PASSIVE VOICE

	The passive is formed with the appropriate tense of the verb to be + past participle. Only transitive verbs (verbs which take an object) can be put into the passive.

	TENSES
	ACTIVE VOICE
	PASSIVE VOICE

	Present Simple
Present Continuous

Past Simple
Past Continuous
Future Simple
Present Perfect
Past Perfect
Future Perfect
Present Infinitive
Perfect Infinitive
-ing form

Perfect -ing form

Modal + be + p.p.

	He gives lectures.
He is giving a lecture.
He gave a lecture.
He was giving a lecture.
He will give a lecture.
He has given a lecture.
He had given a lecture.
He will have given a lecture.
He should give a lecture.
He should have given a lecture.
She remembers him giving a lecture.
Having given the lecture,...
He must give a lecture.

	Lectures are given.
A lecture is being given.
A lecture was given.
A lecture was being given.
A lecture will be given.
A lecture has been given.
A lecture had been given.
A lecture will have been given.
A lecture should be given.
A lecture should have been given.
She remembers a lecture being given.
The lecture having been given,...
The lecture must be given.

	• Present Perfect Continuous, Future Continuous and Past Perfect Continuous are not normally used in the passive.

• Get is used in colloquial English instead of be to express something happening by accident.
She'll get killed if she goes on driving like that.

	THE PASSIVE IS USED

	• when the person who performs the action (agent) is unknown, unimportant or obvious from the context

	Her flat was broken into yesterday. (by a burglar - obvious agent)

	• to emphasise the agent

	Her wedding dress was delivered to her by the dressmaker herself yesterday.

	• to make statements more formal or polite

	My dress has been ruined. (more polite than saying ‘You have ruined my dress’.)

	• when we are more interested in the action than the agent, such as in news reports, formal notices, instructions, processes, headlines, advertisements etc.

	A Christmas bazaar will be held tomorrow.

	CHANGING FROM ACTIVE INTO PASSIVE

	• The object of the active verb becomes the subject in the passive sentence. The active verb changes into a passive form and the subject of the active verb becomes the agent, which is either introduced with "by" or is omitted.

 Active Voice Passive Voice
 Subject Verb Object Subject Verb Agent

 John posted the letters. The letters were posted by John.

	• By + agent is used to say who or what did the action. She was knocked over by a car. With + instru​ment /material is used to say what the agent used or after past participles such as coloured, crammed, crowded, filled, flavoured, packed etc. She was killed with a hammer. By + agent is omitted when the agent is unknown, unimportant, obvious from the context or referred to by words such as: someone, people, I, etc. They revealed the truth. – The truth was revealed. (‘by them’ is omitted)

	• Verbs which take who objects (give, offer etc) form their passive in two ways; it is more usual to start the sentence with the person object, not the thing object. They offered Ann a bunch of flowers. – Ann was offered a bunch of flowers. (more usual than: A bunch of flowers was offered to Ann.)

	• Verbs followed by a preposition (accuse of, take down etc) take the preposition immediately after them when turned into the passive. She took down the minutes of the meeting. – The minutes of the meeting were taken down.

	• In passive questions with who, whom or which we do not omit by. Who gave you this information? – Who were you given this information by?

	• Hear, help, make, see are followed by a to-infinitive in the passive. She made me work overtime. – I was made to work overtime. Note that hear, see, watch can be followed by a present participle in the active and passive. We saw her crying. – She was seen crying.

Write sentences in the passive as in the example:

1. (Her hair/dye/at the moment) – Her hair is being dyed at the moment.

2. (The Queen/not drive/to the embassy/yet)

3. (The Hay Wain/paint/Constable)

4. (Most olives/grow/the Mediterranean)

5. (The convict/take/to prison/now)

6. (His wound/not treat/yet)

7. (My car/break into/last night)

8. (The trees/prune/a tree surgeon/last week).

