dress, his dog

	With the names of sports, games activities, celebrations, colours, drinks, meals, days

 months
	on Sunday, but: I met him on the Monday when they had a party

in June, but: the May of 1945

	With two word names when the first word is the name of place or a person
	Kennedy Airport, but: The White House (white is not the name)

	With the names of cafes, pubs, restaurants, hotels, shops, banks when they have the name of the person who started them or they have S or ’S at the end
	Harrods, McDonalds

	With the words school, college, university, church, bed, prison, court, hospital when they are used in the meaning they are intended for.
	He is in prison (he is a criminal). He went to the prison to visit his friend.

	With the word work when it means place of work.
	He went to work at 7 o’clock, but: the work of this young painter attracted our attention (picture)

	With by + means of transport
	to go by train, plane, ship, but: The 10 o’clock train was delayed, on board the plane, on board the ship, in my car, in a taxi

	With the words home, Father/Mother talking about our own home, family
	East or West, home is best

but: The Jungle is the home of the Tiger

	With the names of illnesses
	malaria, but flu/the flu, measles/the measles, mumps/the mumps

SET EXPRESSIONS WITH OR WITHOUT ARTICLES

	A/AN is used in the following expressions:

All of a sudden, at a flash

At a distance

A good deal

A great number of

As a matter of fact

As a result

As a rule

At a glance

In a low/loud voice

In a sense

In a whisper

In a mess

In a way

In a while

It’s a pity

It’s a pleasure

It’s a waste of time/money

Be in a hurry

Be at a loss

Be on a diet

Go for a walk

Give smb a hand

Get in a fury

Have a cold

Have a mind to do smth

Have a good time

Keep a secret

Keep a diary

Put an end to

Tell a lie
	THE is used in the following expressions:

All the same

At the latest

At the moment

At the weekend

At the time

Be on the bus

Be on the safe side

By the way

Do the washing up

Do the shopping

For the most part

The sooner the better

The other day

In the distance

In the doorway

In the end (finally)

In the middle of

In the original

In the shade

On the one hand

On the other hand

On the phone

On the whole

On the spot

Out of the question

Keep the house

Lay the table

Put the blame on smb/smth

1. Use the right article.

1. What would you like as __ birthday present? Hmm…I’d like to have a new guitar.

2. Suddenly there was __ knock at __ door. __ old man was standing outside. He was wearing __ raincoat.

3. Susan has __ terrible headache. __ doctor advises her to take __ tablet and lie for __ hour.

4. I paid __ dollars for __bike.

5. Is he __ good painter?

6. Is there __ bank in your street?

7. __ young girl is on __ phone. She wants to speak to you.

8. Buy me __ car, please.

9. Jill has got __ long nose and __ long hair.

10. May I take __ sweet.

2. Insert a or an if necessary.

1. My neighbour is … photographer; let’s ask him for … advice about colour films.

2. We had … fish and … chips for … lunch. That doesn’t sound … very interesting lunch.

3. He is … vegetarian; you won’t get meat at his house. He’ll give you … nut cutlet.

4. Do you take … sugar in … coffee? I used to, but now I’m on … diet. I’m trying to lose … weight.

5. … Mr. Smith is … old customer and … honest man. Why do you say that? Has he been accused of … dishonesty?

6. I have … hour and … half for lunch.

7. I wouldn’t climb … mountain for £1,000! I have … horror of … heights.

8. I have … headache and … sore throat. I think I’ve got … cold.

9. If you go by … train you can have quite … comfortable journey, but make sure you get … express, not … train that stops at all the stations.

10. I see that your house is built of … wood. Are you insured against … fire?

3. Insert a/an or one if necessary.

1. … of my friends advised me to take … taxi; another said that there was quite … good bus service.

2. … man I met on the train told me … unusual story.

3. I’ve told you … hundred times not to come into … room with … hat on.

4. You’ve been … great help to me; … day I will repay you.

5. My car broke down near … bus stop. There was … man waiting for … bus, so I asked him for … advice.

6. He took … quick look at my car and said, “Buy … new …”.

7. There was … woman there. The rest were men.

8. I have … flat on the top floor. You get … lovely view from there.

9. … day a new director arrived. He was ambitious, bad-tempered man, and the staff took … instant dislike to him.

10. Suddenly … bullet struck … street lamp … little to Bill’s left. He looked up and saw … man with … gun standing at … open window.

4. Insert the if necessary.

1. … youngest boy has just started going to … school; … eldest boy is at … college.

2. She lives on … top floor of an old house. When … wind blows, all … windows rattle.

3. … darkness doesn’t worry … cats; … cats can see in the dark.

4. My little boys say that they want to be … spacemen, but most of them will probably end up in … less dramatic job.

5. Do you know … time? Yes, … clock in … hall has just struck nine.

6. … ballet is not much use or girls; it is much better to be able to play … piano.

7. Peter’s at … office but you could get him on … phone. There is a telephone box just round … corner.

8. He got … bronchitis and was taken to … hospital.

9. …fog was so thick that we couldn’t see … side of … rod. We followed … car in front of us and hoped that we were going … right way.

10. I can’t remember … exact date of … storm, but I know it was … Sunday because everybody was at… church.

11. Peter thinks that this is quite cheap restaurant.

5. Fill in the where necessary.

1. Is … Lisbon … capital of … Portugal?

2. Is … Malta in … Mediterranean?

3. Is … Paris in … United Kingdom or in … France?

4. Where is … Sahara Desert?

5. What is … biggest island in … Greece?

6. What is … capital of … Italy?

7. Is … Indian Ocean bigger than … Arctic Ocean?

8. Is … Everest the highest mountain in … world?

9. Where are … Malta and … Corsica?

10. Where are … Mississippi River and … Thames?

6 Fill in a, an or the.

At 1) … weekend, Fred and Alice went to 2) ... theatre. They saw 3) … great play called “I Would Die for You”. 4) … play was 5) … romantic story about 6) … lives of 7) … couple in love. After going to 8) … theatre Fred and Alice went to 9) … restaurant. Hey both ate 10) … very large meal. Alice had 11) … huge bowl of spaghetti and Fred had 12) … enormous plate of various kinds of meat. 13) … spaghetti and meat were followed by chocolate cake. After leaving 14) … restaurant, Fred and Alice got 15) … taxi home. On the way home they saw 16) … nasty car accident. 17) … yellow car had run straight into 18) … black van. 19) … yellow car was badly damaged. 20) … taxi driver had to take Fred and Alice home by another route.

7 Fill in a, an or the where necessary.

1. Is … tomato … fruit or … vegetable?

2. Is … apple … red or … blue?

3. What is … capital of … France?

4. When we visited … London we stayed at … Hilton Hotel.

5. Does … River Seine run through … Paris or … Madrid?

6. Is … Indian Ocean larger than … Mediterranean Sea?

7. Is … New York in … USA or in … Canada?

8. Is … elephant bigger than … alligator?

9. Does … Amazon run through … Africa or … South America?

8 Fill in a, an, the or “-”
HIGH FLYER

I travel all over … world on business and my neighbour thinks my life is one long holiday. You know what … business travel is like: up at … dawn to catch … plane; breakfast in … London, … lunch in New York, … luggage in … Bermuda. When you’re in … sky, you see only show in. … Arctic or … Greenland. You have glimpses of … Andes or … Pacific. You’re always exhausted. Your wife or husband complains you’re never there to take … children to … school or put them to … bed. When you get home, your neighbor says, “Another nice holiday, eh?” Give me Home Sweet Home any day!

9 Insert an article where necessary.

1. Both … English and … German are taught at school.

2. … ground is covered with … snow in … January.

3. Shall we go to … pictures?

4. … dinner is ready.

5. They went to … seaside on … hot summer day.

6. George knows … lot about … USA

7. … Americans spell some English words differently.

8. We’ll stay there for … month.

9. May I have another … cup of … tea?

10. … child looked at us with … charming smile.

11. She stopped at … kitchen door.

12. … boy grew stronger from … day to … day.

13. I’ll do it with … pleasure.

14. What is … weather like today?

TENSES: PRESENT SIMPLE, PRESENT CONTINIOUS

We use the present simple with an adverb of frequency to talk about repeated actions, habits and routines.

She often goes to work by car.

We play football every week.

We use simple forms to talk about permanent situations.

He works for a big company.

We use continuous forms to talk about temporary situations.

He is working at the moment.

There are two types of verbs, dynamic and state. Dynamic verbs are verbs that describe actions. They can be used in simple and continuous forms.

She drinks coffee every day.

She is drinking coffee now.

Some common state verbs are: enjoy, like, love, hate, prefer, understand, believe, remember, forget, want, need, belong, have, think, feel, taste.
We can use some of these verbs in the Present Continuous when they have different meanings. Here are some examples:

	
Present Simple
	Present Continuous

	She has (got) a big house.

 (= possession)

I have two sisters. (= connection)
	She is having an operation/a.good time/a meal/a bath.

(= actively involved in)

	They think it's too difficult. (= opinion)
	They are thinking of buying a cheaper car.

(= considering)

I'm just thinking. (= at this moment)

	I feel what we did was wrong. (= opinion)
	I am feeling exhausted. (= physical reaction)

	Do you see what I mean? (= knowledge; understand)
	Are you seeing a lot of Mary nowadays?

 (= spending time with)

You're seeing things - there's nobody at the window (= imagining)

	This juice tastes good. (= senses)
	He is tasting the milk to see if it's OK. (= checking the quality)

	She appears to be very tired. (= appearance)
	The Blues Band is appearing at the Odeon on Saturday. (= performing)

· We can use verbs that describe the way we feel physically in a Simple or Continuous form with no change of meaning:

	I feel sick.
	or:
	1 am feeling sick.

	My feet ache.
	or:
	My feet are aching.

1. Underline the correct tense, Present Simple or Present Continuous, in the following sentences.

1. I'm sleeping / sleep on Peter’s sofa until I find a place of my own.

2. I'm only working / only work there for a couple of months because I'm going to America this summer.

3. If you aren't listening / don't listen to the radio, why don't you switch it off?

4. His only bad habit is that he talks / is talking too much.

5. So in the first scene we see / are seeing him getting up and then he goes out / is going out and meets / is meeting a strange woman.

6. You make/ are making goulash using meat, vegetables and paprika.

7. I never do anything I feel / am feeling is against my principles.

8. She appears / is appearing to be very friendly but I don't know her very well.

9. There's nobody at the door; you just hear / are just hearing things.

10. I'm thinking of doing a master degree - what do you think / are you thinking? Is it a good idea?

2. Fill in with Present Simple or Continuous.

1. A) I …………..(see) my boss about a pay rise this morning.

B) I……….(see). That’s why you’re wearing a tie today.

2. A) The police ………….(still/look) for fingerprints left in the room.

B) It……….(look) as if they won’t find the burglars.

3. A) Why ………..(you/smell) the inside of your car?

B) Because it ………..(smell) of petrol and I want to check for leaks.

4. A) I…………(think) of visiting Ann this evening.

B) It’s OK but I ……….(think) she’s away on holiday.

5. A) How much………….(your new baby/weigh)?

B) I don’t know. The nurse…………..(weigh) him at the moment.

6. A) Why …………(you/taste) the soup? Is there anything wrong with it?

B) Yes, it……….(taste) too sweet. I think I used sugar instead of salt.

