

Speaking | Listening | Writing | Reading | **Grammar | Vocabulary**

Grammar-Vocabulary WORKBOOK

A complementary resource to your online TELL ME MORE Training

Learning Language: English

Linking words B1

Forward

What are TELL ME MORE® Grammar-vocabulary workbooks?

TELL ME MORE® grammar-vocabulary workbooks gather most the grammar and vocabulary explanations available in TELL ME MORE.

They are a complimentary resource to your TELL ME MORE online language program.

6 workbooks per level are available addressing the following topics:

- Nominal and modifiers
- Mood, voice and auxiliaries
- The sentence
- The verbal group
- Linking words
- Vocabulary

Using TELL ME MORE® Grammar-vocabulary workbooks:

Most of the grammar and vocabulary explanations are accompanied with exercises, in order to help you put what you learn in practice.

At the end of each workbook, you can retrieve the solutions to the different exercises.

Don't forget to login to your TELL ME MORE account in order to practice all skills!

TELL ME MORE® Grammar/Vocabulary workbooks:

Language: **English**

Level: **B1 (Intermediate+)**

Topics covered: Linking words

About TELL ME MORE

TELL ME MORE is a provider of technological solutions, digital content and distant services for foreign language teaching aimed at individuals, employees and students.

TELL ME MORE® is currently being used by more than 7 million learners worldwide in more than 10,000 organizations and training centers. Based in Paris, Auralog also has offices in the China, U.S., Italy, Germany, Spain, and Mexico.

Auralog® / TELL ME MORE® – Copyright © 2011 – All rights reserved.

This document contains Auralog® / TELL ME MORE® proprietary information. Any disclosure, distribution, copying or unauthorized use hereof is prohibited.

Photo credits: Thinkstock®

Table of Contents

LINKING WORDS.....	4
<i>PREPOSITION.....</i>	<i>4</i>
Prepositions of place	4
Final preposition	7
The prepositions 'in' and 'at'	8
The notion of means	11
Different meanings of 'since'	12
<i>ADVERBS.....</i>	<i>14</i>
'Too' - 'Too much'	14
Very late	14
Too late.....	14
Adverbs of time.....	15
'Also' - 'As well' - 'Too'	17
Relative pronouns and adverbs.....	18
'Still' - 'Yet'	20
'Yet' - 'Not yet'.....	21
'Ever' - 'Never'	22
Placement of 'enough'	23
'Here' - 'There'	24
The place of 'even'	25
'Quite' - 'Quite a few'	26
LINKING WORDS - SOLUTIONS	27
<i>PREPOSITION – SOLUTION(S).....</i>	<i>27</i>
Prepositions of place – Solution(s)	27
Final preposition – Solution(s)	27
The prepositions 'in' and 'at' – Solution(s).....	27
The notion of means – Solution(s)	28
Different meanings of 'since' – Solution(s)	28
<i>ADVERBS – SOLUTION(S).....</i>	<i>29</i>
'Too' - 'Too much' – Solution(s)	29
Very late	29
Too late.....	29
Adverbs of time – Solution(s).....	30
'Also' - 'As well' - 'Too' – Solution(s)	30
Relative pronouns and adverbs – Solution(s)	30
'Still' - 'Yet' – Solution(s).....	31
'Ever' - 'Never' – Solution(s).....	31
Placement of 'enough' – Solution(s)	31
'Here' - 'There' – Solution(s).....	32

Linking words

Preposition

Prepositions of place

- ➔ An **adverbial phrase of place** is always preceded by a **preposition of place**.
- ➔ The principal **prepositions of place** are:

- at
- in
- near
- on
- under
- between
- behind
- opposite
- across in front of
-

Example:

- My mom is **at** home.
- My sister is **in** her room.
- I'm standing **near** the window.

To **use basic prepositions of place correctly**, there are some **general rules** you can follow.

- ➔ Use **at** to talk about someone or something's **current general location**, but **not** to specify whether the location is an interior or exterior one.

Example:

- Ms. Taylor is not **at** the office today. She is **at** a conference.
- I'm **at** a restaurant having lunch with a client.