9. (Reservations/can/make/by dialling 001 now)

10. (Our house/clean/weekly)

11. (He/bring up/his grandparents)

12. (The book/not write/yet)

13. (The building/demolish/by next year)

14. (The new school/open/next week/the mayor)

15. (Sally's shoes/re-heel/last Saturday)

16. (The dustbins/empty/recently)

2. Put the verbs in brackets into the correct passive form.

1. Holland ...is said... (say) to be one of the prettiest countries in Europe.

2. I hate ………………………………..
(tell) lies.

3. My television …………………………......
(deliver) tomorrow.

4. Their telephone ……………………..
 (install) yesterday.

5. Teachers ought ……………………..
(pay) a higher salary.

6. Hotel rooms must
………………………… (vacate) by 12 noon.

7. The villa …………………………....
 (sell) by public auction next week.

8. She hopes her home ………………..
(build) by May.

9. Heartbreak House
 ……………………. (write) by George Bernard Shaw.

10. My car ………………………... …….
(respray) at the moment.

11. Hopefully, she ……………………..
(promote) by the end of next month.

12. I wish I ………………………
(teach) how to type when I was at school.

13. Your application should …………...
(hand in) last Monday. It's too late now I'm afraid!

14. The wedding reception must ……….
(book) a month before the wedding.

15. The building ……
(evacuate) ten minutes before the explosion took place.

16. Polar bears ………………….. (hunt) for their fur.

17. A lecture ……………………..
(give) in the main hall at the moment.

18. After (award) a medal for bravery, he became a local hero.

19. Her ankle ………………………….
(hurt) when she fell down.

20. She thinks her car ………………………...
(steal) by someone she knows.

21. The apartment ……………………...
(sell) last week.

22. I hate
………………….. (lie to) by my friends.

23. Nurses really ought ………………………..
(pay) more than they are.

24. The music must …………………….
(turn down) by 12 o'clock at the latest.

25. Your free gift …………………
(send) to you in the next few days.

26. I wish I …………….......
(teach) how to use a computer when I was at school.

27. Human bones ……………………….
(find) by archaeologists yesterday.

28. My car …………………
(repair) at the moment, so I can't give you a lift.

29. New York ……………...
(say) to be one of the most dangerous cities in the world.

30. Hopefully, all forms of discrimination ……
(wipe out) by the end of this century.

3. Change the sentences from the active into the passive. Omit the agent where it can be omitted.

1. The British eat over thirty million hamburgers each year.

 ...Over thirty million hamburgers are eaten by the British each year....

2. Who wrote "One Hundred Years of Solitude?"

3. The bad weather has spoiled my holiday plans.

4. Do they pay their workers on time?

5. The children picked the strawberries.

6. She saw them go out.

7. You should wash those walls before you paint them.

8. Penguin have translated all her books into English.

9. He objects to people telling him what to do.

10. Tesco are converting the old bank into a supermarket.

11. They told him not to say anything to her.

12. Did they give you a reward for finding their cat?

13. The nurses take very good care of the patients.

14. Everyone heard her shouting at the students.

15. Why have they given him a promotion?

16. I love people giving me presents.

17. When we got to the theatre, they had sold all the tickets.

18. The police have just arrested the man who broke into our house.

19. What did he tell you to do?

20. Oxlam will hold a fashion show next week.

21. They are holding the next World Cup in France.

22. When did they demolish that building?

23. The officers took the suspect in for questioning.

24. Will they hand out free T-shirts at the concert?

25. Does the school provide accommodation for all new teachers?

4. Change the sentences from the passive into the active.

1. Why was James asked to leave the club?

 ...Why did they ask James to leave the club?...

