

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

Grammar-Vocabulary WORKBOOK

A complementary resource to your online TELL ME MORE Training

The sentence C1

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: **C1 (Expert)**

Topics covered: The sentence

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

THE SENTENCE	5
<i>AFFIRMATIVE NEGATIVE SENTENCE, WORD ORDER.....</i>	<i>5</i>
Emphatic 'do'.....	5
<i>SHORT ANSWERS.....</i>	<i>7</i>
Uses of 'so'	7
<i>COMPARISONS.....</i>	<i>8</i>
Regular comparatives.....	8
Irregular comparatives.....	10
Similarity: 'like' and 'as'	11
Reinforcing the comparative.....	13
Degrees of qualification	14
'The more . . . the more'.....	16
A use of the comparative	17
<i>RELATIVE CLAUSES.....</i>	<i>19</i>
When 'that' may be left out.....	19
<i>DIRECT INDIRECT SPEECH.....</i>	<i>20</i>
The sequence of tenses.....	20
<i>INFINITIVE CLAUSES.....</i>	<i>22</i>
Verb + infinitive clause.....	22
Infinitive clauses.....	23
<i>DEPENDENT CLAUSES.....</i>	<i>26</i>
'That' and dependent clauses	26
Sequence of tenses with 'if'.....	28
'So that' + 'may' or 'can'	31
<i>THE IMPERSONAL STRUCTURE</i>	<i>32</i>
The impersonal structure.....	32
THE SENTENCE - SOLUTIONS	34
<i>AFFIRMATIVE/NEGATIVE SENTENCE, WORD ORDER - SOLUTIONS.....</i>	<i>34</i>
Emphatic 'do' - Solutions.....	34
<i>SHORT ANSWERS - SOLUTIONS.....</i>	<i>34</i>
Uses of 'so' - Solutions	34
<i>COMPARISONS - SOLUTIONS.....</i>	<i>34</i>
Irregular comparatives - Solutions.....	34
Similarity: 'like' and 'as' - Solutions	35
Reinforcing the comparative - Solutions.....	36
Degrees of qualification - Solutions	36
'The more . . . the more' - Solutions.....	37
A use of the comparative - Solutions	37

The sentence - C1 level

<i>RELATIVE CLAUSES - SOLUTIONS</i>	39
When 'that' may be left out - Solutions	39
<i>DIRECT INDIRECT SPEECH - SOLUTIONS</i>	39
The sequence of tenses - Solutions	39
<i>INFINITIVE CLAUSES - SOLUTIONS</i>	40
Infinitive clauses - Solutions	40
<i>DEPENDENT CLAUSES – SOLUTIONS</i>	40
'That' and dependent clauses - Solutions	40
Sequence of tenses with 'if' - Solutions	41
'So that' + 'may' or 'can' - Solutions	42
<i>THE IMPERSONAL STRUCTURE - SOLUTIONS</i>	42
The impersonal structure - Solutions	42

The sentence

Affirmative negative sentence, word order

Emphatic 'do'

Simple affirmative clauses may include the **modal auxiliary 'do'** to express **emphasis**. 'Do' may serve any of the following purposes:

<p>➔ Insistence on the speaker's or writer's point of view; confirmation of what precedes</p>	<p>Example:</p> <ul style="list-style-type: none">• She does look pretty.• He said it would rain and it did rain.• You did get the contract I sent you, didn't you? <p>Note: The main verb is sometimes omitted.</p> <p>Example:</p> <ul style="list-style-type: none">• I was sure I would fail and I did.
<p>➔ Contradiction</p>	<p>Example:</p> <ul style="list-style-type: none">• He didn't come to the party yesterday.• He did come but he didn't stay long.
<p>➔ Persuasion using the imperative</p>	<p>Example:</p> <ul style="list-style-type: none">• I can't do it! It's too difficult!• Do try again.• Note. In speech, the auxiliary 'do' is stressed.

Emphatic 'do' – Exercise- Sentence practice

Answer the question as in the example:

Do you want to avoid Paul?	Oh yes, I do want to avoid him.
Does Lisa need to leave?	
Do you need to apply?	
Do Simon and Michael want to find out?	