7. A) It……..(look) as if it’s going to snow this afternoon.

B) Yes, that’s why I………..(look) for my warm coat.

8. A) As you know George …………(be) a very rude person.

B) I know. Sue……….(be) very rude these days too, although she’s usually polite.

9. A) Why ………..(you/feel) the baby’s forehead, Mum?

B) I think she’s got a temperature. She…………(feel) rather hot.

10. A) Mrs Smith…………(have) a message from her husband.

B) Can it wait? She……….(have) a business meeting and I don’t want to disturb her.

Past Simple, Present Perfect, Present Perfect Continuous

Past Simple and Present Perfect

The Present Perfect is the tense that links the past with the present.
	Past Simple (past form)
	Present Perfect (present of have + past participle)

	We use the Past Simple:

· for past habits or states, whether continuous or repeated:

Long ago, they built most houses out of wood.

He always caught the same train.
· with periods of time that have finished:

I read the newspaper this morning. (= it is now

afternoon or evening)

He did a lot in his short life. (= he's dead)

· for finished actions with time words like a year ago, last Sunday, last week, yesterday, etc.:
Watson and Crick identified the structure of DNA
in 1953.
The first modern Olympics took place in Athens more than a hundred years ago.
	We use the Present Perfect:

· for actions or states in the past which have a
connection with the present:

They have bought a new house. (= they can now go and live in it)

It's just started to rain. (= now, so bring the washing in)

· when the results of an action or state are
obvious now:

You've spilt the coffee all over my trousers — look! They've polluted the river. (= the fish are dead)

· for repeated actions in the past, with words like often, rarely, seldom:
He's often been to France.
· with periods of time that have not finished yet:

We've built 20 new schools this year. (= it is still this year)

He has done a lot in his short life. (= he's alive and. young)

· for actions with expressions like already, before, ever, never, often, recently, still, yet, etc.:
Rain has already ruined the tomato crops. Have you ever seen a UFO?

We still haven't discovered life on other planets.

They haven't sent an astronaut to Mars yet.

•
The choice between the Past Simple or Present Perfect depends on whether the action links the past with the present:

She often took the bus. (= but doesn't any more)

She has often taken the bus. (= and so she might do it again)

Present Perfect Continuous

We use the Present Perfect Continuous (present form of have + been + -ing) to talk about actions which started in the past and which continue up to the moment of speaking. We use it especially when we are interested in the duration of the action:

I've been waiting for a whole hour!
• Notice the difference between the Present Perfect Continuous and the Present Perfect:

	Present Perfect
	Present Perfect Continuous

	I've done my homework.
	I've been doing my homework.

· The Present Perfect emphasises the idea of completion (= the homework is finished); we use the Present Perfect Continuous to indicate that the action has lasted for a period and is incomplete. Compare:

I've read the newspaper today. (= I've finished it)

I've been reading the Encyclopedia Britannica. (= I haven't finished it yet)

· We often use the Present Perfect Continuous with for and since
Those potatoes have been boiling for an hour.

And the carrots have been boiling since three o'clock.
1. Underline the correct tense in the following sentences
1 I am writing in connection with the advertisement which appeared/ has appeared on 3 December.
2 I originally studied / have studied mechanical engineering at university and I graduated / have been graduating with a first-class degree.
3 I now completed/ have now completed a postgraduate degree in business and administration.

4 I've been trying/ I've tried to find a permanent job for a considerable time.

5 Indeed, I have already worked/1 have already been working for several companies on a temporary basis.

6 In my first job, I was/ have been responsible for marketing.

7 I've been applying I have applied for several posts this year but I still did not manage/ have not managed to find what I'm looking for.

8 The last job I applied/ have applied for required applicants to speak some Japanese.

9 I started learning/ have been learning Spanish a few months ago but I did not obtain I have not obtained a qualification in it yet.

10 I did not apply/ have not applied for a job with your company before.

11 I hoped/ have hoped that you would consider my application favourably.

12 However, I have been waiting/ have waited for a reply for several weeks and I still have not received/ did not receive any answer.
2. Fill in with Present Perfect or Past Simple.

1. A)………(you/see) the Seegal’s film on TV last night?
B) No, but I…...(see) all his films on video this year.
2. A) How long ………..(you/learn) English?

B) I………(start) learning it when I ……(be) ten.

3. A) I……..(live) in England for 6 years now. I……(move) here when I ……….. (finish) school.

B) I……….(live) in Spain for a time, but now I live in Paris.

4. A) My sister……..(work) at school for some years but then she …….(get) a job at University.

B) She……….(work) at University for quite a few years now, hasn’t she?

5. A) My auntie Mary…………(meet) Charles Dickens.

B) That’s nothing. My dad………..(meet) the Queen.

6. A) Where’s Andrew?

B) He……..(go) to Italy. He ……….(leave) last month.

7. A) Really? Why……….(he/go) there?

Past Continuous, Past Perfect, Past Perfect Continuous

Past Continuous

We use the Past Continuous (past form of be + -ing) to talk about something which was in progress during a period of time in the past:

I was listening to the news on television at nine o'clock last night.
· We use it to give background information:

It was pouring with rain and she was wondering what to do.
· We also use it with the Past Simple to say that something happened in the middle of something else:

I was sleeping when my friend called.
Past Perfect

The Past Perfect (had + past participle) is the past form of the Present Perfect. We use it to talk about a past event which happened before another past event:
When I had bought some fruit I went back to the beach.
•
We often use the Past Perfect with when or after:
After they had eaten, they cleared the table.
•
We also use the Past Perfect in indirect speech when reporting the Past Simple or Present Perfect:

‘I have found the answer.’ becomes: She told us she had found the answer.
•
Compare the Past Perfect and the Past Simple:

When I arrived at the party, Mary left. (= I arrived and then Mary left)

When I arrived at the party, Mary had left. (= Mary left and then I arrived)

Past Perfect Continuous

The Past Perfect Continuous (had been + -ing) is the past form of the Present Perfect Continuous. We use it to talk about something which had been in progress up to the time in the past we are talking about:

They had been climbing for five hours before they reached the top of the mountain.

I had been feeling sleepy all day so I went to bed early.

1. Complete the sentences below using the information in the box opposite.

	Discoveries
	

	1 Fleming was studying influenza ………….
2 Columbus discovered America ………….
3 Hillary and Tenzing reached the top of Everest ………….

4 Scott reached the South Pole in 1912 ………….

5 Franklin was flying a kite when ………….

6 Before Columbus discovered America ………….
7 Newton made his great discovery ………….

8 Climbers had been trying to conquer Everest ………….
	a. after they had been climbing for several days.

b. when he discovered penicillin

c. but Amundsen had beaten him by a month.

d. though at first he believed he had reached Asia.

e. he discovered the principle of the lightning conductor.

f. and several had lost their lives in the attempt.
g. people had believed that the Earth was flat.
h. while he was sitting under an apple tree.

2. Complete the sentences using the Past Continuous, Past Perfect or Past Perfect Continuous. Use the verb given in brackets. Sometimes more than one answer is possible.

1 They stood under the shelter because it ………………(rain)
2 The roads were wet because it ……………… (rain) all night.

3 He was broke. He ……………… (spend) all his money.

4 I ……………… (have) a nightmare when the alarm went off and woke me up.
5 His hands were covered in oil because he ……………… (try) to fix the car all morning. Unfortunately, he……………… (manage) to make it start.

6 When she opened the window she was happy to see it ……………… (snow) lightly. In fact, it ……………… (snow) all night and snow ……………… (cover) all the rooftops.
7 When Mrs Morgan came into the classroom, the pupils ……………… (run) around and ……………… (scream) at the tops of their voices. They ……………… (knock) over chairs and desks and someone ……………… (draw) funny pictures on the board.
8 Although I ……………… (set) off early, I got there late and everyone ……………… (wait) for me to start the meeting; the chairperson told me they………………(wait) for a. whole hour.
9 When we got back from our holiday we discovered that someone ……………… (break) into our house. The burglars, however, ……………… (drop) a piece of paper with an address on it as they……………… (climb) out of the window.
3. Fill each gap in this text with one suitable word.

DISASTER!

About seventy years ago, a Dutch ship was ……(1) near the North Pole; it ……2) heading for Backlead Island. On the ship was a scientist, Edgar Greenhead, who …… (3) worked on the island for many years; he had …… (4) conducting research into the life of the local inhabitants, who were Eskimos . Greenhead had …… (5) away for a long holiday and now he was …… (6) back to the island to continue his work.

At about midnight, Greenhead felt very tired as he had …… (7) writing his journal all day. After he had …… (8) good-night to the captain, he …… (9) down to his cabin. Outside there …… (10) a strong wind, and the waves …… (11) crashing onto the side of the ship. Greenhead was just ……12) ready to climb into his bunk when he suddenly …… (13) a great crash. He dashed up on deck and although it was dark he …… (14) see that the ship …… (15) run into an iceberg.

4. Correct the mistake in each sentence.

a. Although the storm had passed, the roads were still bad because it had snowed all night. (had been snowing)

b. He climbed the stairs and was entering the room.

c. He crossed the field when he spotted a bull grazing by the gate.

d. My friends couldn’t take the flight because they had been forgetting their passports.

e. As a child he was sitting in the kitchen for hours watching his mother cook.

f. Peter and Mary used to be married in the spring, but war broke out and he was called up.

g. His grandparents would live in a cottage in the country before they moved to the city centre.

h. Our arms were aching because we had shifted boxes all day. We weren’t looking forward to continuing the next day.

5. Underline the correct tense in each sentence:

1. They‘d only been knowing/’d only known each other for a couple of weeks when they got married.

2. The teacher refused to repeat the explanation because some pupils hadn’t listened/ had been listening.

3. I liked my new sandals- they were just what I’d looked for/’d been looking for.

4. We voted for the opposition party because we thought/were thinking they might change our foreign policy.

5. Ruth didn’t enjoy/wasn’t enjoying the concert, so she decided to leave early.

6. The fish smelt/was smelling off, so we threw it away.

7. The ring had belonged/ had been belonging to my grandmother before it was handed down to my mother.

6. Complete the two sentences with a simple and a continuous form of the verb given:

1. RUN

A He was out of breath because he’d been running.

B He was out of breath because he’d run all the way.

2. EAT

A Andy got food poisoning because he_____________ something strange.

B Mary had greasy fingers because she____________ fish and chips.

3. JOG

A He ___________ in the park when he twisted his ankle.

B She didn’t have much time so she_____________ once round the park.

4. STUDY

A Frank passed his exams because he___________ every night.

B Pat had a headache because she _______________.

THE FUTURE

	form
	meaning / use
	Example

	Future Simple with will + base form
	· decisions made at the moment of speaking

· predictions, often with / believe, expect, hope, think, etc.

· offers or willingness

· requests

· firm intentions, promises

· threats

· facts about the future
	OK, I'll see you this evening at eight.

(All right. I'm going to sec you at eight.

(All right, I'll see you at eight.
I think it will be a difficult game.
I'll give you a lift if you like.

All right. I'll water the plants.
Will you do me a favour?

I'll love you forever.

I won't speak to you ever again!

Christmas day will fall on Tuesday this year.

	be going to + base form
	· intentions, plans

· something in the future is because of something in the present

· predictions, especially when there is evidence
	I'm going to phone him tomorrow.
(Look. It's going to rain.
That building is going to collapse soon.

	shall + base form
	· suggestions

· offers (with I or we)

· asking for advice
	Shall we go for a walk?
Shall I help you with those bags? What shall I say if she calls?