2. They love being invited to parties.

3. The best cream cakes are made by Sayers.

4. By the end of the party all the food had been eaten.

5. Sanchez was beaten by Graff in the Women's Tennis Final.

6. My glasses must have been thrown away by mistake.

7. The building is being examined by Health and Safety experts this week.

8. Who was the television invented by?

9. She was heard complaining about the new timetable.

10. She was sent a telegram by the Queen on her 100th birthday.

11. The English language is now spoken by over two billion people worldwide.

12. My overdraft is being extended by the bank tomorrow.

13. Hundreds of free gifts are being given away by Donels this Saturday.

14. Why haven't the beds been made yet?

15. I hate being taken for granted.

16. The tickets should have been booked weeks ago.

17. A new shopping centre is being built on the outskirts of town.

18. Why wasn’t I told about the meeting?

19. Further information can be obtained from your local post office.

20. When will you be interviewed for the post?

21. Who was Gilbert interviewed by?

22. She hasn't been christened yet.

23. A new shampoo is being developed in the lab.

24. The awards will be presented by Tom Hanks.

25. Rainforests are being cut down in the Amazon.

5. Fill in ‘by’ or ‘with’.

1. This suit was designed ...by... Armani.

2. This cake is filled ………….
fresh cream.

3. Who was Australia discovered ………….?

4. Ford cars are made …………
experts.

5. The baby was covered
……………. a blanket

6. 'Carmen’ was composed ………...
Bizet.

7. The coat was lined ………… fur.

8. The food will be provided ………...
caterers.

9. The stew was flavoured ………….
garlic.

10. The Royal Wedding was watched ………….......
millions.

6. Change the sentences from the active into the passive. Omit the agent where it can be omitted.

1. Santa Claus will leave your presents in the stocking.
...Your presents will be left in the stocking by Santa Claus…
2. Bad organisation spoiled their holiday.

3. Teachers mark hundreds of exam papers every year.

4. Who wrote Romeo and Juliet?
5. You should dry your hair before you go out.

6. You mustn't tell him the truth.

7. She likes people taking her to the theatre.

8. Why didn't they give her the job?

9. She told them not to tell anyone.
10. They should have given us a bonus.
11. The doctors will bring him in for an examination.
12. Fog has delayed all flights.
13. She didn't send me any parcels.
14. She had cleaned the house before I got there.
15. When we arrived at the hotel, they had filled all the rooms.
16. Why haven't you invited Mary to the party?
17. Paula will help you finish your project.
18. The mayor is opening the new community centre next week
.
19.We heard her complaining strongly to the manager.

20.You can leave your bags at the left-luggage office.

21.Workmen found some antique vases in the old house.

22.The architects have drawn up plans for the new library.

23.Who gave him the new car?

24.They are going to set the lion free next week.

25.What time do you expect him to arrive?
7. Change the sentences from the passive into the active.
1. Who was the Mona Lisa painted by?

...Who painted the Mona Lisa?...
2. The old barn has been pulled down.