- ➔ You may also use **at** to describe the **precise point** at which something is positioned in a larger space.

Example:

- The office is located **at** the corner of Tenth Street and Pine Road.
- The conference room is **at** the end of the hall.

Linking words – B1 level

<p>➔ Use in to specify that someone or something is inside of a place, or to say what country, city, or district something is located in.</p>	<p>Example:</p> <ul style="list-style-type: none"> • The envelopes are in the filing cabinet. (They are inside the filing cabinet.) • I think Marco is in the meeting room. (He is inside the meeting room.) • Our head offices are in Chicago. • We also have affiliates in Europe.
<p>Note: Sometimes at and in can be used interchangeably. This is often true when referring to an event rather than to a literal place.</p> <p>Example:</p> <ul style="list-style-type: none"> • Paul isn't available. He's at/in a meeting. 	
<p>➔ Use on to talk about something that is located on a surface, such as a table, floor, or street. You can also use on to give someone left and right directions.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Your file is on Holly's desk. • The Marketing Department offices are on the fourth floor. • We recently opened a new branch on Brightwood Avenue. • The restroom is the first door on the right.
<p>Note: Compare the use of at, in, and on in the following combined examples.</p> <p>Example:</p> <ul style="list-style-type: none"> • I'm at the airport, in the passenger lounge on the second floor. • The directors are at a convention in London. • You will find refreshments in the lounge on the third floor. • Take the elevator and turn right at the water fountain. The lounge is on your right. 	
<p>➔ Use across and over to describe something that is located at a relatively small distance past something else.</p> <p>➔ Sometimes these are used when giving someone directions.</p>	<p>Example:</p> <ul style="list-style-type: none"> • The offices are located just across highway 79. • Our new headquarters are on Gillson Ave., just over the bridge.
<p>➔ Use across from, opposite, and in front of to describe something that is facing something else. Note that opposite is more frequently used in British English.</p>	<p>Example:</p> <ul style="list-style-type: none"> • The restaurant where we'll have lunch is on Park Avenue, just across from the museum. • The bank is in front of the post office on Farwig Road.
<p>➔ Use behind to describe something that is located to the rear of something else.</p>	<p>Example:</p> <ul style="list-style-type: none"> • The paper clips are in the cabinet, just behind the staples.

Linking words – B1 level

<p>➔ Use above to describe something that is located at a higher position than something else.</p>	<p>Example:</p> <ul style="list-style-type: none">• Now I'd like you to take a look at the graph just above this picture on this slide.• The banquet hall is located just above the lobby.
<p>➔ Use below and under to describe something that is located at a lower position than something else.</p>	<p>Example:</p> <ul style="list-style-type: none">• There's a box of new file folders under the table in the corner.
<p>Note: Above, below, over, and under are often used to describe financial performance or figures</p>	<p>Example:</p> <ul style="list-style-type: none">• Our net growth this year was just under seven percent• We've gone over our budget and now we have to balance it.

Prepositions of place – Exercise – The right word

to - on - at - in - inside - under

Prepositions of place – Exercise – Fill in the blanks

And _____ would you like _____ drink?

I'll have tea.

Would you like lemon _____ milk _____ your tea?

_____ a little milk, please.

After a _____ minutes, the waiter returns _____ a big tray. Where's the milk?
_____ it is.

just - here - few - with - what - or - in - to

Final preposition

Prepositions can be placed **after verbs** in the following kinds of **prepositional** clauses:

<p>➔ Direct or indirect clauses introduced by interrogative pronouns.</p>	<p>Example:</p> <ul style="list-style-type: none"> • What kind of music do you like to listen to? • What ad are you talking about? • I never know where the wind is coming from.
<p>➔ Relative clauses (whose relative pronouns, in such cases, are usually omitted)</p>	<p>Example:</p> <ul style="list-style-type: none"> • I don't like the girl she's talking to. ('who(m)' is omitted) • We've forgotten the discount we talked about. ('which' is omitted)
<p>➔ infinitive clauses</p>	<p>Example:</p> <ul style="list-style-type: none"> • She has nothing to complain about.
<p>➔ Elliptical questions. In such cases, the prepositions go after the interrogative pronouns.</p> <p>Note: In an elliptical question expressing surprise or indignation, the preposition precedes the interrogative pronoun.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Yesterday I went to the opera. • Who with? <p>Example:</p> <ul style="list-style-type: none"> • I just came back from Brazil. • From where?