	Future Continuous will be + ing
	· activities planned to a future time

· arrangements, routines
	We'll be waiting outside the station.
I'll be going by bus as usual.

	Present Continuous be + -ing
	· arrangements, often with tonight, at eight, this weekend, etc.
	I'm having my hair cut today.

	be + to-infinitive
	· official arrangements, especially when announced
	The President is to visit Brussels next week.

	Present Simple
	· firm plans or timetables, especially after when, as soon as, until, etc.
	The boat leaves the island on Friday. I'll phone you when I arrive.

	would + base form
	· reporting predictions in the past, often with / believed, hoped, etc.
	I thought it would be a difficult game.

1. Match the first sentence (1-14) with the second sentence (a-n) to make short exchanges.
Example: 0 + o

	(0 'Look at all those dark clouds.')

1 'Mum, I've dropped my glass of milk.'

2 'The meeting will be held on Tuesday at 3pm.'

3 'What time did she say she's going to get here?'

4 'I told her to tidy her room but she won't.'

5 'How much longer are you going to be?'

6 'I feel awful. I think I'm going to faint.'

7 'I'll come and help you clear the attic in a moment.'

8 'Tessa seems to have gained a lot of weight.'

9 'Shall we go now? I've had enough.'

10 'Will you please shut the door?'

11 'What shall I get for dinner?'

12 'When am I going to see you again?'

13 'What do you think you'll do when you finish?'

14 I'm just going to go to the post office.
	a. 'Shall I have a word with her?'

b. 'I'll be with you in just a minute.'

c. 'That's easy. I'm going to get a job that earns me lots of money.'

d. 'Thanks. That will be very helpful.'

e. 'Actually she's going to have a baby.'
f. 'Never mind. Accidents will happen.'

g. 'I'm not sure I'll be able to come.'

h. 'She'll probably be here by 9.30.'

i. 'I'll call the doctor right away.'

j. 'Let's just have fish and chips.'

k. 'Perhaps I'll see you tomorrow:'

l. 'No, I won't Do it yourself.'

m. 'Are you? I'll come with you.'

n. 'OK. I'll just get your coat.'

(o 'Yes, there's going to be a storm.')

2. Complete the conversation using will/won't, shall/shan't, going to/not going to and the verbs given at the end of the lines. The first is given as-an example.

	ROSA

MARIA
ROSA

MARIA
ROSA

MARIA
ROSA

MARIA
ROSA

MARIA
ROSA

MARIA
	Hi, what ...are…… you …doing…... this evening?

………… I ………… (1) round?

Not this evening. I ………… (2) busy till late.

When do you think it ………… (3) convenient for me to pop round?

Well, ………… we ………… (4) the dates?

Have you got your diary handy? Now, let's see. Today is Tuesday the 20th

so tomorrow………… (5) Wednesday 21st. I ………… (6) so busy

tomorrow - what about you? Do you think you ………… (7) free?

I ………… (8) my dentist tomorrow. Is Thursday OK?

Yeah. I think that ………… (9) fine.

OK. What time ………… I ………… (10) round?

I ………… (11) the house at all on Thursday so I don't think

it ………… 12) a problem, whatever time you come.

That's fine.

And ………… you ………… (13) the manuscript with you?

Don't worry. I ………… (14) it.

OK. I ………… (15) you Thursday then. Cheers.
	do

come

be

be

check

be

be

see
be

come

leave
be

bring

forget

see

be going to, Present Continuous, Present Simple

Present Continuous or be going to?

We often use the Present Continuous to talk about the near future rather than the distant future:

I'm taking the kids to the cinema this evening.
I'm getting up at 6.30 tomorrow.
· We can use be going to or the Present Continuous for more distant events:

We're going to sail/'re sailing round the world next year.
· To talk about plans, we can use the Present Continuous or be going to in the same future situations, sometimes with a slight change of emphasis (To ask about plans or arrangements we use the Future Continuous):

I'm going to see my psychiatrist tomorrow. (= I intend to see my psychiatrist tomorrow)

I'm seeing my psychiatrist tomorrow. (= I have already arranged to see my psychiatrist tomorrow)

•
If there is no plan or arrangement, we can only use be going to. This use is prediction, especially when there is evidence. The Present Continuous is not possible:

Those dark clouds mean we are going to have a storm.
You're going to get a headache if you don't turn the volume down.

Present Continuous or Present Simple?

In future use, the Present Simple always suggests a fixed timetable. The Present Continuous can suggest the possibility of change:

The sun rises at six tomorrow.
I'm seeing him at six o'clock. (= my plan)

I see him at six o'clock. (= my fixed schedule)

• We often use the Present Continuous for personal arrangements, and the Present Simple for when an official or a committee makes the arrangements:

I'm seeing Mikis at the weekend. (= my arrangement)

I leave for London tomorrow. (= my boss says so)

be going to or will?

We use be going to to talk about something we know will happen because of information in the present:

The sky's grey -1 think it's going to rain.
It's eight o'clock - you're going to be late again.
•
We use will to talk about something we believe will happen:

Don't carry that heavy box - you will hurt your back.
· We also use will to indicate a sudden decision:

Leave the washing up - I'll do it later.

· We can use going to if we decided earlier:
I told you that I'm going to wash up.
1. Complete these sentences using be going to, will, the Present Continuous or the Present Simple. Use the verbs in brackets.

1 Look, that car over there ………… (crash)!

2 I can't come tonight because I ………… (stay in) to watch TV.

3 The Prime Minister ………… (travel) to Brussels tomorrow.
4 The match ………… (start) at 3pm as always.

5 Don't worry about the car; I ………… (phone) for a taxi.
6 Nina often ………… (visit) her parents.

7 I ………… (be) rich one day!

8 According to my diary, we ………… (meet) at 3pm tomorrow.

9 We ………… (win) the European Cup next year.
10 The National Theatre ………… (celebrate) its thirtieth anniversary soon.

2. Put the verb in brackets into the most suitable form of the future.

1 'What …………you ………… this evening?' (do) 'Nothing'.

2 'Well, ………… we ………… to that new pizzeria?' (go)

3 In 2004 the Olympic Games ………… in Athens, (take place)

4 Which showing do you want to go to? The film ………… at nine and eleven. (start)

5 I ………… work at five - so shall we meet at a quarter past? (finish)

6 Seven o'clock isn't possible as I ………… something else then. (do)

7 This lesson is boring. When ………… it ………… to …………? (finish)

3. Underline the most suitable form of the future in the following text
AQUARIUS

All Aquarians this month (1) get off / are getting off to a good start with some good news on the home front. The news (2) is helping / will help to relax recent tensions and give you the chance to make fresh start. There (3) shall / will be lots of new things on other fronts this month. It really (4) is going be / is being a time of great opportunity. A special person (5) shall come / is coming into your life soon and you mustn’t think this (6) is going to be / is being just another friendship. At work, you (7) are needing / will need to rise to new challenges that (8) are testing / will test your character to the utmost. If you (9) make / are making a wrong move, you (10) will bring / shall bring many opportunities but there (12) will be / are being risks, too, so be careful!

Future Continuous and Future Perfect

Future Continuous

The Future Continuous (will be -ing) can refer to temporary activities during a future period:

This time next week, she'll be flying to New York. (= she has planned to fly to New York then)

•
The Future Continuous often refers to a routine or to things which will happen in the normal
course of events. It emphasises that no new arrangement is necessary:

I can give you a lift to the station. It's no trouble for me — I'll be going that way anyway.
•
We use the Future Continuous to ask about someone's plan or arrangement:

Will you be using the library this afternoon?

When will the President be arriving because I must organise the reception?
Future Continuous or Future Simple?

We use the Future Simple (will + infinitive without to) to indicate a personal decision at the moment of speaking:

OK, I'll see you this evening.
•
In the Future Continuous, the activity has already been decided:

This time tomorrow I'll be lying on the beach.

We'll be staying here until next weekend.
I'll be driving to Madrid next week so I can give you a lift if you like.
The Future Simple in questions can sound less polite than the Future Continuous. Compare:

Will you drive me to the airport?

Will you be driving me to the airport? (= more polite)

Future Perfect

We use the Future Perfect (will have -ed) to talk about something that will finish at a time in the future.

I'll have finished this assignment by Saturday.

Today is Tuesday. Rosie says she will have finished her assignments by Saturday. (= Rosie will finish at any time up to Saturday, but not later)

When I finish this book it means I will have read all of her books.

1.Complete these pairs of sentences using the Future Simple, the Future Continuous or the Future Perfect. Use the verb given in brackets.

1 a …… I part in our play? You're a really good actor, we need you! (take)

 b I know you're a keen member of the drama group. I suppose you …… part in the play this year. (take)

2 a I …… in London next year, still doing the same old job. (be)

 b I …… in London for ten years by next June. (be)

3 a By Friday, I …… this new book by Marquez. (finish)

 b If I don't have too much work this year, I think I …… all of Marquez's novels, (finish)

4 a This time tomorrow, Maria …… on a beach in Majorca. (sunbathe)

 b I expect she …… until she-gets badly burnt - that's what she did last year. (sunbathe)
5 a Don't make too much noise after midnight I …… soundly, I hope. (sleep)
 b Wake me up by nine o'clock –I …… long enough by then, (sleep)

6 a We …… Australia later this summer. It's a long flight. (fly)

 b It's strange that when we get to Sydney, we …… half way round the world. (fly)

7 a Look, I can give you a lift to the station –I …… that way anyway. (drive)

 b You'll be late for your train –I …… you to the station if you like (drive)
2. Fill in the spaces using the Future Simple, the Future Continuous or the Future Perfect of the verb in brackets. The first (0) is given as an example.

rosa When shall I come round (0 come round)? Is Thursday still OK?

maria Well, don't come at six –I ………… (1 work) then.

rosa What time do you think you ………… (2 be) free?
maria Let's see, I ………… (3 work) on the manuscript all day as I told you, and I expect I ………… (4 complete) the second chapter by about seven. OK?

rosa Yes, because I ………… (5 be) quite busy at about six tomorrow as well. I've got an appointment with my dentist and I don't think she ………… (6 finish) much before seven.

maria Well, we really must be getting on with the book, you know - by the end of this month we ………… (7 work on) the project for a whole year. It's taking far too long.

rosa Yes, I………… (8 jump) for joy when it's finished.

maria Me too. By the way, ………… (9 go) near the post office?

rosa Probably. It's not far from the dentist.

maria You see, I've been expecting an important parcel and I think it ………… (10 arrive) by Thursday. If you ………… (11 go) past there anyway, could you collect it for me?

rosa No problem. So, I ………… (12 see) you later. Bye for now.
PASSIVE VOICE
The passive has a form of be + past participle. The form of be is the same as the tense in the active equivalent.

	tense
	passive form
	example: passive
	example: active

	Present Simple
	am/are/is + past participle
	Important subjects are discussed every lunch time.
	They discuss important subjects every lunch time.

	Past Simple
	was/were + past participle
	The date for the talks was announced.
	They announced the date for the talks.

	Future Simple
	will be + past participle
	You will be examined by a top consultant.
	A top consultant will examine you.

	be going to (future)
	am/are/is going to be + past participle
	The factory is going to be closed
	They are going to close the factory.

	modal passive
	modal verb + be + past participle
	The house must be cleaned.
	You must clean the house.