3. The results will be published in July.

4. The trip was ruined by bad weather.

5. The letter should have been posted last week.

6. Who was the money raised by?

7. Why hasn't the house been painted yet?

8. She was heard shouting.

9. How much were you paid?

10. His car has been stolen.
11. I can't bear being cheated.

12. A famous actress will be chosen to advertise the product.

13. John was made to do the washing up.

14. The ozone layer is gradually being destroyed by pollution.

15. A bring-and-buy sale is being held next month.

16. Our house was done up by a famous interior decorator.

17. The cracks in the wall were caused by the earthquake.

18. Thousands of rare birds are killed by hunters every year.

19. Her purse was stolen on the bus.

20. When will we be told the time of his arrival?

21. An ancient village has been uncovered by archaeologists.

22. Why hasn't the dishwasher been repaired yet?

23. A new drug is being developed by scientists.

24. A new breed of cow is to be introduced into the country by farmers.

25. The furniture will have been removed by noon.

26. Who were you going to be replaced by?

27. The island is being ruined by tourists.

28. Two rooms had been booked for her by her travel agent.

29. She was seen to leave the building.

30. Seats should have been reserved a week ago.

8. Fill in ‘by’ or ‘with’.

1. The Magus was written ...by... John Fowles.
2. Who was the radio invented …………..?

3. The cyclist was knocked down …………… a bus.
4. Soup is eaten …………..
a spoon.

5. The car was fixed
 …………. a mechanic.
6. The glass was cut …………….. a special tool.
7. Her hair is coloured ………….. henna.
8. ‘Born in the USA’ was sung ……………. Springsting.
9. The roast was flavoured ……………… wine.
10. Music will be played ………………… the local band.
9. Change into the passive.
A Police are investigating a series of break-ins in the Hattersby area. Residents have heard noises, but nobody has actually seen anything suspicious. The recent rise in crime in the neigh​bourhood has shocked residents. Locals are discussing mat​ters of security with the police and they have requested greater police presence in the area.
B A wealthy businessman has just bought the Black Swan Hotel. The Barrett family owned it for many years, and they should have restored the building many years ago, but they couldn’t find enough money. The new owner is closing the hotel for a few months for redecoration. At the moment workmen are polishing the floors and redecorating all the rooms.

C Mr Owen Gibbon has discovered a valuable oil painting in the attic of his house in Rochester. George Stubbs, the famous animal artist, painted the work in 1760. Mr Gibbon's great-grandfather bought the picture in the 1890s, but after his death the family stored it away in the attic. Art historians are examining the painting, and have valued it at £500,000. Mr Gibbon has offered the work to the National Gallery, where experts will restore the picture to its former beauty. They will have finished the restoration work by June.

D The Winter Production Company has finally released the film which the public has been waiting for so long: The Hawk. The Winter Company was originally going to release the film in August but they decided to wait until October, as they know that fewer people go to the cinema in the summer. Richard Able directed The Hawk and critics are encouraging people to see it. Cinemas report that British audiences have bought a lot of tickets and that they are sure The Hawk will be a success.

E Over the past ten years oil spills have polluted the seas surrounding Britain. The tankers spill oil onto the coast and this harms many forms of wildlife. Environmentalists say that they need a lot of volunteers if they are to minimise the damage. In future, the government has promised that it will prosecute the owners of any tankers that pollute the North Sea in this way. The government also hopes that they can prevent such incidents by building more lighthouses along the coastline.
10. Change into the passive.
A Last month Samuel Block opened a restaurant in the centre of Macclesfield. He had planned it for over five years but he only completed it after local businessmen raised a large sum of money. A top hotelier has trained the waiters and they will wear specially designed uniforms to fit in with the restaurant's modern look. They have brought in a famous chef from France and they are going to give him complete control over the daily menu.

B After 20 years of civil war the Lebanese government is rebuilding Beirut. They will construct new offices and hotels. The authorities must also expand Beirut airport. Luckily, bombing did not destroy archaeological sites. By the year 2000, building companies will have completed most of the work. Lebanon's new look will attract many tourists in the future. A few groups have already visited this Middle Eastern paradise.

C The critics have greeted with enthusiasm "Turning Point", Marvin Morion's new play. They regard it as his most mature work. Morton wrote it after he had studied people's behaviour for a considerable time. On the opening night the audience called Morton onto the stage and applauded him loudly. They are staging the play at the Apollo Theatre where they expect thousands of people to see it. Film companies have asked Morton to write a script for a film based on the play. We do not know yet whether Morton will seriously consider the proposal.
11. Put the transitive verbs into the passive. Do not mention the agent unless it seems necessary.

1. The milkman brings the milk to my door but the postman leaves the letters in the hall.

2. In future, perhaps, they won't bring letters to the houses, and we shall have to collect them from the Post Office.

3. People steal things from supermarkets every day; someone stole twenty bottles of whisky from this one last week.

4. Normally men sweep this street every day, but nobody swept it last week.

5. The postman clears this box three time a day. He last cleared it at 2.30.

6. Someone turned on a light in the hall and opened the door.

7. Women clean this office in the evening after the staff have left; they clean the upstairs offices between seven and eight in the morning.