Note: Final prepositions are very common in writing and dominant in speech. Nevertheless, many Americans still follow a traditional rule according to which no sentence must ever end with a preposition. Following this rule entails placing prepositions before their objects.

Example:

- He is the one **to** whom I **addressed** my complaint.
- **With** what money are you planning to **buy** the car?

Final prepositions - Exercise – Sentence practice

Form a question based on the final part of the sentence:

I'm ordering ice cream for the kids.	Who are you ordering the ice cream for?
She is eating with Samantha.	
They are making a meringue pie for mom's birthday.	
I'm talking about great food!	

The prepositions 'in' and 'at'

- **At** is used:

➔ Before the number of a house.	Example: <ul style="list-style-type: none">• John lives at 7498, 85th Street.
➔ When it concerns a precise and fixed place .	Example: <ul style="list-style-type: none">• at the station• at one's office• at the doctor's• at the door• at his desk
➔ Before certain nouns .	Example: <ul style="list-style-type: none">• at home• at school• at work• at university

- **In** is used:

➔ Before the name of a region .	Example: <ul style="list-style-type: none">• During the holidays I'll go to Hartford, Connecticut, in New England.
➔ Before certain nouns .	Example: <ul style="list-style-type: none">• in bed• in the hospital• in the sun• in the shade• in the rain

Linking words – B1 level

- Before the names of buildings, work or meeting places, it is correct to use:

<p>➔ At when a reference is made to the activity rather than the place itself, or when the place is used for a meeting.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I'll see you at the restaurant. • He's working at The Farmers' Bank.
<p>➔ In is used in the other cases.</p>	<p>Example:</p> <ul style="list-style-type: none"> • We ate in a beautiful restaurant. • There are many employees in The Farmers' Bank.

- As for **names of cities:**

<p>A - In is used before the name:</p> <p>➔ Of a city or large town.</p> <p>➔ Of a well-known small town (or a small village) or one which has significance for the speaker.</p>	<p>Example: He works in Chicago.</p> <p>Example:</p> <ul style="list-style-type: none"> • I spent a year in Tampa, near Orlando. • We had lunch in Boston, where Benjamin Franklin was born.
<p>B - At is sometimes used before the names of:</p> <p>➔ Stops along a journey such as a small village that has no importance for the speaker.</p>	<p>Example:</p> <ul style="list-style-type: none"> • We spent the night at Ocala. • We stopped at Newark before going to Toronto.

The prepositions 'in' and 'at' – Exercise – The right word

I'll go and live _____ the south of France when I get old.

on - to - inside - at - under – in

Linking words – B1 level

The prepositions 'in' and 'at'– Exercise – Fill in the blanks

I spent the night _____ Newark when my plane was delayed.

I was _____, but the airline _____ for the hotel room.

I withdrew some _____ from the _____, and went out to a local bar.

Everything was _____ and the weather was cold.

I'm sure glad I live _____ Houston.

expensive - broke - at - in - paid - cash - ATM

The notion of means

The **notion of means** can be expressed by:

▶ by + gerund	Example: <ul style="list-style-type: none">• How did she gain so much weight? (<i>She gained weight</i>) By eating a lot of sweets.• How did he get that position? (<i>He got that position</i>) By working hard.
▶ by + means of + noun	Example: <ul style="list-style-type: none">• How are you going to increase the sales figures? (<i>I'm going to increase the sales figures</i>)• By means of a huge advertising campaign.

Note:

By + noun of means of transport (**by** bus, **by** train, **by** plane / **by** air, **by** car) is also used.

By is also used to explain how something is done: **by** fax, **by** hand, **by** check.