	Present Continuous
	am/are/is being + past participle
	This matter is still being considered.
	They are still considering this matter.

	Past Continuous
	was/were being + past participle
	Every effort was being made to end the strike.
	They were making every effort to end the strike.

	Present Perfect
	has/have been + past participle
	The new stadium has been built in London.
	They have built a new stadium in London.

	Past Perfect
	had been + past participle
	The work had been finished by the end of 2012.
	They had finished the work by the end of 2012.

	Future Perfect
	will have been + past participle
	In the next ten years, full equality will have been achieved.
	In the next ten years, women will have achieved full equality.

Because of the need to combine be/been with being, e.g. We will be being watched or We have been being watched, we avoid using the passive in the Present Perfect Continuous, the Past Perfect Continuous, Future Continuous and the Future Perfect Continuous:

They will be watching us.
In passive sentences we place adverbs of time or frequency, e.g. always., sometimes, etc. after the first auxiliary verb (is, has, will, etc.):

It is usually made of wood.
They have just been found.
She will never be asked.

1. Fill in each space using the correct form of the verb in brackets:

Example: The police report that the missing person ………………… (find)
The police report that the missing person has been found.

1. The news……………….. every day from 6am to midnight. (broadcast)

2. At this very moment the suspect………………. by the police. (interview)

3. And now a newsflash. The President……………… with committing perjury. (charge)

4. A new security system………………..in all our offices in the next few weeks. (install)

5. By December next year a new government………………..(elect)

6. There must be a mistake: the hotel bill……………….. by my husband. (pay)

7. When they got home, they realised the house…………………..(burgle)

8. The building…………………….when a second bomb went off. (evacuate)

9. The Government says tax reforms…………………. in the new year. (introduce)

10. Newspapers and magazines in some countries……………….. in kiosks as well as shops. (sell)

11. The children ………… by the story because it was about ghosts, witches and evil spirits.(frighten)

12. Rice ……..in this area for hundred of years, but now the government tries to find an alternative crop (grow).

13. The Queen ………since last August and newspapers say that she is sick (not/see).

14. Demonstration against the Government taxes ………..last month (hold).

15. Entrance fees are cheap because half the cost……..by the local council (pay).

 2. Rewrite these sentences in the passive.
1. We do not add any preservatives to our products.

……………………………………………………………………………
2. The Government is now building a lot of new schools in faraway regions.

……………………………………………………………………………
3. The police have just arrested him on suspicion of murder.

……………………………………………………………………………
4. Will they publish this magazine next month?

……………………………………………………………………………

5. They will have completed the new motorway by May.

……………………………………………………………………………
6. They haven’t cleaned their house for weeks.

……………………………………………………………………………
7. The company cut the water off because Mr and Mrs Smith hadn’t paid their bill.

……………………………………………………………………………
8. They are going to open a new cinema hall next month.

……………………………………………………………………………
9. We couldn’t use the car because the garage was servicing it.

……………………………………………………………………………
10. They publish a lot of books on marketing.

……………………………………………………………………………
11. They will have finished the work by tonight.

……………………………………………………………………………
12. The dentist pulled out my rotten tooth.

……………………………………………………………………………
13. In this hotel the waitress serves breakfast at 7am.

……………………………………………………………………………
14. Thousands of Russian tourists will visit Egypt this summer.

……………………………………………………………………………
15. Someone has made a complaint.

……………………………………………………………………………
 3. Fill in the spaces in this text. Use a verb in the list and an appropriate form of the passive. The first is given as an example.

interview (x2) design renovate award base build consider (x2) show equip provide close visit
A REPORT
This report has been produced, at the request of the Hotel and Catering Association. The survey on which the report ………… (1) was carried out between March 25 and March 30, 1999. Twenty hotel managers ………… (2) for the purposes of this report. The majority of the hotels which ………… (3) (all in the Brighton area) ………… (4) in the last twenty years andа вводить руками идентификатор которого на листе нет сейчас ………… (5) to meet the needs of the modern tourist. One hotel which ………… (6) unacceptable by the Association ………… (7) at the end of the tourist season. Some of the older ones
 ………… (8) recently and also meet the highest standards. This ………… (9) by the fact that all the hotels ………… (10) with modern facilities, from swimming pools to satellite TV. In addition, the usual services ………… (11) (room service, laundry service) and the restaurant and bar service ………… (12) satisfactory in most cases. Most of the hotel staff who ………… (13) were highly qualified or experienced. Seventy-five per cent of the hotels in this report. ………… (14) a three or four star rating by the tourist board.

Reasons for using the passive; the agent
We use the passive in the following situations:

	situation
	example

	when it is obvious or not important to say who, what, etc. is the subject
	He was born in 1991.
The meeting has been changed to Thursday.
A cure hasn’t been found yet.

	avoiding using I, we, they, one, etc.
	The job will be finished by tonight.

	Reports
	Food must be found for the refugees.

	describing a process
	The beans are separated from the shells and then they are put into sacks.

	official announcements
	Fees must be paid in advance.

	scientific texts
	The liquid is heated to a temperature of 60°C.

We often use report verbs such as think, suggest, believe, etc. in the passive, often with impersonal it:
It was reported that many people were killed.
She is thought to have been the finest cellist this century.
• The structure be supposed to has a separate meaning from is thought to:
She’s supposed to be your friend. (= she isn’t behaving like a friend)

• We use a group of verbs more often in the passive than in the active. These include:
	be born
	be jailed
	be fitted

	be horrified
	be wounded
	be overcome

• When we use verbs with two objects (a person and something), either object can be the subject of the sentence in the passive sentence:

Jane gave him some money. (= active form)

He was given some money by Jane, Some money was given to him by Jane.
• It is more common, however, for the person to be made the subject of the passive verb:

Carmen taught him all the Spanish he knows.

He was taught all the Spanish he knows by Carmen.
All the Spanish he knows was taught to him by Carmen. (= possible, but clumsy)

• We cannot use intransitive verbs in the passive because they cannot have an object:

The job will seem easy at first.
mentioning the agent
When we form passives, we do not usually mention the person or thing responsible for the action (the agent). We are usually more interested in what happens. When we mention the agent, we generally use by when we mention who or what was responsible, and with when we mention the instrument used:

The car had been driven by my younger brother.
The victim had been killed with a bread knife.
• We can follow some verbs with by or with:

The airport was surrounded by soldiers.
The airport was surrounded with soldiers.
• We follow verbs such as cover with by, in or with:

Its body was covered by/in/with flies.
• We mention the agent only when this information is important. If the agent is obvious, unknown, or is “people in general”, we omit it:

He was fined for driving without a licence.

• In particular, we mention the agent when we add information about it in the next part of the sentence:
The car had been driven by my younger brother who didn’t have a driving licence.
• We do not mention the agent when we want to hide the information or we want to avoid taking responsibility for an action:

I’ve been told not to say anything.

Taxes will have to be raised next year.

1. Rewrite the following active sentences using two passive forms, making the underlined words the subject. Omit the agent if it is not necessary.
Example:
The company sent him a letter.
He was sent a letter by the company.
 A letter was sent to him by the company.
1. They’ve just sent me a whole tot of junk mail.

……………………………………………………………………………

2. The Credit Bank lent me two thousand pounds in 1999

……………………………………………………………………………

3. They gave each of the children a bottle of milk every day.

……………………………………………………………………………

4. They showed us the sights of the city.

……………………………………………………………………………

5. They will pay the workers £50 every Friday.

……………………………………………………………………………

6. Someone had promised the children more food.

……………………………………………………………………………

7. The magician told them the secret.

……………………………………………………………………………

8. They offered her the job.

……………………………………………………………………………

9. One of his uncles had taught him maths.

……………………………………………………………………………

10. Someone gave the animal charity a lot of money.

……………………………………………………………………………

11. The teacher won’t show_him his marks.

……………………………………………………………………………

12. The waiter is serving them breakfast now.

……………………………………………………………………………

13. Miss Price taught Ann a new dance step.

……………………………………………………………………………

14. The policeman gave her a ticket.

……………………………………………………………………………

 2. Match a first part (1-10) with a second part (a-j). Use all the parts.

	1
	A decision to strike was taken
	a
	with a penknife.

	2
	This church was designed
	b
	by beautiful grounds.

	3
	I was shocked
	c
	by a hunter with a rifle.

	4
	He was shot
	d
	by some of the workers.

	5
	He had been stabbed
	e
	by Christopher Wren.

	6
	His trousers were completely covered
	f
	with a stick.

	7
	The house was surrounded
	g
	by her rude behaviour.

	8
	Her bedroom wall was covered
	h
	by a priest in a tiny little church.

	9
	They were married
	i
	with posters of her favourite singers.

	10
	He used to be beaten
	j
	in oil.

3. Complete the article with the correct passive form of the verb in brackets:

A study into the future of the world’s monkeys has been carried out (carry out) recently by animal experts, the results of which __________ (release) at an international conference last month.

During the survey it __________ (find) that 303 of the 634 primates studied may soon become extinct in the wild; 69 species __________ (classify) as critically endangered since the results became known.

The main reason for the rapid decline in numbers ____________ (identify) in the report as deforestation. However, in some areas more damage ______ (do) by local people who hunt the animals for food. Monkeys _______ (eat) in several regions of Africa and Asia.

Conservationists want world leaders to take urgent measures to protect these animals in the hope that they _____________ (save) from extinction in the near future.

4. Fill in “by” or “with”.
1. Most children are strongly influenced …. their parents.

2. The football fans were observed … the police.

3. The jam sandwiches were made…… white bread.

4. Her hair was cut …. a top stylist.

5. John was dismissed …. his boss.

6. The goal was scored …. Manchester’s oldest player.

7. The show was presented …. Miss Webster.

8. The beds were made up…. clean sheets.

9. Their parcels were tied …. string.

10. The supermarket trolley was filled…. dog food.

11. The meal was eaten …. chopsticks.

12. The song was performed…… Madonna.

13. His camera was loaded ……a black and white film.

14. This awful mess was made …….Mary’s cat.

5. Complete the second sentence so that it is as similar in meaning as possible to the first sentence, using the word given. This word must not be changed. You must use between two and five words, including the word given.
Example: There was bitter opposition to the proposal.

 opposed

 The proposal was bitterly opposed.

1. They say the country is on the verge of civil war.

said
The country …………………… on the verge of civil war.

2. People thought the President was ill.

be

The President …………………… ill.
3. People have suggested that you could be on the committee.

put
Your name …………………… for the committee.

4. People believe he escaped with the money.

run
He is …………………… off with the money.

5. They thought he was the best actor for the part.

considered
He …………………… the best actor for the part.
6. People always thought she was very good at maths, but she made some basic mistakes.

supposed
She …………………… very good at maths, but she made some basic mistakes.

7. The directors decided to discuss the matter at the next meeting.

agreed
It …………………… would discuss the matter at the next meeting.

8. Two of the men walking home accepted our offer of a lift.

up

Our offer of a lift …………………… two of the men walking home.

9. Everything I know about art I learnt from Mrs Robinson,

was
I …………………… about art by Mrs Robinson.

10. The court ordered him to pay a fin e of £100.

was

He …………………… a fine of £100 by the court.

11. They say that John will be offered a promotion.

Expected

John …………….offered a promotion.