8. We never saw him in the dining-room. A maid took all his meals up to him.

9. Someone left this purse in a classroom yesterday; the cleaner found it.
10. We build well over 1,000 new houses a year. Last year we built 1,500.
11. We serve hot meals till 10.30, and guests can order coffee and sandwiches up to 11.30.
12. Passengers leave all sorts of things in buses. The conductors collect them and send them to the Lost Property Office.
13. An ambulance took the sick man to hospital. (Mention ambulance.)
14. We kill and injure people on the roads every day. Can't we do something about this?
15. Dogs guard the warehouse. The other day a thief tried to get in and a dog saw him and chased him. (A thief who …)
16. The watchman called the police. The police arrested the man.
17. Tom had only a slight injury and they helped him off the field; but Jack was seriously injured and they carried him off on a stretcher. (Tom, who had. . . , but Jack, who was . . .)
18. You can't wash this dress; you must dry-clean it.
19. They are demolishing the entire block.
20. He recommends fitting new tyres. (Use should)
21. He suggested allowing council tenants to buy their houses.
22. Men with slide rules used to do these calculations; now a computer does them.
23. The court tried the man, found him guilty and sent him to prison.
24. The hall porter polishes the knockers of all the flats every day. - Well, he hasn't polished mine for a week.
25. They are repairing my piano at the moment.
26. Passengers shouldn't throw away their tickets as inspectors may check these during the journey.
27. They invited Jack but they didn't invite Tom.

28. The guests ate all the sandwiches and drank all the beer. They left nothing.

29. Has someone posted my parcel?

30. Why did no one inform me of the change of plan?

31. Tom Smith wrote the book and Brown and Co. published it.

32. We shall have to tow the car to the garage.

33. I'm afraid we have sold all our copies but we have ordered more.

34. We will prosecute trespassers.

35. Someone stole my car and abandoned it fifteen miles away. He had removed the radio but done no other damage.
36. You must keep dogs on leads in the gardens.
12. Put the transitive verbs into the passive. Do not mention the agent unless it seems necessary.

1. They haven't stamped the letter.

2. They didn't pay me for the work; they expected me to do it for nothing.

3. He escaped when they were moving him from one prison to another.

4. She didn't introduce me to her mother.

5. A frightful crash wakened me at 4 a.m.

6. When they have widened this street the roar of the traffic will keep residents awake all night.

7. They threw away the rubbish.

8. A Japanese firm makes these television sets.

9. An earthquake destroyed the town.
10. A machine could do this much more easily.
11. Visitors must leave umbrellas and sticks in the cloakroom.
12. We ask tenants not to play their radios loudly after midnight.
13. We can't repair your clock.

14. We cannot exchange articles which customers have bought during the sale. (Articles...)
15. We have to pick the fruit very early in the morning; otherwise we can’t get it to the market in time.
16. The police shouldn't allow people to park there.
17. They are watching my house.

18. The examiner will read the passage three times.
19. Candidates may not use dictionaries.
20. You need not type this letter.
21. This used to be number 13, but now I see that someone has crossed out ‘13’ and written ‘12A’ underneath.
22. You mustn't move this man; he is too ill. You'll have to leave him here.
23. They searched his house and found a number of stolen articles.
24. Nobody has used this room for ages.
25. They took him for a Frenchman, his French was so good.
26. You should have taken those books back to the library-.
27. They brought the children up in Italy.
28. They have taken down the For Sale notice, so I suppose they have sold the house.
29. Someone broke into his house and stole a lot of his things.
30. We have warned you.
31. A lorry knocked him down.
32. They returned my keys to me; someone had picked them up in the street.
33. We had to give the books back; they did not allow us to take them home.
34. You shouldn't leave these documents on the desk. You should lock them up.
35. They handed round coffee and biscuits.
36. They have tried other people's schemes. Why have they never tried my scheme?
13. Change into the passive with phrasal verbs.
1. The government has called out troops.

2. Fog held up the trains. (agent required)
3. You are to leave this here. Someone will call for it later on.

4. We called in the police.
5. They didn't look after the children properly.

6. They are flying in reinforcements.

7. Then they called up men of 28.

8. Everyone looked up to him. (agent required)
9. All the ministers will see him off at the airport. (agent required)
10. He hasn't slept in his bed.