The notions of means– Exercise – Word order

business, - easier - it - pay - When - to - by - I - doing - find - check.

The notions of means– Exercise – Text transformation

Put the following text into the present conditional:

I am lowering the price for you, sir. I won't be able to arrange payments in regular installments. What other type of payment do you prefer? Will you agree to pay in full right away? Will paying by direct debit be all right? I would have thought paying by credit card might have been easier.

Different meanings of 'since'

<p>➔ The preposition 'since' precedes dates, times and periods.</p> <p>Note: In such a sentence, the present perfect indicates continuity up to the present, while the past perfect indicates continuity up to some past time.</p>	<p>Example:</p> <ul style="list-style-type: none"> I've known her since 1994. A lot of progress has been made since the days of MS-DOS. <p>Example:</p> <ul style="list-style-type: none"> He's been ill since Monday. We had to leave the town where I had lived since my childhood.
<p>➔ The conjunction 'since' introduces a subordinate clause whose verb is in the preterite if its action is finished, or in the present perfect if its action is ongoing.</p>	<p>Example:</p> <ul style="list-style-type: none"> We haven't called him since we arrived. Since I've been here, I haven't had the time or the money to buy much.
<p>➔ The adverb 'since' (or 'since then') normally ends a clause.</p>	<p>Example:</p> <ul style="list-style-type: none"> He lost his job four months ago and he's been unemployed since. Since then, the Internet has spread to all sectors of the population.
<p>➔ 'Since' may also be used as a conjunction to introduce expressions of causality in all tenses.</p>	<p>Example:</p> <ul style="list-style-type: none"> Since it's raining, we won't go to the seaside.

Linking words – B1 level

Different meanings of 'since'– Exercise – The right word

Stamps have cost 30 cents _____the beginning of the year.

Different meanings of 'since'– Exercise – Sentence practice

Answer the question as in the example:

Do they charge a sales tax? (since 1996)	They've been charging a sales tax since 1996.
Do they visit the same doctor? (for about ten years)	
Does she recommend vitamin C (since the new findings)	
Do you take aspirin? (since I got a fever)	

Adverbs

'Too' - 'Too much'

<p>➔ 'Too' precedes adjectives and adverbs.</p>	<p>Example:</p> <ul style="list-style-type: none"> • My tea's too strong. • He runs too fast.
<p>➔ 'Too much' precedes uncountable (singular) nouns; 'too many' precedes plural countable nouns.</p> <p>Note: When 'too much' modifies a verb, it follows the verb.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Too much sun is bad for you. • She has too many friends. <p>Example:</p> <ul style="list-style-type: none"> • He drank too much.

'Too' - 'Too much' – Exercise – Grammar practice

Rewrite as in the example:

Very late	Too late
Very creamy	
Very plain	
Very sweet	
Not very interesting	
Not very fast	
Very filling	

'Too' - 'Too much' – Exercise – The right word

When clothes are _____ you need a larger size.

too tight - extra large - room for growth - how awful - pass me the shoehorn

Linking words – B1 level

Adverbs of time

The main adverbs of inexact time and frequency are:

- Always
- Never
- Sometimes
- Often
- No longer
- Not...anymore
- Soon
- Already
- Still
- Usually
- Ever

The adverb is placed:

<p>➔ Immediately before a verb (before the main verb when an auxiliary is present).</p>	<p>Example:</p> <ul style="list-style-type: none">• I never talk about the weather!• How many passengers usually ride with you?• It will soon be July 4th.
<p>➔ After 'to be' in any simple tense, except when 'to be' is at the end of a sentence or in the imperative.</p>	<p>Example:</p> <ul style="list-style-type: none">• I'm still very tired.• It sometimes is!• Always be on time.
<p>➔ Before a modal auxiliary and, less often, before auxiliary "be" or "have".</p>	<p>Example:</p> <ul style="list-style-type: none">• I still can stay here for a while.• They already have gone their way.
<p>➔ At the end of a sentence.</p>	<p>Example:</p> <ul style="list-style-type: none">• It will be July 4th soon.• They have gone already.• How many passengers ride with you usually?• Are you going to drive it often?