12. People say that the Loch Ness monster exists.

Reported

It…………………….that the Loch Ness monster exists.

13. Everyone hopes Rangers to win the cup.

Expected

Rangers…………… to win the cup.

MODAL VERBS

Must, can, could, may, might, would, shall, should, ought (to) are modal verbs which differ from others. They express duty, obligation, ability, necessity, possibility, lack of necessity, certainty, reproach, advice.

· The third person singular does not take s.

He can play billiards well.

· We use a bare infinitive (a verb without to) after all modal verbs except ought which we follow with to:

You should be more patient.

You ought to be more patient.

· When a tense of a modal verb does not exist, we use another verb with the same meaning:

I was able to buy a ticket with my credit card.

I had to help my father yesterday.

Must and have to

· Must is often personal and expresses someone’s opinion. Have to often refers to laws and regulations:

You must get your hair cut. (=I think it’s a good idea)

You have to wear a uniform. (=It’s a regulation)

Ability and permission

	verb
	meaning
	example (Present)
	example (Past)

	can
	ability
	The boy can count well.

We can buy a new car.
	The boy could count well when he was 3.

We could buy a new car.

	cannot
	no ability
	They can’t play football today.
	They couldn’t play football yesterday.

	can
	permission
	You can park here.

Visitors are allowed to use the lift.
	We could park there.

Visitors were allowed to use the lift.

	cannot/can’t
	prohibition
	You can’t park here.
	We couldn’t park there.

could

Could does not always have a past meaning.

You can visit the museum (now or in future).

You could visit the museum (now or in future).

It can be cold at night (generally speaking)

It could be cold at night (generally speaking)

· We use be able to for particular instances, and it often suggests ‘managing to overcome difficulties’:

She was able to swim across the river although it was very wide.

We were able to pay although we were very poor.

· We also use be able to for things which a person will be capable of doing in the future but not now:

If she practices, she’ll be able to play Chopin.

Obligation and necessity

Here are uses of modals for obligation and necessity (ordinary verbs are in brackets)

	verb
	meaning
	example

	must

(have to)

should

ought to
	obligation
	You must eat less sugar.

I have to pay now.

You should exercise more.

He ought to apologize.

	do not have to
	no obligation
	We don’t have to translate the whole article.

	Must

(have (got) to)

(need)

(need to)

(don’t have to)

(needn’t)

(don’t need to)
	necessity

no necessity
	These flowers must have a lot of sunlight.

We have to get enough skills.

I need this textbook.

We need to revise grammar.

She doesn’t have to wear a uniform.

We needn’t leave right now.

You don’t need to show me your passport.

	must and have to
	need and need to

	· Must is often personal end expresses someone’s opinion. Have to often refers to laws and regulations. You must visit this exhibition. (= I think it’s a good idea)

· Leaving the lab you have to switch off electrical devices. (= It’s a regulation)
	· Need is normally used with a to-infinitive. It means the same as have to. We need to have some rest.

· Need is nearly always negative.

Not need to is also possible.

We needn’t learn this by heart (modal pattern)

We don’t need to learn this by heart. (= normal negative pattern with don’t)

Communicating

Modal verbs can be used in the following situations:

	making requests

giving and refusing permission

asking for advice

giving advice

making offers

complaining
	Can (could) I ask you to help me with these boxes?

May I use your pen? (polite)

Would you do me a favour?

You can leave earlier today.

You can’t borrow my netbook tonight because I need it.

Could I have your phone number?

You may register for the test until the end of May.

Shall I open the window?

Should I go by bus or by train?

You should (ought to) buy a new suit.

You should have apologized to her.

Shall I post the letter for you?

Would you wait for us for some minutes?

He could have lent me the money – I needed it badly.

You might have helped me with these tasks.

Certainty, possibility/probability

	Present
	Certainty (positive)

He must be in Berlin now (= I am certain)

He must have been in Berlin.
	Certainty (negative)

He can’t be in Berlin. (It’s impossible, e. g. I saw him half an hour ago)

He couldn’t have been in Berlin
	possibility/probability

He may be in Berlin.

He could be in Berlin. (=I am not sure)

	Past
	
	
	

· We use must to express complete certainty:

That must be Maria on the phone – she’s the only person with my new number.

· We use can/could or will/would to form questions:

Who can that be on the phone?

Who would have phoned so late?

1. Fill in the blanks with can or be able in different tenses.

1… you stand on your head?

2. At the end of the month the post office will send him an enormous telephone bill which he … pay. (negative)

3. I … remember the address. (negative)

4. When I first went to Spain I … read Spanish but I … speak it. (2nd verb negative)

5. He was very strong; he … ski all day and dance all night.

6. I was a long way from the stage. I … see all right but I … hear very well. (2nd verb negative)

7. I had no key so I … lock the door. (negative)

8. I knew the town so I … advise him where to go.

9. When the garage had repaired our car we … continue our journey.

10. At the age of 5 he … read quite well.

11. … I speak to Mr. Pitt, please?

12. … you tell me the time, please?

13. They used to chain valuable books to library desks so that people … take them away. (negative)

2. Insert the correct form of may/might.

1. It … rain, you’d better take a coat.

2. You … tell me. (I think I have a right to know)

3. … I come in?

4. I … never see you again.

5. You ought to buy now; prices … go up.

6. You’d better be early; there … be a crowd.

7. You … (have permission to) use my office.

8. He said we … use his office whenever we liked.

9. I don’t think I’ll succeed but I … as well try.

10. Two parallel white lines in the middle of the road mean that you … not overtake.

11. Warning: No part of this book … be reproduced without the publisher’s permission.

12. … I see your passport, please?

3. Fill the spaces in the following sentences by inserting must or the present, future or past form of have to.

1. She … leave home at 8 every morning.

2. Notice in a picture gallery: cameras, sticks and umbrellas … be left at the desk.

3. He sees very badly; he … wear glasses all the time.

4. You … read this book. It’s really excellent.

5. She felt ill and … leave early.

6. Mr. Pitt … cook his own meals. His wife is away.

7. Employer: You … come to work in time.

8. Father to small son: you … do what Mummy says.

9. English children … stay at school at the age of 16.

10. The shops here do not deliver. We … carry everything home ourselves.

11. The busses were all full; I … get a taxi.

12. Tell her that she … be here by 6. I insist on it.

13. Park notice: All dogs … be kept on leads.

14. I got lost and … ask a policeman the way.

15. Farmers … get up early.

16. Father to son: I can’t support you any longer; you … earn your own living from now on.

17. Whenever the dog wants to go out I … get up and open the door.

4. Use must not or need not to fill the spaces in the following sentences.

1. You … ring the bell; I have the key.

2. We … drive fast, we have plenty of time.

3. We … make any noise or we’ll wake the baby.

4. We … reheat the pie. We can eat it cold.

5. You … turn on the light; I can see quite well.

6. We … make more sandwiches; we have plenty now.

7. You … smoke in the non-smoking compartment.

8. Police notice; Cars … be parked here.

9. I’ll lend you the money and you … pay me back till next month.

10. We … open the lion’s cage. It is contrary to Zoo regulations.

11. Mother to child: You … interrupt when I am speaking.

5. Replace the words in italics with a suitable form of be able to. (NB not to be able to=to be unable to).

1. In two months’ time we shall be in a position to give you the examination results.

2. The main road was under repair, but it was possible for us to take an alternative route.

3. By pretending to be ignorant of the rules, he managed to escape being punished.

4. It has been impossible for me to get to the bank yet, so I haven’t any money.

5. May I borrow this piece of cloth? I’d like to have the opportunity of showing it to my wife.

6. He took a crash course in Spanish – he wanted to be in a position to speak it when he went on business to S. America.

7. They bought their first house last year: previously it had been impossible for them to get a loan.

6. Replace the words in italics, using can or could together with the words given in brackets.

1. She doesn’t always remember everything. (quite forgetful).

2. Holidays abroad aren’t necessarily expensive. (quite cheap)

3. He wasn’t miserable all the time. (occasionally, quite spirited)

4. September isn’t by any means a bad month for taking a holiday in England. (wonderful)

5. Students at university don’t always approve of the way their courses are run. (very critical)

6. One-way traffic systems aren’t always as clear as they might be for a foreign driver. (very confusing)

7. She doesn’t always look so plain. (quite pretty at times)

8. English cooking isn’t necessarily bad. (in fact excellent)

7. Rewrite the sentences using may.

Example:

Although (I prepared to admit that) your job is very demanding, at least it isn’t boring.

Your job may be very demanding, but at least it isn’t boring.

The work may have been difficult, but at least it was interesting.

1. Although the restaurant is expensive, the cuisine is excellent.

2. Although the method is crude, it’s certainly effective.

3. Although he is badly paid, his work is very rewarding.

4. Although the book is long, you could hardly call it boring.

5. Although he is old, he isn’t by any means senile.

6. Although the climb was exhausting, the view from the top made it well worthwhile.

7. Although I was rude to him, I feel he had given me every justification.

8. Although he acted unwisely, he was at least trying to do something constructive.

9. Although his work has improved, it still isn’t good enough.

10. Although old-age pensions have risen considerably, they haven’t kept pace with the cost of living.

8. Match a first sentence (1-10) with a second sentence (a-j) to make short exchanges.

	1. ‘Shall we go to the Chinese restaurant this evening?
	a. ‘Not really, I’ll be popping out myself in a minute’.

	2. ‘May I borrow your calculator for a moment?’
	b. ‘I’d rather stay at home’.

	3. ‘Would you help me get the dinner ready?
	c. ‘Actually it would be difficult to do without you right now’.

	4. ‘You shouldn’t get upset so easily’.
	d. ‘Could you give me another week then?’

	5. ‘You ought to have gone to the doctor as soon as you felt bad’.
	e. ‘It’s up to you really, it depends how strongly you feel’.

	6. ‘Do you think I shall go and complain to the manager?’
	f. ‘I’m sorry but I’m using it’

	7. ‘I’m sorry but you can’t hand in the assignment a month later’.
	g. ‘I’ve apologized; what else can I do?’

	8. ‘Could I have some time off to visit my friend?’
	h. ‘Do I have to? I’ve got to do my homework’.

	9. ‘Can I get you anything from the shops?’
	i. ‘I can’t help it; he really makes me furious’.

	10. ‘You shouldn’t have spoken like that to your mother’.
	j. ‘I couldn’t because there was no one to take me’.

9. Choose the right variant of the answer.

1. You ___ wash up; I __ a bit later.

1) must, am going to do it

3) ought to; will be doing it

2) don’t have to; I’ll do it

4) mustn’t; am doing it

2. I ___ finish the report by tomorrow. My boss ordered me.

1) must

2) may

3) have to

4) should

3. He had missed a lot of lessons, but ___ write the test very well.

1) could

2) was able to

3) can

4) might

4. Oh! Look! James ___ be here, there is his car.

1) must

2)may

3) would

4) should

5. You ___ stop smoking or you will get ill.

1) better

2) should

3) ought

4) can

6. Why did you carry that heavy box? You __ hurt yourself.

1) can

2) needn’t have

3) may have

4) could have

7. Everyone understood. The teacher ___ to explain it once more.

1) may not

2) must not

3) didn’t need to

4) needn’t

8. My parents ___ buy a new car last year.

1) have to

2) were able

3) ought to

4) should

9. Gaby said she ___ be late. You ___ start it without her.

1) has to, have to

3) ought to, may

2) can, can

4) might, may

10. You __ drive without a license

1) shouldn’t

3) don’t have to

2) couldn’t

4) mustn’t

10. Respond to the statements by giving advice or making a recommendation , using should, ought to, or d’ better, with a suitable infinitive form.