Short answers

Uses of 'so'

<p>▶ 'So' + adjective or adverb is used to express an exclamation.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Why is this taking so long? • Don't be so sensitive! <p>Note: 'So' may introduce 'that' clauses in which 'that' may be understood.</p> <p>Example:</p> <ul style="list-style-type: none"> • He was driving so fast that he went through a red light.
<p>▶ 'So' may be used to introduce a clause.</p>	<p>Example:</p> <ul style="list-style-type: none"> • So you found a job? • It's 100% coverage, so it is particularly attractive.
<p>▶ 'So' may replace a clause in an elliptical sentence or in tags.</p>	<p>Example:</p> <ul style="list-style-type: none"> • We thank you for flying with us and hope you'll do so again. • He's late, and so am I. • I don't think so. <p>Note: Use of 'so' is impossible in certain negative elliptical clauses. In such cases, 'not' is used and goes after the verb.</p> <p>Example:</p> <ul style="list-style-type: none"> • Do you think he's going to come? • I hope not.

Uses of 'so' – Exercises- Word order

1. _____
 fallen – taken – little – many – orders – a – so – that – we've – we've - behind

2. _____
 So – payment – our – is – withholding – important – is – an – cash flow – customer - suffering

Comparisons

Regular comparatives

➔ **Comparative superiority** is expressed in two ways:

<p>1. Adjective + '-er than' is used with short adjectives (i.e., those containing one or — when they end with '-er,' '-ow,' '-le' and '-y' — two syllables). In such cases '-y' becomes '-i.'</p> <p>Note:</p> <p>'-r' is added to adjectives ending in '-e.'</p> <p>Final consonants of adjectives that end in one vowel + one consonant are doubled in the comparative.</p> <p>'Than' + noun or noun phrase (or clause) is at times omitted.</p>	<p>Example:</p> <ul style="list-style-type: none"> • John's taller than Peter. • Is it easier than downhill skiing? <p>Example:</p> <ul style="list-style-type: none"> • He's nicer than you. • New York is larger than life! <p>Example:</p> <ul style="list-style-type: none"> • Their house is bigger than ours. <p>Example:</p> <ul style="list-style-type: none"> • When will it get warmer?
<p>2. 'More' + adjective (+ 'than') is used with long adjectives.</p>	<p>Example:</p> <ul style="list-style-type: none"> • My sister is more intelligent than my brother. • You know it is more beneficial on a long-term basis.

➔ **Comparative inferiority** is expressed by '**less**' + **adjective (+ 'than')**.

Example:

- This model is **less expensive than** the later one.

Note:

Comparative adverbs are formed like **comparative** adjectives. All adverbs ending in '-y' are preceded by 'more.'

The sentence - C1 level

Example:

- She runs **faster** than you.
- He drives **more slowly** nowadays.

➡ 'More' and 'less' can precede **nouns and noun phrases**.

Example:

- I would like **more details**.
- A bank guarantee affords **less protection**.

➡ To make a statement more specific, **quantifiers** or **numbers** sometimes come before the **more/less + noun** form.

Example:

- We need at least **two more hours** to finish the job.
- We hope to have **many more success stories** in the future.
- They've had **much less financial difficulty** this year.
- **5,000 less jobs** were created this quarter than they were last quarter.

Note: In a sentence referring back to a **noun** that appeared previously, the **noun** may be dropped.

Example:

- We don't have enough skilled employees.
- We need **four more** (skilled employees).

Irregular comparatives

- ➡ Some **adjectives** and **adverbs** have **irregular comparative** forms. The most common examples follow:

Adjective or adverb	Irregular comparative
good	better
bad	worse
far	farther/further
much/many	more
little	less

Irregular comparatives – Exercise- Text transformation

Rewrite the following text using the comparative:

The powerful new vacuum cleaner features a (good) filtering system and a (small), (sturdy) body. The redesigned engine produces (little) noise than ever. A (long) hose extension will allow you to reach (far) into those difficult corners. The improved click-and-open feature makes it (easy) to dispose of and replace filter bags. Combining quality and value, you won't find a (good) model on the market.

Similarity: 'like' and 'as'

➡ The preposition 'like' introduces **nominal groups** and **pronouns**.

Example:

- **Like** most **students**, I love pizza.
- I wish I had a garden **like that**.

➡ The conjunction 'as' introduces **clauses**.

Example:

- Some women felt **as I did** about it.

Note: 'As' may also precede nouns designating **titles** and **functions**.

Example:

- I am the company's manager and am therefore acting **as** legal representative.
- He worked **as** a taxi driver.

Similarity: 'like' and 'as' – Exercise- Fill in the blanks

It _____ the canteen was burning.

The office _____ a bomb site. I _____ a fool.

It _____ you need a break. This meal _____ awful.

You _____ you should sit down for a while.