Adverbs of time – Exercise – Fill in the blanks

Make sure you _____ all your pills!

Yes, I _____ forget them _____ a day or two!

And don't forget to _____ for _____ three days.

Thanks, doctor. I'm feeling _____ better _____. You're welcome.

usually - take - already - after - at least - rest - much

Adverbs of time – Exercise – Word order

as - don't - good as - ever - I - tasted - think - anything - I've - this

Linking words – B1 level

'Also' - 'As well' - 'Too'

The synonyms 'also,' 'as well' and 'too' are placed differently within sentences.

<p>➔ 'Also' is placed before a simple verb, before the main verb in a compound tense, after 'to be' used as a stative verb, or at the end of a clause.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I also have a trailer. • My lawyer had also raised that point. • There is also a basement downstairs. • I have one also.
<p>➔ 'As well' ends a sentence.</p>	<p>Example:</p> <ul style="list-style-type: none"> • These two want some chocolate mousse as well!
<p>➔ 'Too' usually ends a clause. It is at times placed after its referent for emphasis; in these rare cases, commas set off 'too.'</p>	<p>Example:</p> <ul style="list-style-type: none"> • Splash him too. • John, too, was impressed with the demonstration.

'Also' - 'As well' - 'Too' – Exercise – Sentence practice

Rewrite the following sentences as in the example:

I'll have two donuts to go too.	I'll have two donuts to go as well.
She also ordered her steak well-done.	
They, too, have been to a three-star restaurant.	
We'd like some cream and also some sugar.	

'Also' - 'As well' - 'Too' – Exercise – Word order

could - bring - butter - also - you - more - ?

Relative pronouns and adverbs

A - The Relative Pronouns

<p>➔ Who is the relative subject pronoun (singular and plural) that refers to a person.</p>	<p>Example:</p> <ul style="list-style-type: none"> I like people who are honest.
<p>➔ That and which are the relative subject pronouns and direct and indirect objects (singular and plural).</p> <p>➔ That is restrictive, while which is not.</p>	<p>Example:</p> <ul style="list-style-type: none"> She's reading a book that makes her laugh. The shoes, which I bought yesterday, hurt my feet.
<p>➔ Whom is the relative indirect object pronoun (singular and plural) that refers to an animate antecedent.</p> <p>Note: Whom is often replaced by who.</p>	<p>Example:</p> <ul style="list-style-type: none"> The boy whom you met is my cousin. Here is the woman whom you were looking at.
<p>Whose and of which replace a noun phrase object to the noun:</p>	
<p>➔ Whose refers to an animate or inanimate antecedent.</p>	<p>Example:</p> <ul style="list-style-type: none"> The girl whose dad is a scientist is very clever. (Animate antecedent.) Her room is the one whose door is locked. (Inanimate antecedent.)
<p>➔ Of which refers to an inanimate antecedent.</p>	<p>Example:</p> <ul style="list-style-type: none"> She's in the room the door of which is locked.
<p>➔ What and which are the relative subject and object pronouns (direct and indirect) that announce or continue previous clauses.</p>	<p>Example:</p> <ul style="list-style-type: none"> I don't understand what you're saying. Darkness is what I'm afraid of. He said he's lazy, which is true. She'll give a party, which I'm excited about.

Linking words – B1 level

B - The Relative Adverbs

▶ When replaces an adverbial phrase of time .	Example: <ul style="list-style-type: none">The day when he arrived, his family wasn't there.
▶ Where replaces an adverbial phrase of place .	Example: <ul style="list-style-type: none">We live in a place where the sun shines very often.
▶ (The reason) why replaces an adverbial phrase of cause .	Example: <ul style="list-style-type: none">I don't know why he's so angry.

Relative pronouns and adverbs – Exercise – Word order

exactly - that's - yesterday - I - had - what - !