Example: I’ve got a toothache. – You’d better go to the dentist. He failed his exam – He should have worked harder.

1. John’s terribly overweight.

2. You’re always late for work!

3. Our train leaves in a few minutes.

4. Peter was involved in an accident with his car.

5. Someone’s stolen my wallet!

6. We’re spending our holidays in Spain next summer.

7. We ran out of wine half way through the party.

8. John’s always complaining about being underpaid.

9. There’s ice on the roads this morning.

10. My passport expires next month.

11. There’s someone knocking at the door.

11. Respond to the statements or questions with a sentence suggesting a possible explanation, using may, might, or could + the perfect infinitive of the verbs given.

1. No one is waiting at the bus stop. (may, miss)

2. He didn’t come to the party last night. (might, not want)

3. No one has answered the door. (might, go out)

4. How on earth did the thief get in? (could, break)

5. How did they know about our plans? (could, guess)

6. He didn’t seem surprised when I told him. (may, already know)

7. They should have been here long before now. (may, lose)

8. I haven’t seen my neighbours for over a week. (may, go)

9. It’s strange that he hasn’t said any more about his plans to emigrate. (might, change)

12. Put in suitable forms which express uncertainty or possibility.

OLDER AND WISER?

We must make decisions all the time, but we … never be certain whether we are right or wrong. The work you choose to do … be suitable for you or it … not. The person you marry … be perfect match for … be the worst possible choice. Suppose you have saved money for the future. You … invest it wisely so that it grows in value or you … lose the lot in a foolish moment. You think you have a healthy diet, but the food you eat … actually be very bad for you and … be the cause of terrible illness. Perhaps you travel a lot by plane. All the flights you make are routine, but one of them … be our last. Decisions! Decisions! But we don’t learn from experience. Experience is the quality that allows us to go on making the same mistakes with more confidence.

INFINITIVE

When we want to talk about two actions together, we can use two verbs. The first verb follows the normal rules of person and tense, while the second verb is either a to-infinitive, a bare infinitive or an -ing form:

I’ve always avoided visiting crowded places.

He will never agree to lend us that much money.

My mother made me stay at home.

We’re going to have to postpone visiting this country.

Practice doing that every morning.

I challenge you to prove it.

I heard him talk to them.

Did you see her run?

	After verbs in structures verbs + to Infinitive
	I want to do it

	After verbs in structures verbs + noun/pronoun + to Infinitive

	I want him to do it.

	After verbs in structures noun/pronoun+verb+ to Infinitive
	The atom is known to emit rays of different length.

	After would like/would love/would prefer (specific preference)
	I’d love to play tennis now.

He would prefer to play tennis with Pete.

	With such adjectives as nice, sorry, glad, happy, afraid, ashamed, kind, etc.
	He is glad to be back home again.

	After It + be + adj. (+ of + noun/pronoun)
	It was nice of him to help.

	After too and enough
	He was too small to clean the room.

This exercise is too difficult for me to do.

(before noun): I’ve got enough money to live on.

(after adjective): I am old enough to be your father.

Verbs that can be followed by infinitives:

	afford

agree

appear

arrange

ask

attempt

(can’t) bear

beg
	begin

care

choose

consent

continue

dare

decide

expect
	fail

forget

go on

happen

hate

help

hesitate

hope
	intend

learn

like

love

manage

mean

neglect

offer
	prefer

prepare

pretend

promise

propose

refuse

regret

remember
	seem

start

swear

trouble

try

want

wish

They didn’t want to postpone the meeting.

I’m starting to learn French.

1. Complete the following sentences:

1. We have decided … to the football match. (go)

2. We don’t have any money. I need … to the bank. (go)

3. What do you want … in the evening? (do)

4. Do you always remember … your friends on their birthdays? (phone)

5. Have you decided … anywhere next summer? (go)

6. Do you think it’s important … to cook? (learn)

7. I find it difficult … people’s phone numbers. (remember)

8. We promised … anybody about his problem. (not tell)

9. I think I forgot … the door. (close)

10. He hopes … a job with computers. (get)

2. Report the following sentences using one of these verbs: agree, ask, encourage, forget, hesitate, invite, promise, refuse, volunteer, warn
 Example: You can’t borrow this book. She refused to lend me the book.

1. You should continue the course . She …

2. I’ll phone you soon. She…

3. Ok , I’ll join you. She…

4. Would you like to go out for dinner? She…

5. I’ll work some extra hours this week. She…

6. Don’t do out without a rain coat. She…

7. Stop the van! She…

8. She is not sure to do a driving course. She …

9. She didn’t remember about his birthday. She …

10.She needs some help. She …

Verbs followed by a noun/pronoun+ to Infinitive

	advise

allow

appoint

ask

beg

call

choose

command
	convince

direct

encourage

expect

forbid

instruct

invite

oblige

	order

prefer

promise

require

teach

tell

want

wish

warn

She didn’t want to let me go.

He asked me to pay his bill.

3. Change the order to make sentences.

1. Us her to wanted we join.

2. The this to him best considered they be for candidate position.

3. To bill me expected pay he the.

4. Harder boss her her work wanted to.

5. The to Sally letters me post reminded.

6. Not him anything tell to I them warned.

7. A the to three the her take told times tablets doctor day.

8. Her supper mother cook the asked to daughter.

9. To would them us like they join.

10.Bag me somebody this carry help can?

Verbs followed by a noun/pronoun+verb+ to Infinitive

	Passive voice
	Active voice
	

	assume report

believe say

consider state

expect suppose

find think

hear

know
	appear

chance

happen

prove

seem

turn out
	be likely

be unlikely

be sure

be certain

She seems to be a happy person.

They are supposed to come.

4. Translate the following sentences

1. These auxiliary date appear to have helped the specialists greatly.

2. This new method of data processing proved to be very effective.

3. We happened to be there when the accident took place.

4. A computer is known to be a complex electronic device.

5. The first laser is stated to be developed in 1960.

6. They are certain to be disappointed with the results.

7. This device is believed to function with great precision.

8. Tidal forces prove to make considerable contribution to future electricity production.

9. He is likely to finish this difficult project on time.

5. Make all necessary changes in the following sentences using the phrases

I’d love and It’s nice of

1. It’s a pity I can’t have a swim right now. (love)

2. He is glad he wasn’t alone. (not like)

3. It’s a pity I didn’t see the film. (like)

4. I am sorry I didn’t read this detective story. (love)

5. It’s a pity I couldn’t travel by plain. (prefer)

6. It was nice (he) visit us in the country.

7. It was foolish (I) ski without a helmet.

8. It was kind (she) send me flowers for my birthday.

9. It was generous (they) donate money for the orphans.

6. Thirteen of these adjectives can be used in the sentence : I was … to see him.

Which five cannot?

Adjectives : afraid, anxious, certain, fine, glad, happy, intelligent, lazy, likely, lucky,

ready, right, shocked, surprised, unusual, well, willing, wrong.

7. Change the following sentences as shown in the example using too/enough+infinitive

We can’t travel long distances because this car is not safe. This car is not safe enough to travel long distances.

1. You are planning a trip. The weather is not very nice.

2. He is afraid he cannot afford a new mobile phone. He is short of money now.

3. The room is not big. We cannot invite many guests.

4. We want to help you sort out this problem. However, we have little information about it.

5. These students are not hard working. They do not study well.

6. They would like to swim in the river. The water there is not clean.

7. His knowledge of grammar is poor. He won’t be able to pass the exam.

8. He can’t drive a car now. He is under 18.

9. My friend has a good income. He has visited a lot of countries.

Bare Infinitive is used:

	after verbs let, make, help
but: after be made (passive) + to Infinitive
	The teacher made the students do this exercise again.

We were made to clean the kitchen.

	after verbs of sense perception see, hear, watch, notice, feel, etc.

for complete actions

but: after be seen, be heard
(passive)+to Infinitive
	Several people saw him leave the house. He was seen to leave the house.

	after had better, would rather
	I’d rather eat meat and vegetables. You’d better hurry.

	after modal verbs
	You may stay with us.

Verbs that can be followed by bare infinitives:

	dare (in negative sentences)

feel

hear

help

let

make
	need (in negative sentences)

notice

observe

see

watch

They can afford to buy a new car.

I helped him overcome this problem.

8. Put in the right form of the infinitives.

1. His car will (repair) next week.

2. She ought (start) work right now.

3. We should (tell) him you were not well.

4. He hopes (choose) for the national hockey team.

5. It is very important (listen) to people.

6. She must (speak) on the phone – I can hear her voice.

7. Let him (go).

8. We’d like (visit) this museum one day.

9. Try (not interrupt) him.

10. He must (joke).

9. There is one mistake each sentence. Suggest appropriate corrections:

1. I let you to borrow my car while I am on holiday.

2. His parents encouraged work hard at school.

3. The student made to believe that he had done the task.

4. They persuaded me not buy a new computer.

5. I agreed go to the concert.

6. Next summer we decided spend in Spain.

7. I consider him be the best candidate for the job.

8. If you went, we’ll help you to arrange the seminar in philosophy.

9. She saw them to cross the street.

10. Complete the following sentences by changing the verb in brackets to the negative form.

1. Because of the bad weather, let’s … (go out).

2. In the face of danger, do you usually pretend … (be afraid)?

3. Please, will you try … (make noise) in class?

4. Could you promise your mother … (play) this music at home?

5. He told that he would prefer her … (come) often.

6. Do you promise … (tell) them about our secret?

7. The player preferred … (speak) of the pain.

8. How could she … (tell) him?

11. Choose the correct variant.

1. He was made ______.

a) resigning
c) resign

b) to resign
d) do not resign

2. Let’s _____ an apple pie for dessert.

a) to make
c) make

b) making
d) will make

3. The policeman saw the car _____ a lamp-stand.

a) hit
c) would hit

b) how hit
d) to hit

4. I heard her _____ that she was fed up.

a) to say
c) had said

b) say
d) saying

5. They made him _____ the money back.

a) had given
c) give

b) to give
d) giving

6. Did you feel the earth _____?

a) to move
c) moving

b) is moving
d) move

7. Could you help _____ the car?

a) will load
c) to load

b) load
d) loading

8. She was heard _____ that she was disagreed.

a) say
c) to say

b) saying
d) had said

9. Jack was seen _____ his house at midnight.

a) leave
c) to leave

b) left
d) will leave

10. She was made _____.

a) apologising
c) to apologise

b) will apologise
d) apologise

 12. Choose the right verb form to complete the sentences correctly:

1. He seems … (to work, to be working, working) harder than usual this month.

2. Why is she so late? She can’t still … (to work, be working, to be working).

3. You should … (told, have told, to have told) me you were coming today.

4. I watched him … (carry, to carry) his bags from the luggage hall.

5. Could you help me … (to carry, carry) my bags to the taxi rank?

6. In the end, she let me … (to carry, carry) all three of her bags.

7. I was interested … (to read, read, reading) in the paper that they had found oil in the North Sea.

8. I’m interested … (to work, working) in Spain this summer.

9. He is difficult … (to be pleased, to please, please).

10. They pretended … (not to see, to see, didn’t see) me as they passed me in the street.

Verbs that can be followed by –ing forms:

	admit

appreciate

avoid

burst out

 (crying/laughing)

consider

contemplate

delay

deny

detest
	dislike

endure

enjoy

escape

excuse

face

fancy

feel like

finish

forgive
	give up

(can’t) help

imagine

involve

keep (on)

leave off

mention

mind

miss

	postpone

practice

put off

resent

resist

risk

(can’t) stand

suggest

understand

I enjoy reading very much.