Smell as if – tastes – look as if – feel like – looks like – sounds as though

The sentence - C1 level

Similarity: 'like' and 'as' – Exercise- Sentence practice

Answer the question as in the example:

Most people love pasta. So do I.	Like most people, I love pasta.
John works late every day. So does Sheila.	
Everyone watches TV. So do I	
Everyone at work speaks English. So does the boss.	

Similarity: 'like' and 'as' – Exercise-Word order

Delivery – an – does – sound – interesting – like – free - offer

Similarity: 'like' and 'as' – Exercise- Text transformation

Rewrite the text using "of + possessive pronoun":

Coming to the trade show to present ourselves as a leading service provider was one of my ideas. Indeed, our objective has always been to strengthen our market position. One of the sales department's key aspirations is to define strategic approaches to selling. Moreover, initiating useful contacts is one of the marketing director's ambitions. Another one of our aims is to offer clients pertinent business prospects.

Reinforcing the comparative

<p>➔ To intensify comparatives of superiority, 'much', 'far', 'even', 'no', and 'any' are used.</p>	<p>Example:</p> <ul style="list-style-type: none"> • He'll feel much better after a good night's sleep. • I think I'll mess these nets up even more! • He's no more clever than his brother.
<p>➔ To intensify comparatives of equality, 'not nearly' and numeric adverbs are used.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Their house is not nearly as pleasant as ours. • Their garden is twice as large as ours.
<p>➔ To intensify superlatives, 'very', 'by far', and 'far and away' are used.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Have you heard the very latest news? • You're by far the best. • She's far and away the most beautiful girl.

Reinforcing the comparative – Exercise- Fill in the blanks

Buying your first car is _____ exciting than buying your second.
 A motorbike is far and _____ the most dangerous form of transport.
 The market is _____ better than it was last year.
 Sending a letter is even _____ than sending a fax.
 The old model is not _____ as impressive as the new one. Flying is three
 _____ as expensive as taking the train.

times – nearly – far more – away – much – slower

Reinforcing the comparative – Exercise- Word order

designs - more - the - even - are – stylish

Degrees of qualification

To **emphasize** something in a **positive** way, you can use **adverbs** to modify **adjectives** or **past participles**. These structures express degrees of qualification.

<p>➔ 'very'</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> You've been very helpful. The children are very excited tonight.
<p>➔ 'most' or 'so'</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> The setting under the dome is most effective. Your parents are so nice to me.

➔ You can also use the **superlative form** '-est' + 'of'.

Example:

- They were **the oldest of** friends.

➔ To **emphasize** something in a **negative** way, use 'not very', 'far from', or 'less than'.

Example:

- I can see you're **not very happy** today.
- Her joke was **far from funny**.
- The noise is **less than reassuring**.

Degrees of qualification – Exercise- Sentence practice

Answer the question as in the example:

Is a broken computer useful?	No, a broken computer is not very useful.
Is the presentation long?	
Are the sales figures good?	
Was the trip easy?	

Degrees of qualification – Exercise- Word order

Car rental – largest – have – we – Europe's - fleet

'The more . . . the more'

- ➡ To express parallel progression, '**the**' + **comparative** . . . , '**the**' + **comparative** is used. The **comparative** is always preceded by '**the**', which begins each clause.

Example:

- **The younger** you are, **the easier** it is to learn a language.
- **The more** I learn, **the more** I know.
- **The more** I know, **the more** I forget.
- **The more** I forget, **the less** I know.

- ➡ '**To be**' or a **clause** that would normally contain 'to be' is at times omitted but **understood** in such cases.

Example:

- **The nicer** the weather (is), **the happier** I am.
- **The sooner** (it is), **the better**.

'The more . . . the more' – Exercises- The right word

1. The more you practice speaking English, _____ it gets!
 easiest - the easier - easier - easy - too easy

2. The _____ the phone, the less cumbersome it is.
 older - heavier - less expensive - lighter

'The more . . . the more' – Exercise- Sentence practice

Express the following sentences in a different way:

A large turnover means high investment.	The larger the turnover, the higher the investment.
Wait for a long time, and the prices will get lower.	
A high level makes for difficult exercises.	
Bright sun can be a great danger for the skin.	

A use of the comparative

➔ Sometimes a **comparative** may express an **opposition** between **two** elements without actually stating both elements, when a second element is implied.

Example:

- The **younger** generation. (as opposed to 'the **older** generation')
- The **upper** classes. (as opposed to 'the **lower** classes')
- **Sooner** or **later**.

A use of the comparative – Exercise- Grammar practice

Rewrite as in the example:

Two old people	The older of the two
three expensive watches	
two modern answering machines	
three tall skyscrapers	
two common problems	
two tasty desserts	

A use of the comparative – Exercises- Fill in the blanks

1.