11. We can build on more rooms.
12. They threw him out.

13. They will have to adopt a different attitude.
14. He's a dangerous maniac. They ought to lock him up.
15. Her story didn't take them in. (agent required)
16. Burglars broke into the house.
17. The manufacturers are giving away small plastic toys with each packet of cereal.
18. They took down the notice.
19. They frown on smoking here.
20. After the government had spent a million pounds on the scheme they decided that it was impracticable and gave it up. (Make only the first and last verbs passive.)
21. When I returned I found that they had towed my car away. I asked why they had done this and they told me that it was because I had parked it under a No Parking sign. (four passives)
22. People must hand in their weapons.
23. The crowd shouted him down.
24. People often take him for his brother.
25. No one has taken out the cork.
26. The film company were to have used the pool for aquatic displays, but now they have changed their minds about it and are filling it in. (Make the first and last verbs passive.)
27. This college is already full. We are turning away students the whole time.

28. You will have to pull down this skyscraper as you have not comlied with the town planning regulations.

	The verbs believe, expect, feel, hope, know, report, say, think etc are used in the following passive patterns in personal and impersonal constructions.

	• subject (person) + passive verb + to –inf (personal construction)

	The police report that she is in France.
She is reported to be in France.

	• it + passive verb + that-сlause (impersonal construction)
	It is reported that she is in France.

14. Turn the following sentences into the passive as in the example:
1. They think he is lying.

He …is thought to be lying…. It …is thought that he is lying…

2. They believe he got lost in the forest.

He ……………………… It ………………………

3. They say she has been very ill.

She ……………………… It ……………………..

4. They said the president had been shot.

The president …………… It ………………………

5. They believe she was taking drugs.

She ……………………… It ………………………

6. They expect he will pass his driving test.

He ………………………… It …………………………

7. They said she was wrongly accused.
She ……………………… It ………………………..
8. They believe he is leaving soon.
He ………………………… It ………………………
9. They say his health is very poor.
His health ………………….. It ………………………

10. They report that some papers have been stolen.
Some papers ………………… It ……………………
11. They say he is a millionaire.

He ………………………… It ………………………

12. They expect the plane will be landing soon.

The plane ………………… It ………………………

13. They believe he was working illegally.

He ………………………… It ………………………

14. They say he is feeling better.

He ……………………… It …………………………

15. They thought he had been brave to do so.

He ……………………… It ………………………..

16. They think he has escaped from prison.

He ……………………… It ………………………

17. They expect he'll pass his exams.

He ……………………… It ………………………

18. They say she lied to the police.

She ……………………… It ……………………

19. They say they miss too many lessons.

They ……………………… It ……………………

20. They know she was always late for work.

She ……………………… It ……………………

Causative Form (have something done)
	• We use have + object + past participle to say that we arrange for someone to do something for us

He asked Sally to type the letters. He had the letters typed. (He didn't do it himself - Sally did it.)

	TENSES

	ACTIVE VOICE
	CAUSATIVE FORM

	Present Simple

Present Continuous

Past Simple

Past Continuous

Future Simple

Future Continuous

Present Perfect

Present Pert. Cont.

Past Perfect

Past Perfect Cont.

Infinitive

-ing form
	She makes dresses.
She is making a dress.
She made a dress.
She was making a dress.
She will make a dress.
She will be making a dress.
She has made a dress.
She has been making dresses.
She had made a dress.
She had been making dresses.
She can make dresses.
She likes making dresses.
	She has dresses made.

She is having a dress made.
She had a dress made.

She was having a dress made.

She will have a dress made.

She will be having a dress made.

She has had a dress made.

She has been having dresses.

She had had a dress made.

She had been having dresses made.

She can have dresses made.

She likes having dresses made.

	• The verb to have, used in the causative, forms its negations and questions with do/does (Present Simple) or did (Past Simple). He doesn't have his shirts ironed. Did he have the brakes checked?

• Get is often used in the causative instead of have. Did you have/get your nails polished?

• The causative can be used instead of the passive to express accidents and misfortunes. He had his nose broken in a fight. (His nose was broken in a fight.)

15. Write the sentences in the causative as in the example:
1. Their wedding reception was organised by caterers.

...They had their wedding reception organised by caterers…
2. I'll ask her to make the appointment for Friday.