He finished fixing the car in the afternoon.

Verbs that can be followed either by an –ing form or an infinitive:

	advise

allow

can’t bear

begin

continue

enjoy
	forbid

forget

go

go on

hate
	hear

intend

like

love

permit
	prefer

propose

regret

remember

see
	start

stop

try

watch

He stopped to make a cup of tea.

They stopped communicating with him because of his bad temper.

1. There is one mistake each sentence. Suggest appropriate corrections:

1. I let you to borrow my car while I am on holiday.

2. His parents encouraged work hard at school.

3. The student made to believe that he had done the task.

4. They persuaded me not buy a new computer.

5. I agreed go to the concert.

6. Next summer we decided spend in Spain.

7. I consider him be the best candidate for the job.

8. If you went, we’ll help you to arrange the seminar in philosophy.

9. She saw them to cross the street.

2. Choose the right verb form to complete the sentences correctly:

1. He seems … (to work, to be working, working) harder than usual this month.

2. Why is she so late? She can’t still … (to work, be working, to be working).

3. You should … (told, have told, to have told) me you were coming today.

4. I watched him … (carry, to carry) his bags from the luggage hall.

5. Could you help me … (to carry, carry) my bags to the taxi rank?

6. In the end, she let me … (to carry, carry) all three of her bags.

7. I was interested … (to read, read, reading) in the paper that they had found oil in the North Sea.

8. I’m interested … (to work, working) in Spain this summer.

9. He is difficult … (to be pleased, to please, please).

10. They pretended … (not to see, to see, didn’t see) me as they passed me in the street.

3. Choose the correct variant for the verb phrases:

1. Pupils wouldn’t like wearing/to wear a uniform.

2. She is very good at motivating/to motivate other people.

3. We don’t mind working/to work long hours.

4. Nobody wants travelling/to travel a lot for work.

5. She can’t stand being/to be part of a team.

6. We are thinking of moving/to move a new house.

7. It’s important making/to make a good impression.

8. You are going to start working/to work in a new company next week.

9. He objected paying/to pay for it.

10. I hate to say/saying goodbye to the people who are dear to me.

4. Make sentences using necessary prepositions from the table:

	Are you interested

Do you feel

She passed her exams

How

We apologies

I am capable

She succeeded

He is keen

My friend is good

We are excited
	about

at

for

in

like

of

on

in spite of

	disturbing them

understanding this

moving to Italy

playing the guitar

doing an English course

going to the theatre

helping me?

getting a new

challenging job

not working hard

5. Put in the correct forms of the verbs:

1. Do you enjoy (play) tennis?

2. She spends a lot of time (talk) on the phone.

3. Don’t put off (see) the eye doctor.

4. She pretended (not see) us.

5. We missed (see) the beginning of the play.

6. Would you mind (pass) the address book?

7. We managed (hire) a taxi.

8. Imagine (be) married to John!

9. You can’t help (enjoy) the film.

10. We expect (hear) from them soon.

11. We look forward to (visit) Italy in the summer.

12. Do you fancy (go) out tonight?

13. I don’t feel like (watch) TV.

14. When did he finish (study)?

In some cases there is a difference of meaning of some verbs. They are: remember, forget, go on, regret, advise, allow, permit, forbid, try, learn, teach, like, love, hate, stop, sorry.

remember, forget+ing form refers back to the past

remember, forget+infinitive refers forward in time

go on+ing form means continue

go on+infinitive refers to a change of activity

regret+ing form refers back to the past

regret+infinitive is used to announce bad news

sorry for/about+ing form refers to past things

sorry+infinitive is used to apologise for current situations

stop+ing form means that an activity stops

stop+infinitive gives the reason for stopping

like, love+ing form is used to talk about enjoyment

like, love+infinitive is used to talk about habits

advise, allow, permit, forbid+ing form if there is no object

advise, allow, permit, forbid+infinitive if there is an object

 6. Choose the correct verb forms:

1. Do you remember (meet) them two years ago?

2. He regrets (not call) his group mate when she was not well.

3. Sorry, I forgot (post) you.

4. Do you went to go on (learn) programming?

5. She doesn’t allow us (make) long distance calls.

6. The hospital allows (visit) at weekends.

7. Would you like (join) us?

8. The mechanic will try (mending) my car tomorrow.

9. If nothing else works, try (reading) the instructions.

10. We had to stop at the petrol station (get) petrol.

11. She stopped (work) at the age of 60.

12. I regret (tell) you that you have poor results.
CONDITIONALS

We commonly express a condition using an if-clause with a main clause. Conditional sentences are often categorised as: Zero, First, Second, Third, Mixed.

These are patterns to learn when studying conditianals.

	Type
	Conditional Clause
	Main Clause

	Zero
	Present

If you press this button,
	Present

the engine stops.

	First
	Present

If she rings this evening
	will

I’ll let you know.

	Second
	Past

if you became President?
	would

What would you do…

	Third
	Past Perfect

If I had seen her
	would have done
I’d have told her about the results of our project.

	Mixed
	Past Perfect

If you hadn’t invited me
	would

I wouldn’t be here now.

The word conditional is also sometimes used as a name for verb forms constructed with the auxiliary verb should/would (and sometimes could and might).

 I should/would like to use the computer for an hour or two. It would be nice if you would stop talking for a bit.

We can use if+will (would is more polite) in polite requests.

 If you will (would) come those way, I’ll take you to the manager’s office.

Conditionals can be likely and unlikely.

Likely conditionals

They refer to the past, the present and the future and include ‘Zero’ and ‘First’ conditionals:

If you were working late last night, how come I didn’t see your light on? (= past)

If you feel disappointed, that’s natural. (= present)

If you do that again, I’m going to tell mum. (= future)

If you can meet me at the car, that’s easiest for me. (= future)
Structures which are possible in likely conditionals:

	First Conditionals
	Conditional Clause
	Main Clause

	refers to likely situations

in the present or future
	if + Present Simple
	 will + main verb

	
	If you behave yourself,
	you can come.

	
	if + Present Simple
	be going to (future)

	
	If you don’t work hard,
	you’re going to fail.

	
	if + Present Simple
	imperative

	
	If you need anything,
	ask me.

	
	if + Present Continuous
	will + bare infinitive.

	
	If we’re leaving soon,
	I’ll get my jacket.

	
	if + Present Perfect
	will + bare infinitive

	
	If I’ve finished,
	I’ll be able to come.

	
	if + Present Perfect
	modal verb

	
	If you’ve finished,
	you can watch a TV set.

	
	Imperative
	and / or + will

	
	Eat less
	and you’ll get slim

1. Choose the correct tenses (the present tense or will)

1. If I have finished my work I (join) you.

2. You have to do some exercise every day if you (want) to be fit.

3. I always take vitamin C in winter if I (get) a cold.

4. If you (get) lonely, I hope you (phone) me any time.

5. I (be surprised) if she (manage) to sell that car.

6. I (miss) you if we (move) to the country.

7. If you (say) that again, I (get upset).

8. You (have to) practise a lot if you (want) to learn a musical instrument.

9. How can you (make) a decision if you (not know) what is going on?

10. If you (change your mind), let me know.

2. Put the verb in brackets in the correct form

1. She (not come) if she isn’t feeling better.

2. If you have finished reading, let’s (go) for a walk.

3. If I see her tomorrow I (tell) her about a new project.

4. She (not go) to work unless she feels better.

5. If there’s no traffic, the ambulance (be) here in a minute.

6. If you rest for a couple of days, you (feel) much better.

7. If I am not working tomorrow, I (come) with you with great pleasure.

8. If we leave at 6 o’clock, we (arrive) at the airport on time.

9. If he (give) us more information, we (can) help him.

10. I (go) mountain skiing if the weather improves.

Will/ Won’t in the if-clause

We sometimes use will and won’t in the if-clause with the meanings of results, polite request, or strong disapproval:

If he won’t go, there is nothing you can do about it. (= refusal)

If you’ll hold this end, I’ll take the other one. (= request)

If you will drive so fast, you must expect to have accidents (= insistence)

3. Cross out any of the underlined verb forms that we cannot use.

1. If you’ll go/go out without a coat you will get cold.

2. If you won’t go/go there is nothing you can do about it.

3. If you will gossip/gossip about other people, you have got to expect people to gossip about you.

4. If you are not sure/will be, it’s clear you aren’t listening.

5. If you leave/will leave your things lying around, you shouldn’t be surprised if you lose/will lose them.

6. If you wait/will wait here a moment, I’ll tell Mr.Brown you’re here – assuming he is/ will be in.

7. If you trust/will trust me, I take/ will take the money to him, providing you have/will have it with you now.

8. If the unit fits/will fit in the corner there, I think it is/will be the best place, unless you can/will think of anywhere else.

9. If you help/will help me work out whether we need to make another order at the moment, I spend/will spend some time tomorrow helping you with your statistics.

If-When
In Conditionals we can use if and when to distance our ideas from reality. Note the difference between if and when. If: something may happen. When: something definitely happens.

4. Which is correct: if or when?
1. … I become President.

2. … it gets dark.

3. … the film finishes.

4. … she passes her exam.

5. … it doesn’t rain tomorrow.

6. … you change your mind.

7. … his parents die.

8. … the bus stops.

5. Underline the best alternative in the following sentences.

1. Go to bed at 11 o’clock, please. And when/if you go to bed, remember to turn the lights out.

2. When/If the meeting starts on time, I’ll be home in two hours.

3. When/If you do it again, I will punish you.

4. When/If her son starts school, she is going to look for another job.

5. When/If I am older, I am going to buy a dog.

6. When/If it snows tomorrow, I won’t go out.

7. When/If Sally comes this evening, we’ll talk it over with her.

Unlikely conditionals

Unlikely conditionals also refer to the past, present and future. They include ‘Second’ and ‘Third’ conditionals:

It would be easier if Leeds were on a direct rail link to Oxford. (= present)

If you were going to travel to Tibet, when would be best time to go? (= future)

If I’d listened more carefully to his directions, I wouldn’t have got lost. (= past)

Second conditionals

	Second conditionals
	Conditional tense
	Main clause

	refers to unlikely situations in the present or future
	if + Past simple

If I had enough money

	would, could, might, should + main verb

I would travel a lot

Note! We use were instead of was for all persons in if-clause.

 e.g. If I were you, I would accept your offer.

6. Fill in correct forms

1. If I ___ (be) taller, I would play in a basketball team.

2. If you___ (be) not in a hurry, we could have lunch together.

3. If I ___ (see) them, I would discuss this project with them.

4. If I ___ (not know) you so well, I would say you were lying.

5. If you ___ (tell) him, he’d never believe you.

6. Suppose your car___ (brake down), what would you do?

7. If I ___ (be) not so busy, I’d take a long holyday.

8. If she___ (have) a secretary, her job would not be so tiring.

9. If we ___ (leave) at 8 o’clock, we’d arrive on time.

10. If the questions ___ (be) easy enough, everyone would pass the test.

7. Choose the correct verb forms. (I-II Conditionals)

1. (Was/is) it all right if I invite them to supper?