Have you thought about a hands-free _____?

Yes, but is it the same _____ as with the _____ model?

Oh yes! If anything, _____ better.

They have to be _____ by _____, don't they?

If you buy 200, we'll _____ them for _____ 20 dollars each.

only - slightly - install - model - older - installed - specialists - quality

The sentence - C1 level

2.

I'll try to _____ a couple of people.

I want some men to _____ over today.

We could _____ a huge contract over this. The _____ this is _____, the better. Remember, we _____ as a team.

In return, can you _____ me a _____?

sooner- go - solved - lose - work - do - spare - favor

A use of the comparative – Exercise- Word order

quality - phones - just - The - older - the - is - as - of - good

Relative clauses

When 'that' may be left out

➡ The relative pronoun '**that**' is often **omitted** in subordinate clauses.

Example:

- The book he gave me makes me fall asleep. (or The book **that** he gave me makes me fall asleep.)
- The CD-ROM I told you about is really fun. (or The CD-ROM **that** I told you about is really fun.)

When 'that' may be left out – Exercises- Sentence practice

Rewrite the following sentences as in the example:

I bought a book. It cost thirty dollars.	The book I bought cost thirty dollars.
He's doing some calculations. They're very complicated.	
They've got some compensation in mind. It's very little.	
She's got a new assistant. He's very lackadaisical.	
He came up with a contract. It was very advantageous.	
She faxed me a reminder. It was brief.	

Direct indirect speech

The sequence of tenses

The **sequence of tenses** is constructed as follows:

- ➔ In **indirect speech**: when the verb of the **main clause** is a verb expressing opinion or a declaration (to think, to say, to tell...). In the **simple present** or in the **preterite**, the verb of the dependent clause is conjugated as follows:

Main	dependent
Present	present <i>or</i> future <i>or</i> present perfect
Preterite	preterite <i>or</i> conditional <i>or</i> past perfect

Example:

Main	Dependent	Dependent - clause tense
He says	it doesn't matter	Present
He said	it didn't matter	Preterite
I think	it will be fun	Future
We thought	it would rain	Conditional
I know	you've tried	past perfect
I knew	you had tried	past perfect

- ➔ With **dependent clauses** introduced by **that** or a **relative pronoun**: when the **main clause** is in the **preterite**, the verb of the dependent clause is conjugated normally in the **preterite**.

Example:

- We **were** the ones **who did** it.
- It **was** on Saturday **that it happened** to him.

Note: When **that** is used in **indirect speech**, the dependent verb **follows the rule of agreement of indirect speech** (it doesn't necessarily have to be in the preterite).

The sequence of tenses – Exercise- Text transformation

Conjugate using the appropriate tenses:

I have to say that I am very unhappy with your service. You promised that you (to take care) of the problem right away. I (to tell) you immediately that we had received a faulty model. And you assured us that you (to send someone over) by Monday. On top of that, another representative (to say) that the warranty would cover any repairs. I thought your services (to be supposed) to be high-quality.

Infinitive clauses

Verb + infinitive clause

- ▶ The **infinitive clause**, which may **follow** any **verb** that expresses its subject's **command, wish, interdiction, preference**, is formed using **verb + object noun** or **pronoun + infinitive**.
- ▶ The following verbs are normally **active** when they introduce **infinitive clauses**: 'to want', 'to like', 'to love', 'to wish', 'to get', and 'to cause'.

Example:

- He **wants John to rent** a replacement vehicle.
- When **would you like your car to be** ready?

- ▶ The following verbs may be **active** or **passive** when they introduce **infinitive clauses**: 'to intend', 'to mean', 'to force', 'to compel', 'to order', 'to forbid', and 'to expect'.

Example:

- He **ordered the prisoners to be freed**.
- He **was ordered to pay** at once.

Note: 'Not' precedes the infinitive.

Example:

- He **expects you not to say** anything.

Infinitive clauses

A **verb** taking as its **object** an **infinitive clause** must convey a **close relation** between its subject and that of the **infinitive clause** itself.

'To ask', 'to expect' and 'to want' are examples of verbs that may introduce **infinitive clauses**. When an **infinitive clause's subject** is a **pronoun**, the **pronoun** itself is an **object** of the sentence's main **verb**.