Linking words – B1 level

'Still' - 'Yet'

'Still'	
➔ 'Still' indicates continuity or a link with the past .	Example: <ul style="list-style-type: none">• Is it still open?• I'm still hesitating.
➔ 'Still . . . not' indicates a continuity in some negation or absence. ' Still ' precedes an auxiliary and ' not ' follows it.	Example: <ul style="list-style-type: none">• She still doesn't know.

'Yet'	
➔ 'Yet' implies that the action or state described may still occur in the future .	Example: <ul style="list-style-type: none">• He has yet to learn.
➔ ' Not . . . yet ' refers to an event that has not occurred in the past but is likely to occur in the future. ' Not ' follows an auxiliary and ' yet ' ends a clause.	Example: <ul style="list-style-type: none">• I haven't thought about it yet.• She hasn't had any car accidents yet.
Note: 'Yet' may be used with ' nobody .'	Example: <ul style="list-style-type: none">➔ Nobody has arrived yet.

'Still' - 'Yet'- Exercise – Word order

wonder - any - have - I'm - if - I - they - still hungry; - cereal.

'Yet' - 'Not yet'

'Yet'	
<ul style="list-style-type: none">▶ Yet is used in questions talking about an event that is waiting to happen.▶ It is generally put at the end of the clause. <p>Note: This question is answered as follows: Yes, we have. Yes, we've met before. - Yes, we've already met him.</p>	<p>Example:</p> <ul style="list-style-type: none">▶ Have you met him yet?

'Not yet'	
<ul style="list-style-type: none">▶ In the negative form, not (. . .) yet is used. <p>Note: With 'nobody,' 'not' is avoided.</p>	<p>Example:</p> <ul style="list-style-type: none">▶ We haven't started watching the video yet, you can join us.

'Ever' - 'Never'

<p>▶ 'Ever,' when used in a question (normally in the simple present or in the present perfect), is placed between the auxiliary and the main verb.</p> <p>Note: 'Sometimes' is used in non-interrogative clauses.</p>	<p>Example: Do you ever play tennis? Have you ever tried going on the Internet?</p> <p>Example: • I sometimes go swimming.</p>
<p>▶ 'Ever' can be used in affirmative clauses where 'if' or a superlative is present.</p>	<p>Example: • She's the nicest girl I've ever met. • Visit the Eiffel Tower if you ever go to Paris.</p>
<p>▶ The negation 'never' is accompanied by verbs in the affirmative.</p>	<p>Example: • I never drink and drive. • I almost never subcontract.</p>
<p>▶ Accordingly, 'ever' is used instead of 'never' in clauses already containing negations.</p>	<p>Example: • No one ever comes to visit me. • Nothing's ever perfect.</p>

'Ever' - 'Never' – Exercise – Fill in the blanks

Ah! _____ are your friends!
 And here are the menus and wine lists. Would you like an aperitif to start _____?
 Yes, five martinis.
 Would you like one, Brenda?
 No thanks, I _____ drink alcohol. Can I take your order?
 I think we'll have your shrimp cocktail _____ a starter.
 What will you have as a main course?
 Do you prefer fish _____ meat? I'd like to have a local dish.
 We don't _____ have _____ specialties.

'Ever' - 'Never' – Exercises – Fill in the blanks

tasted - good as - as - don't - anything - I've - think - ever - I - this

Placement of 'enough'

The adverb 'enough' is placed:

<p>➔ after adjectives and adverbs</p>	<p>Example:</p> <ul style="list-style-type: none"> • I'm not tall enough. • You drive fast enough.
<p>➔ before nouns and noun phrases</p>	<p>Example:</p> <ul style="list-style-type: none"> • But there aren't enough pillows!
<p>➔ after verbs, including past participles</p>	<p>Example:</p> <ul style="list-style-type: none"> • One pound is enough. • I've eaten enough.

Placement of 'enough'– Exercise – The right word

That's _____ milk, thank you.

enough - a little - many – plenty

Placement of 'enough'– Exercise – Fill in the blanks

Would you like an orange, a _____, a tangerine or an _____?

One of each!

No, on second thought, do you have fruit _____? I'm sorry, I meant _____ juice.