3. He was mending the table for Sophie.

4. He took his boots to be re-heeled.

5. Has your leg been X-rayed?

6. I will tell James to cancel the meeting tomorrow.

7. Don't ask them to post the letters.

8. I'll get the men to move this for you by this evening.

9. The mechanic is repairing her car.

10. They renovated the Smiths' house last year.

11. They are going to clean our swimming pool.

12. Where do they take their photographs to be developed?

13. He doesn't mind the barber cutting his hair short.

14. You should ask someone to water your plants while you are on holiday.

15. Will she get someone to deliver the computer?

16. She prefers sending her clothes to the dry-cleaner’s.

17. My father likes people taking his photograph.
18. Our cooker was being repaired when the lights went off.

19. Would you like someone to do the shopping for you?

20. The beautician polished the model's nails.

16. Write sentences in the causative as in the example.
1. The doctor examined Paul’s ankle. What did Paul do?

…He had his ankle examined…
2. Someone delivers her groceries once a week. What does she do?

3. A hairdresser has cut and styled Pamela's hair. What has she done?
4. Someone will repair our leaking roof. What will we do?

5. Someone cut the lawn for them while they were away. What did they do?

6. Somebody had serviced their car before they went on holiday. What had they done?

7. A builder will do up Jan's attic. What will Jan do?

8. Someone is designing some furniture for him. What is he doing?

9. A detective investigated the case for her. What did she do?

10. Someone has written the actor's life story for him. What has he done?

11. Someone is organising a birthday party for her. What is she doing?
12. The secretary had prepared the minutes for him before the meeting. What had he done?
13. He was building their swimming pool. What were they doing?
14. He had someone paint his daughter's portrait. What did he do?
	• Make/Have + object + bare Infinitive are used to express that someone causes someone else to do something, but their meaning is slightly different.

She made John do the shopping. (She insisted that John should do the shopping.)

She had John do the shopping. (She asked John to do the shopping.)

	• Get + object + to -inf shows that someone persuades someone else to do something.

She got Ann to tidy her room. (She persuaded Ann to tidy her room.)

17. Rephrase the following using have, get or make as in the example:
1. She insisted that they go to the meeting.
…She made them go to the meeting…

2. We are going to ask the plumber to install a new shower.

3. We persuaded Paul to lend us some money.

4. The teacher asked Sam to open the window.

5. The dentist insisted that George sit still.

6. Mrs Jones will ask the attendant to fetch her car.
7. The doctor persuaded her to go to hospital.

8. My brother insisted that I give him back his book.

9. She persuaded her friend to help her with the cleaning.
10. We’ll ask the receptionist to give him his key.
11. He insisted on them keeping quiet.
12. My father persuaded me to help him wash his car.

13. Mr Smith insisted that Jane stay late at work.
14. I'll ask Pam to turn down the radio.
15. Sue persuaded the caretaker to fix the door.

18. Complete the sentences using the words in hold. Use two to five words.
1. The hairdresser will have to cut your hair.
have
You'll ...have to have your hair... cut.

2. A large dog has attacked my cat.

been
My cat ………………. a large dog.

3. Her mother insisted that she buy a new dress for the party.

her
Her mother …………….. a new dress for the party.

4. Someone will steal your purse if you don't look after it.

be
Your purse …………….
if you don't look after it.

5. Jane insisted that I have some more cake.

made
Jane …………….. some more cake.

6. They are resurfacing our drive tomorrow.

resurfaced We ……………….
tomorrow.

7. Our furnace will need servicing soon.

have
We will need soon.
8. Someone cleans my house every week.

have
I ……………….. every week.

9. How did he persuade you to do it?

get
How ……………… do it?
10. She got a friend to make her an evening dress.

made
She ………….. by a friend.

11. Their house had been burgled when I last saw them.

had
They ……………… when I last saw them.

12. I asked my parents to pay for my flight home.

had
I ………………. for my flight home.

13. Hooligans attacked Barney outside the stadium.

got
Barney ………….. outside the stadium.