<p>➔ 'For' introduces some infinitive clauses.</p> <p>Note: In an infinitive clause, any expression of negation precedes the infinitive.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I'll ask my secretary to fax you. • Do you expect him to pay more? • She'd like for me to go with you. <p>Example:</p> <ul style="list-style-type: none"> • He advised me not to wait.
<p>➔ 'For' precedes infinitive clauses expressing goals.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I brought this book for you to read.
<p>➔ 'For' may also precede objective infinitive clauses that do not express goals.</p> <p>Note: 'For' + gerund ('-ing' verb) introduces clauses expressing cause. However, this form is not considered an infinitive clause.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I'm waiting for the rain to stop. <p>Example:</p> <ul style="list-style-type: none"> • He was punished for forgetting to do his homework.

The sentence - C1 level

<p>➔ Question words followed by the infinitive can be used to ask for information in a direct or indirect way.</p> <p>Note: The question words what, which, how many, and how much are sometimes followed by a noun.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I'm not sure how to find the offices from here. • Could you let me know when to start my presentation? • Have we decided how much to spend on advertising? • I don't know what to do about the problem. • No one was told where to go. <p>Example:</p> <ul style="list-style-type: none"> • Can you tell me which train to take? • We don't know what tasks to do first. • She didn't say how much time to spend on the report.
<p>➔ The infinitive can also be preceded by whether.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Geena hasn't decided whether to come or not.
<p>➔ Also note that the question word why cannot be followed by the infinitive.</p>	

Infinitive clauses – Exercise- Fill in the blanks

Do you really _____ people to _____ 10% more?

We _____ they'll pay for a top- _____ product.

But _____ all over the _____ are having to _____ their belts.

We've given this a _____ deal of _____.

It's a _____ we're prepared to take.

think - pay - great - country - risk - tighten - quality - companies - expect - thought

Infinitive clauses – Exercise- Word order

giving - thanks - much - for - very - me - the - demonstration

Dependent clauses

'That' and dependent clauses

<p>➤ Verbs of knowledge, perception, opinion, agreement, affirmation, assumption, remembrance, forgetting, hope, surprise, and fear may precede dependent clauses introduced by 'that.' 'That' is often omitted.</p> <p>Note: Such dependent clauses can be elliptical.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Do you think (that) Japan can outmatch the United States? • They're saying (that) the sea's going to be very rough for three days. <p>Example: I don't like dogs. I know you don't.</p>
<p>➤ Main verbs expressing assumptions, suggestions, and requests necessitate use of the subjunctive mood in the explanatory dependent clauses (introduced by 'that') that follow them.</p>	<p>Example:</p> <ul style="list-style-type: none"> • He insists that she come.
<p>➤ Following a verb like 'to tell,' 'to remind,' or 'to inform,' a 'that' clause can be preceded by the object of the main verb.</p> <p>Note: When the verb in such a case is 'to explain,' 'to' precedes the indirect object.</p>	<p>Example:</p> <ul style="list-style-type: none"> • He told me that she was ill. <p>Example:</p> <ul style="list-style-type: none"> • I explained to them that it would be a good idea to go to Spain.

'That' and dependent clauses – Exercises- Word order

1. _____

deliver - next - that - doubt - can - we - I - before – month

2. _____

withhold - think - was - you - that - beginning - to - might - I - payment

3. _____

Shakespeare - afraid - that - I - not - would - I'm - understand - in - English.

Sequence of tenses with 'if'

- ➡ In sentences containing subordinate clauses expressing **conditions** (i.e., introduced by 'if', 'suppose', 'unless', etc.), the **sequence of tenses** is as follows:

'if' + present/ future

Example: If you **go** to the beach, I'll **come** with you.

'if' + preterite/present conditional

Example: If you **went** to the beach, I **would come** with you.

'if' + past perfect/past conditional

Example: If you **had gone** to the beach, I **would have come**.

The sentence - C1 level

Use

<p>➔ To describe future situations and conditions that are very likely to happen, use the “if + present + future” form. This form is sometimes called the real conditional because it is used to talk about highly probable events.</p>	<p>Example:</p> <ul style="list-style-type: none"> • If they arrive late, I'll show them where the meeting room is. • We'll sign the contract if they agree to our conditions.
<p>➔ To talk about future situations and conditions that are more theoretical and slightly less likely, you may use the if + preterite + present conditional form.</p>	<p>Example:</p> <ul style="list-style-type: none"> • If sales rose, our budget would increase. • Our performance would improve if we hired a specialist.
<p>➔ To describe what could have been done in a past situation, but can no longer be changed, use the if + past perfect + past conditional form.</p> <p>➔ This is the conditional form used to express regrets and to say how a situation might have been different.</p>	<p>Example:</p> <ul style="list-style-type: none"> • If they had finished the report on time, we would have proceeded to the second stage of the project. • She would have come to the conference if she had found a flight from London. <p>Note: You may inverse the structure of these conditional forms to achieve the same meaning.</p> <p>Example:</p> <ul style="list-style-type: none"> • If you went to lunch now, I would go with you. (I would go with you if you went to lunch now.)