2. If he (comes/came) late again, he’ll lose his job.

3. I’ll let you know if I (find/found) out what is happening?

4. I’m sure she would not mind if we (arrive/arrived) early.

5. If I’m free on Monday, I (will/would) go to the swimming pool.

6. We (will/would) call you if we have time.

7. If they (live/lived) in a town, their life would be easier.

8. It (will/would) be a pity, if he missed this football match.

9. I’m sure you (will/would) feel better if you smoked not so much.

10. If you (tell/told) him, he’d never believe you.

Alternatives to if in conditionals

Some other conjunctions are used in Conditionals: so, as long as, provided that, suppose, in case, unless, on condition that
So / As long as you promise not to tell, you can come too.

You can drive this car provided/providing (that) you’re fully insured.

Suppose / Supposing something goes wrong, what then?

I think I’ll accept it, assuming the offer’s still there.

Mario can’t come with us, even if he is your best friend.

If only we’d got there sooner, the accident would never have happened.

You can come in on condition that you don’t stay long.

Unless Peter changes his attitude, he’s going to find himself in trouble.

8. Replace ‘if’ with unless, provided/providing that, suppose, in case making other changes if necessary.

1. If she doesn’t agree with the decision, what will we do?

2. If it snows, we will have a picnic inside the house.

3. The environment will get worse if people do not begin to take care of it.

4. I will lend you some money if you promise to repay me on Monday.

5. If the bus arrives in time, John will be here in five minutes.

6. If you don’t stop worrying, I’ll cancel the trip.

7. If you had a good job, would you be happy?

8. If the weather is fine, we will go hiking in the mountains.

9. He wouldn’t have come if you hadn’t invited him.

10. He can go with us if he promises to leave his dog at home.

Third conditionals

	Third conditionals
	Conditional clause
	Main clause

	refers to situations that did not happen in the past
	if + Past perfect

If they had asked me
	would, could, might + have + Perfect Infinitive

I would have said ‘yes’

9. Put in the correct verb forms

1. If I (know) you were coming, I (invite) some friends in.

2. She (go) to university if her mother (not be) ill.

3. If you (say) you were not hungry, I (not cook) such a big meal.

4. If they (not cut) off the electricity, I (finish) my work.

5. If Bell (not invent) the telephone, somebody else (do) it.

6. If he (have) more sense, he (sell) his car years ago.

7. You (not catch) cold if you (take) your sweater.

8. He (win) if he (run) a bit faster.

9. They (get) better tickets if they (book) earlier.

10. It (be) better if you (ask) me for help.

10. Put in the correct verb forms using Second or Third Conditionals

1. He (not do) this if he (not have) to.

2. It (be) nice if you (spend) some time with your friends.

3. The room (look) better if we (have) some plants.

4. What (you do) if you (win) the lottery?

5. If (be) quicker if we (use) a computer.

6. If you (stay) with us, I (make) a cake.

7. If it (not be) so cold, I (tidy) up the garden.

8. (you mind) if I (go) first?

9. We (be) sorry if we (not see) them again.

10. What you (do) if you (lose) your job.

11. Make sentences using the second or third conditional.

1. They haven’t got a good map. They are lost.

2. She didn’t shout. People didn’t realise she was there.

3. He left the door open. The dog got out.

4. I can’t drive. I depend on public transport.

5. I don’t know the answer. I can’t tell you.

6. She doesn’t speak English fluently. She will not get the job.

7. He fell. He was not wearing a helmet.

8. I went to the beach. Now I’ve got terrible sunburn.

9. They thought they knew the way but they got completely lost.

10. I didn’t have enough money. I didn’t take a taxi.

12. Are these real or unreal conditional sentences?

1. If we leave now we'll be home in an hour.

2. Which way would you go if you were driving from London to Brighton?

3. If she hadn't been ill, she would have gone to the party.

4. If we lived out of town, we could take up gardening.

5. He'll be upset if he finds out the truth.

6. If he had prepared for the interview, he would have got a job.

7. If you want to be on time, you will have to take a taxi.

8. If I hadn't been so busy I would have replied you earlier.

9. I would mend my car if I know enough about cars.

10. You would know the answer if you have read the book.

13. Right or wrong? Correct the wrong sentences

1. If the weather forecast is wrong again tomorrow, I don't watch it any more.

2. As soon as she will get the results of her tests, she is going to see the specialist.

3. I am going to write down your phone number in case I'll need it.

4. My friend never goes to the doctor unless he is feeling really awful.

5. Provided you will rest, you will make a full recovery.

6. Take your umbrella in case it will rain.

7. We will not take a dog for a walk unless it will stop raining.

8. They will get there on time provided they leave now.

9. As soon you hear the alarm, leave the office.

10. As soon I gave enough money, I am going to visit Spain.

Mixed conditionals

	Subordinate clause
	Main clause

	If the law had passed last year,

(Third Conditional)
	the economy would be in a better

shape now.

(Second Conditional)

	If I were you,

(Second Conditional)
	I would have forgiven him long ago.

(Third Conditional)

	Even if nobody wanted it,

(Second Conditional)
	the sun will rise.

(First Conditional)

14. Complete these sentences using Third or Mixed Conditionals.

1. If … (visit) Athens last year, I … (phone) you.

2. If only I … (know) you already had tickets, I … (not get) any for you.

3. If you … (start) coming to the course earlier, you …. (could pass) the exam.

4. If I … (not be) so shy at the party last Saturday, I … (might make) more friends.

5. If you … (not spend) so much money, I … (not be) angry now.

6. I … (could become) an accountant if I … (be) good at math’s.

7. She … (get) promoted last year if she … (not argue) with the boss.

8. He … (not get) the job, if he … (not wear) a tie.

9. If I … (meet) you before, my life … (be) different.

10. If he … (not see) the other car, there … (be) a serious accident.

Wish, if only: structures

Wish and if only can be used with would and past tenses. These structures express regrets, and wishes for unlikely or impossible things. If only is more emphatic.

Were can be used instead of was, especially in a formal style. Past tenses are used to talk about the present.

	Unreal Present Wish/if only + Past simple/past continuous

Expresses a wish that something would be different in the present
	I wish (if only) I was better looking.

	Unreal Past Wish/ if only + Past perfect expresses regret that something happened or didn’t happen in the past
	I wish (If only) I hadn’t done it.

	Wish/if only + would is used to express polite imperative and/or annoyance
	I wish they would stop arguing.

I wish I was better looking.

I wish I spoke French.

Don’t you wish you could fly?

If only I knew more people!

Wishes about the future

We use wish with would to say how we would like somebody to behave in the future:

I wish you would stop talking.

I wish they would stop arguing.

Wishes about the future

We use wish with the Past Perfect when we have regrets about the past:

I wish I hadn’t taken your advice. (=but I did)
I wish she could have come. (=but she didn’t)

	verb form after wish
	time reference
	example(+ meaning)

	Past Simple

Past Simple

Past Continuous

could

would

Past Perfect

could have
	present

present

present

present

future

past

past
	I wish I knew the answer. (=I don’t know)

I wish I was/were better at sports. (=I’m not)

I wish I was/were going with you. (=I’m not)

I wish I could give you an answer. (=I can’t)

I wish I you would be quiet. (=Your talking irritates me.)

I wish I had known you then. (=but I didn’t)

I wish I could have explained. (=I wasn’t able to)

15. Write sentences beginning I wish... would...

Somebody won’t stop talking. I wish they would stop talking.

1. It’s not snowing.

2. The phones keeps ringing.

3. The baby won’t stop crying.

4. The kettle won’t boil.

5. The traffic lights won’t go green.

6. Your mother hasn’t written.

7. Pat hasn’t found a job.

8. The exam results haven’t come.

9. Spring hasn’t come.

10. She gave me a good piece of advice.

16. Underline the correct verb form in these sentences.

1. I wish I didn't buy/hadn't bought that coat. It looks awful!

2. I wish my doctor gave/would give me something for my allergy. I can't stop sneezing!

3. I wish I lived/would live somewhere where it didn't rain so much!

4. Jain wishes he hadn't argued/didn't argue with his boyfriend. Now she wants to cancel the wedding.

5. I wish the government did/would do something about the increasing crime rate. It's not safe to go out at night these days.

6. Now he wishes he didn't tell/hadn't told that joke. Nobody got it.

7. I wish I didn't have to/wouldn't have to work so hard. I need more free time.

8. They wish they bought/had bought the house when they had the opportunity. Now it's too late.

17. Complete the article using a suitable form of the verbs in brackets.

No regrets?

If I could live my life all over again there are many things I would change. First of all, I wish I _____ (not get married) so young. My wife doesn't like travelling, so I wish I ______ (travel) more before I met her. We don't have a very active social life and I must admit I wish we _____ (go out) more, and most of all, I wish sometimes my wife _____ (turn off) the television and talk to me more.

We only had one child, a daughter. I wish we _____ (have) more children when we were younger. Our daughter now lives in Canada so we hardly ever see her. I wish she _____ (live) nearer. She's married but hasn't got any children yet. I wish she _____ (have) a baby soon because I would love to be a grandfather.

And as for this house, well, I wish we _____ (buy) a house in the country when we had the chance. Our bedroom looks straight out onto a factory. I wish the local government _____ (knock it down) and build a park there instead. They have been promising to do that for years.
Список литературы:
1. Evans V., Round-up 5 English Grammar Practice / V. Evans. – Longman, 1994. -176 p.

2. Evans V., Round-up 6 English Grammar Practice / V. Evans. – Longman, 1995. – 268 p.

3. Gairrs R., Redman S., Natural English Upper – Intermediate / R. Gairrs. – Oxford, 2010. – 154 p.
4. Murphy R., English Grammar In Use / R. Murphy. – Oxford, 2002. – 328 c.

5. Oxenden C., Letham-Koenig C., English File Upper-Intermediate / C. Oxenden. – Oxford. – 160 p.

6. Prodromou L.. Grammar and Vocabulary for First Certificate / L. Prodromou. – Longman, 1999. – 319 p.

7. Radley P., Workout / P. Radley. – Longman, 1998. – 95 p.

8. Side R., Wellman G., Grammar and Vocabulary for Cambridge Advanced and Proficiency / R. Side. – Longman, 1991. – 286 p.

9. Swan M., Practice English Usage / M. Swan. – Oxford, 1996. – 654 p.

Св. план 2012, поз. 72

Учебное издание
Рогачевская Анна Ивановна
Субботкина Ирина Григорьевна
Образцова Регина Константиновна и др

ОСНОВНЫЕ АСПЕКТЫ ГРАММАТИКИ АНГЛИЙСКОГО ЯЗЫКА

Basis Aspects of English Grammar
Корректор И. П. Острикова
Компьютерная верстка
Подписано в печать
 Формат 60х84 1/16. Бумага офсетная. Гарнитура «Таймс». Отпечатано на ризографе.
 Усл. печ. л. Уч.-изд. л. Тираж экз. Заказ

Издатель и полиграфическое исполнение: учреждение образования

«Белорусский государственный университет информатики и радиоэлектроники»

ЛИ № 02330/0494371 от 16.03.2009. ЛП № 02330/0494175 от 03.04.2009.

220013, Минск, П. Бровки, 6
О-75

PAGE
69