Would you like _____ coffee or tea? No, _____ you.

I've had _____ now.

thank - pear - salad - enough - fruit - more - apple

'Here' - 'There'

<p>▶ 'Here' designates the speaker's or writer's location.</p>	<p>Example:</p> <ul style="list-style-type: none"> • It's written here. • I've already been here for half an hour.
<p>▶ 'There' designates a location other than that of the speaker.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I came from there. • Cosmetics are down there on your right.

'Here' - 'There' – Exercise – Fill in the blanks

Do you know _____ we get _____?
 _____ the next stop.

There's a nice mall _____ the movies. Yes, we can go _____.

there - where - near - at - off

'Here' - 'There' – Exercise – Word order

I've - he'll - the - said - doctor - be - called - right - and he - here.

The place of 'even'

The adverb '**even**' expresses the **unexpected or paradoxical nature of something** and precedes the word it modifies.

<p>▶ Nominal groups, pronouns and verbs may follow 'even', which may also be placed between an auxiliary and a main verb.</p>	<p>Example:</p> <ul style="list-style-type: none">• Even my sister will be there.• Even you can come.• He's so kind he even did the cooking.• I've even invited John.
<p>▶ 'Even' may also introduce comparatives.</p>	<p>Example:</p> <ul style="list-style-type: none">• It's even better than a car.
<p>▶ 'Not even' follows verbs and precedes nouns.</p>	<p>Example:</p> <ul style="list-style-type: none">• I don't even know you.• Not even a genius could solve this problem.

'Quite' - 'Quite a few'

<p>▶ 'Quite' intensifies adjectives that express personal opinions.</p>	<p>Example:</p> <ul style="list-style-type: none">• He's quite good at tennis.• Your guaranteed delivery date option seems quite expensive to me.
<p>▶ 'Quite a few' modifies plural nouns to indicate large quantities.</p>	<p>Example:</p> <ul style="list-style-type: none">• I have quite a few letters for you.

Linking words - Solutions

Preposition – Solution(s)

Prepositions of place – Solution(s)

Prepositions of place – Exercise – The right word

I'll go and live **in** the south of France when I get old.

Prepositions of place – Exercise – Fill in the blanks

And **what** would you like **to** drink?

I'll have tea.

Would you like lemon **or** milk **in** your tea?

Just a little milk, please.

After a **few** minutes, the waiter returns **with** a big tray. Where's the milk?

Here it is.

Final preposition – Solution(s)

Final prepositions - Exercise – Sentence practice

Form a question based on the final part of the sentence:

I'm ordering ice cream for the kids.	Who are you ordering the ice cream for?
She is eating with Samantha.	Who is she eating with? Who's she eating with?
They are making a meringue pie for mom's birthday.	What are they making a meringue pie for? Who are they making a meringue pie for?
I'm talking about great food!	What are you talking about?

The prepositions 'in' and 'at' – Solution(s)

The prepositions 'in' and 'at'– Exercise – The right word

I'll go and live **in** the south of France when I get old.

Linking words – B1 level

The prepositions 'in' and 'at'– Exercise – Fill in the blanks

I spent the night **at** Newark when my plane was delayed.

I was **broke**, but the airline **paid** for the hotel room.

I withdrew some **cash** from the **ATM**, and went out to a local bar. Everything was **expensive** and the weather was cold.

I'm sure glad I live **in** Houston.

.....

The notion of means – Solution(s)

The notions of means– Exercise – Word order

When doing business, I find it easier to pay by check.

The notions of means– Exercise – Text transformation

Put the following text into the present conditional:

I am lowering the price for you, sir. I won't be able to arrange payments in regular installments. What other type of payment do you prefer? Will you agree to pay in full right away? Will paying by direct debit be all right? I would have thought paying by credit card might have been easier.

I would lower the price for you, sir. I wouldn't be able to arrange payments in regular installments. What other type of payment would you prefer? Would you agree to pay in full right away? Would paying by direct debit be all right? I would think paying by credit card would be easier.

.....