Sequence of tenses with 'if' – Exercises- The right word

1. If I leave my number, _____ he call back today?
easiest - the easier - easier - easy - too easy

2. If you _____ us sooner, we could have taken some action.
has told - had been told - had told - have told

3. If I _____ you, I would stay in the city.
am - are - were - would be - am being - be

Sequence of tenses with 'if' – Exercise- Sentence practice

Rewrite as in the example:

Even though it's sunny, I don't want to go out.	Even though it was sunny, I didn't want to go out.
Even though I don't want to, I must go to work.	
If her temperature's low, she'll be all right.	
Even though he smokes, he's in good health.	
If you give him a ring, he'll try and help you.	
Even though it's the top-of-the-range model, it's not very reliable.	

Sequence of tenses with 'if' – Exercise- Text transformation

Rewrite the text using the appropriate tense and mood:

If I had worked late last night, I (to finish) the accounts. Maybe if I don't take a lunch break, I (to be able to) leave at a reasonable time this evening. If the office was better organized and more efficient, we (to have not) so many overdue invoices. If I take on some more staff, they hopefully (to help) me avoid these problems in the future. If we brought the internal computer system up to date we (to process) invoices more quickly.

'So that' + 'may' or 'can'

Objectives are expressed using 'so that' followed by:

<p>➔ A present simple</p>	<p>Example:</p> <ul style="list-style-type: none"> He'll take a taxi so that he arrives on time.
<p>➔ 'may / might' or 'can / could' (mainly in speech)</p>	<p>Example:</p> <ul style="list-style-type: none"> He told her about my trip to New York so that she could help me with my itinerary.
<p>➔ 'will / would'</p> <p>Note: 'In order that' (more rare and formal than 'so that') may also express objectives.</p>	<p>Example:</p> <ul style="list-style-type: none"> I wrote it in my diary so that I wouldn't forget. <p>Example:</p> <ul style="list-style-type: none"> I'll do the laundry today in order that I may (or can) go out to dinner tomorrow.

'So that' + 'may' or 'can' – Exercise- Sentence practice

Rewrite as in the example:

I'll reserve accommodation by phone. I'll go straight to my hotel.	I'll reserve accommodation by phone so that I can go straight to my hotel.
I'll collect some money. We'll buy her a present.	
She'll come over to your place. You can discuss her suggestions.	
I'll organize a guided tour. They'll see New York.	
We'll take the subway. We'll avoid the congestion.	
I'll tie up the loose ends. We'll start something else.	

The impersonal structure

The impersonal structure

An **impersonal structure**, used to talk about **people in general**, is constructed as follows:

<p>A - The passive form without the agent. This is only possible if the active sentence contains a direct object.</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> • The castle was built in 1478. (Active sentence: Somebody built the castle in 1478.) • We are expected at 7 o'clock. (Active sentence: Someone expects us at 7 o'clock.)
<p>B - The personal pronouns we, you, they.</p> <ul style="list-style-type: none"> ➔ We when the speaker is included in the group of people in question. ➔ You when the listener is included in the group of people in question, but the speaker, in general, isn't. ➔ They when neither the speaker nor listener are included in the group of people in question. 	<p><u>Example:</u></p> <ul style="list-style-type: none"> • We drive on the left side of the road. (In this case, the speaker is British.) <p><u>Example:</u></p> <ul style="list-style-type: none"> • You drink a lot of tea in Britain. (In this case, the listener is British.) <p><u>Example:</u></p> <ul style="list-style-type: none"> • They are very friendly in Ireland.
<p>C - People (plural meaning), somebody / someone (singular meaning).</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> • People think he's funny. • Someone's on the phone for you.
<p>D - The indefinite pronoun one in proverbs or other expressions of that type.</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> • One never knows. (More familiar: You never know.)
<p>E - There is + noun with a verbal meaning</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> • There is a knock at the door.

The impersonal structure – Exercises- Word order

1. _____

a - catch - be - must - There – somewhere

2. _____

many - the - how - cars - do - United - have - you - in - States?

The sentence - solutions

Affirmative/negative sentence, word order - Solutions

Emphatic 'do' - Solutions

Emphatic 'do' – Exercise- Sentence practice

Do you want to avoid Paul?	Oh yes, I do want to avoid him.
Does Lisa need to leave?	Oh yes, she does need to leave.
Do you need to apply?	Oh yes, I do need to apply.
Do Simon and Michael want to find out?	Oh yes, they do want to find out.

Short answers - Solutions

Uses of 'so' - Solutions

Uses of 'so' – Exercises- Word order

1. We've taken so many orders that we've fallen a little behind.
2. An important customer is withholding payment, so our cash flow is suffering.

Comparisons - Solutions

Irregular comparatives - Solutions

Irregular comparatives – Exercise- Text transformation

Rewrite the following text using the comparative:

The powerful new vacuum cleaner features a better filtering system and a smaller, sturdier body. The redesigned engine produces less noise than ever. A longer hose extension will allow you to reach further into those difficult corners. The improved click-and-open feature makes it easier to dispose of and replace filter bags. Combining quality and value, you won't find a better model on the market.

Similarity: 'like' and 'as' - Solutions

Similarity: 'like' and 'as' – Exercise- Fill in the blanks

It **smelt as if** the canteen was burning.

The office **looks like** a bomb site.

I **feel like** a fool.

It **sounds as though** you need a break. This meal **tastes** awful.

You **look as if** you should sit down for a while.

Similarity: 'like' and 'as' – Exercise- Sentence practice

Most people love pasta. So do I.	Like most people, I love pasta.
John works late every day. So does Sheila.	Like John, Sheila works late every day. Like him, she works late every day. Like him, Sheila works late every day.
Everyone watches TV. So do I	Like everyone, I watch TV.
Everyone at work speaks English. So does the boss.	Like everyone at work, the boss speaks English.

Similarity: 'like' and 'as' – Exercise- Word order

Free delivery does sound like an interesting offer.

Similarity: 'like' and 'as' – Exercises- Text transformation

Rewrite the text using "of + possessive pronoun":

Coming to the trade show to present ourselves as a leading service provider was an idea of mine. Indeed, an objective of ours has always been to strengthen our market position. A key aspiration of theirs is to define strategic approaches to selling. Moreover, an ambition of his is to initiate useful contacts. Another aim of ours is to offer clients pertinent business prospects.

.....

Reinforcing the comparative - Solutions

Reinforcing the comparative – Exercise- Fill in the blanks

Buying your first car is **far more** exciting than buying your second.
 A motorbike is far and **away** the most dangerous form of transport.
 The market is **much** better than it was last year.
 Sending a letter is even **slower** than sending a fax.
 The old model is not **nearly** as impressive as the new one.
 Flying is three **times** as expensive as taking the train.

Reinforcing the comparative – Exercise- Word order

The designs are even more stylish.

.....

Degrees of qualification - Solutions

Degrees of qualification – Exercise- Sentence practice

Is a broken computer useful?	No, a broken computer is not very useful.
Is the presentation long?	No, the presentation is not very long. No, it is not very long. No, it's not very long. No, it isn't very long.
Are the sales figures good?	No, the sales figures aren't very good. No, they aren't very good. No, they are not very good. No, the sales figures are not very good.
Was the trip easy?	No, the trip was not very easy. No, it wasn't very easy. No, it was not very easy. No, the trip wasn't very easy.

Degrees of qualification – Exercise- word order

We have Europe's largest car rental fleet.

.....

'The more . . . the more' - Solutions

'The more . . . the more' – Exercises- The right word

1. The more you practice speaking English, **the easier** it gets!
2. The **lighter** the phone, the less cumbersome it is.

'The more . . . the more' – Exercises- Sentence practice

A large turnover means high investment.	The larger the turnover, the higher the investment.
Wait for a long time, and the prices will get lower.	The longer you wait, the lower the prices get. The longer you wait, the lower the prices. The longer you wait, the lower the prices will get.
A high level makes for difficult exercises.	The higher the level, the more difficult the exercises.
Bright sun can be a great danger for the skin.	The brighter the sun, the greater the danger for the skin. The brighter the sun is, the greater the danger for the skin.

A use of the comparative - Solutions

A use of the comparative – Exercise- Grammar practice

Two old people	The older of the two
three expensive watches	the more expensive of the three
two modern answering machines	the more modern of the two
three tall skyscrapers	the taller of the three
two common problems	the commoner of the two the more common of the two
two tasty desserts	the tastier of the two the more tasty of the two

A use of the comparative – Exercises- Fill in the blanks

1.
Have you thought about a hands-free **model**?
Yes, but is it the same **quality** as with the **older** model?
Oh yes! If anything, **slightly** better.
They have to be **installed** by **specialists** , don't they?
If you buy 200, we'll **install** them for **only** 20 dollars each.