Different meanings of 'since' – Solution(s)

Different meanings of 'since'– Exercise – The right word

Stamps have cost 30 cents **since** the beginning of the year.

Linking words – B1 level

Different meanings of 'since' – Exercise – Sentence practice

Answer the question as in the example:

Do they charge a sales tax? (since 1996)	They've been charging a sales tax since 1996.
Do they visit the same doctor? (for about ten years)	They've been visiting the same doctor for about ten years. They have been visiting the same doctor for about ten years.
Does she recommend vitamin C (since the new findings)	She has been recommending vitamin C since the new findings. She's been recommending vitamin C since the new findings.
Do you take aspirin? (since I got a fever)	I've been taking aspirin since I got a fever. I have been taking aspirin since I got a fever.

Adverbs – Solution(s)

'Too' - 'Too much' – Solution(s)

'Too' - 'Too much' – Exercise – Grammar practice

Rewrite as in the example:

Very late	Too late
Very creamy	too creamy
Very plain	too plain
Very sweet	too sweet
Not very interesting	not too interesting
Not very fast	not too fast
Very filling	too filling

'Too' - 'Too much' – Exercise – The right word

When clothes are **too tight** you need a larger size.

.....

Linking words – B1 level

Adverbs of time – Solution(s)

Adverbs of time – Exercise – Fill in the blanks

Make sure you **take** all your pills!
Yes, I **usually** forget them **after** a day or two!
And don't forget to **rest** for **at least** three days. Thanks, doctor. I'm feeling **much** better **already**.
You're welcome.

Adverbs of time – Exercise – Word order

I don't think I've ever tasted anything as good as this.

.....

'Also' - 'As well' - 'Too' – Solution(s)

'Also' - 'As well' - 'Too' – Exercise – Sentence practice

Rewrite the following sentences as in the example:

I'll have two donuts to go too.	I'll have two donuts to go as well.
She also ordered her steak well-done.	She ordered her steak well-done as well.
They, too, have been to a three-star restaurant.	They've been to a three-star restaurant as well. They have been to a three-star restaurant as well.
We'd like some cream and also some sugar.	We'd like some cream and some sugar as well. We would like some cream and some sugar as well.

'Also' - 'As well' - 'Too' – Exercise – Word order

Could you also bring more butter?

.....

Relative pronouns and adverbs – Solution(s)

Relative pronouns and adverbs – Exercise – Word order

That's exactly what I had yesterday!

.....

'Still' - 'Yet' – Solution(s)

'Still' - 'Yet'- Exercise – Word order

I'm still hungry; I wonder if they have any cereal.

.....

'Ever' - 'Never' – Solution(s)

'Ever' - 'Never' – Exercise – Fill in the blanks

Ah! **Here** are your friends!
And here are the menus and wine lists.
Would you like an aperitif to start **with**? Yes, five martinis.
Would you like one, Brenda?
No thanks, I **never** drink alcohol. Can I take your order?
I think we'll have your shrimp cocktail **as** a starter. What will you have as a main course?
Do you prefer fish **or** meat? I'd like to have a local dish.
We don't **really** have **any** specialties.

'Ever' - 'Never' – Exercise – Fill in the blanks

I don't think I've ever tasted anything as good as this.

.....

Placement of 'enough' – Solution(s)

Placement of 'enough'– Exercise – The right word

That's **enough** milk, thank you.

Placement of 'enough'– Exercise – Fill in the blanks

Would you like an orange, a **pear**, a tangerine or an **apple**?
One of each!
No, on second thought, do you have fruit **salad**? I'm sorry, I meant **fruit** juice.
Would you like **more** coffee or tea?
No, **thank** you.
I've had **enough** now.

.....

'Here' - 'There' – Solution(s)

'Here' - 'There'– Exercise – Fill in the blanks

Do you know **where** we get **off**?

At the next stop.

There's a nice mall **near** the movies. Yes, we can go **there**.

'Here' - 'There'– Exercise – Word order

I've called the doctor and he said he'll be right here.

ENGLISH

SPANISH

FRENCH

GERMAN

ITALIAN

DUTCH