2.
I'll try to **spare** a couple of people.
I want some men to **go** over today.
We could **lose** a huge contract over
this. The **sooner** this is **solved**, the
better. Remember, we **work** as a
team.
In return, can you **do** me a **favor**?

A use of the comparative - Exercises: word order

The quality of the older phones is just as good.

Relative clauses - Solutions

When 'that' may be left out - Solutions

When 'that' may be left out – Exercise- Sentence practice

I bought a book. It cost thirty dollars.	The book I bought cost thirty dollars.
He's doing some calculations. They're very complicated.	The calculations he's doing are very complicated.
They've got some compensation in mind. It's very little.	The compensation they've got in mind is very little.
She's got a new assistant. He's very lackadaisical.	The new assistant she's got is very lackadaisical.
He came up with a contract. It was very advantageous.	The contract he came up with was very advantageous.
She faxed me a reminder. It was brief.	The reminder she faxed me was brief.

Direct indirect speech - Solutions

The sequence of tenses - Solutions

The sequence of tenses – Exercise- Text transformation

I have to say that I am very unhappy with your service. You promised that you would take care of the problem right away. I told you immediately that we had received a faulty model. And you assured us that you would send someone over by Monday. On top of that, another representative said that the warranty would cover any repairs. I thought your services were supposed to be high-quality.

Infinitive clauses - Solutions

Infinitive clauses - Solutions

Infinitive clauses – Exercise- Fill in the blanks

Do you really **expect** people to **pay** 10% more?

We **think** they'll pay for a top- **quality** product.

But **companies** all over the **country** are having to **tighten** their belts. We've given this a **great** deal of **thought**.

It's a **risk** we're prepared to take.

Infinitive clauses – Exercise- Word order

Thanks very much for giving me the demonstration.

.....

Dependent clauses – Solutions

'That' and dependent clauses - Solutions

'That' and dependent clauses – Exercise- Word order

1. I doubt that we can deliver before next month.
2. I was beginning to think that you might withhold payment.
3. I'm afraid that I would not understand Shakespeare in English.

.....

Sequence of tenses with 'if' - Solutions

Sequence of tenses with 'if' – Exercises- The right word

1. If I leave my number, **will** he call back today?
2. If you **had told** us sooner, we could have taken some action.
3. If I **were** you, I would stay in the city.

Sequence of tenses with 'if' – Exercise- Sentence practice

Even though it's sunny, I don't want to go out.	Even though it was sunny, I didn't want to go out.
Even though I don't want to, I must go to work.	Even though I didn't want to, I had to go to work.
If her temperature's low, she'll be all right.	If her temperature was low, she'd be all right. If her temperature were low, she'd be all right.
Even though he smokes, he's in good health.	Even though he smoked, he was in good health.
If you give him a ring, he'll try and help you.	If you gave him a ring, he'd try and help you.
Even though it's the top-of-the-range model, it's not very reliable.	Even though it was the top-of-the-range model, it wasn't very reliable.

Sequence of tenses with 'if' – Exercise- Text transformation

If I had worked late last night, I'd have finished the accounts. Maybe if I don't take a lunch break, I'll be able to leave at a reasonable time this evening. If the office was better organized and more efficient, we would not have so many overdue invoices. If I take on some more staff, hopefully they'll help me avoid these problems in the future. If we brought the internal computer system up to date we'd process invoices more quickly.

.....

'So that' + 'may' or 'can' - Solutions

'So that' + 'may' or 'can' – Exercise- Sentence practice

I'll reserve accommodation by phone. I'll go straight to my hotel.	I'll reserve accommodation by phone so that I can go straight to my hotel.
I'll collect some money. We'll buy her a present.	I'll collect some money so that we can buy her a present.
She'll come over to your place. You can discuss her suggestions.	She'll come over to your place so that you can discuss her suggestions.
I'll organize a guided tour. They'll see New York.	I'll organize a guided tour so that they can see New York.
We'll take the subway. We'll avoid the congestion.	We'll take the subway so that we can avoid the congestion.
I'll tie up the loose ends. We'll start something else.	I'll tie up the loose ends so that we can start something else.

.....

The impersonal structure - Solutions

The impersonal structure - Solutions

The impersonal structure – Exercise- word order

1. There must be a catch somewhere.
 2. How many cars do you have in the United States?
-

ENGLISH
SPANISH
FRENCH
GERMAN
ITALIAN
DUTCH