14. She doesn't like ironing so the cleaner does it for her.

done
She doesn't like ironing so ………….. by the cleaner.

15. He arranged for a friend to bring his books over from England.

had He ………………… from England.

REVISION

19. Look at the notes, then write a report using the passive.
Yet again we experienced an earthquake last night.
A remote area in northern Spain/shake/by an earthquake last night. Several villages/totally destroy/and many people/leave/homeless. The total extent of the damage/still not known/but luckily few casualties/ report as people warn/of the danger earlier and many villages/evacuate. Victims of the earthquake now/ offer/shelter in local churches/where food and drink/provide.

20. Look at the prompts and make sentences using the passive. Write a report. You can also use your own ideas.
Cues: sea/pollute - waste/dump / for years - companies/fine/last year - action/take - new laws/ introduced/soon - protest marches/organised/recently - people/ask not swim/at present - fishermen/advise/ fish elsewhere - hope/problem solve/two years - volunteers/ask/help/clean up
 21. Complete this conversation with verbs in a suitable tense, active or passive.
Cindy and Petra are members of a volleyball team.

CINDY: Why wasn't Clare at the training session?

PETRA: Haven't you heard? She’s been thrown... (1) out for stealing.

CINDY: No! Really?
PETRA: Yes. She (2)
taking money from someone's bag in the changing room.

CINDY: Who by?

PETRA: The sports club manager. She (3) …………… through the changing room when she (4)
Clare with Karen's bag.

CINDY: Oh dear. That's terrible.

PETRA: Clare said she (5)
to fetch the money by Karen but when Karen (6) …….. about it, she said she (7) ……..... (not) what Clare was talking about.

CINDY: But how stupid of Karen to leave money in the changing room!

PETRA: Yes. She (8) ………… that by the manager too.

CINDY: She (9)
 (not) it again, anyhow.

PETRA: No, I guess not. What do you think Clare (10) ……. now?

CINDY: I don't know. This is the second club she (11) … to 1eave, isn’t it?

PETRA: Yes. It's hard to know what can (12) ….. for someone like Clare.

22. Complete the sentences using the words in bold. Use two to five words.
1. The teacher scolded Jim for not paying attention.

was Jim ...was scolded by the teacher... for not paying attention.

2. Her parents named her after her grandmother.

was She ……………………… her grandmother.

3. Most people think that broken homes cause a lot of social problems.

thought It ………………………… cause a lot of social problems.

4. An editor will check the article.

be The article …………………………
an editor.

5. The traffic warden will give you a ticket if you park there.

be You ……………………………. if you park there.

6. A lot of men enjoy football.

is Football ……………………. a lot of men.

7. The builder will have finished the extension by July.

been The ………………………….. by July.

8. The teacher has given the students their homework.

have The ……………………… their homework.

9. They are blaming Martin for the accident.

is Martin ……………………….. for the accident.

10. They are going to preview the film tomorrow evening.

is The film …………………………… tomorrow evening.

11. They will have settled the matter by this afternoon.

been The matter ……………………...
by this afternoon.

23. Choose the correct answer.

1. 'Was Tom pleased with the newspaper article about him?'

'No. He was angry because his name ..B... wrong.'

A spelt
 B had been spelt C is spelt

2. 'Did you buy that picture?'

'No, it ………..
to me for my birthday.'

A was given B gave
C is given

3. 'Are you going to buy a wedding dress?'

'No. My dress …………….
by my mother.'

A is being made B is made
C made

4. 'Have you arranged the party yet?’

'Yes. All the invitations ………………..
'

A are sent B have been sent C sent

5. 'So, have you had your book published?'

'Yes. It …………….
in all bookshops from June 1st'

A will be
B is
 C is being

6. 'Do your cats eat a lot?'

'No. They …………..
once a day, that's all.'

A is fed
 B are fed
C fed

7. 'Paul is taking me to a ball this weekend.'

'I would love ……………..
to a ball!'

A take
B to take
 C to be taken

8. 'Did you hear about the burglary last week?'

'Yes. The thieves …………
now, haven't they?'

A have been caught B caught C are caught

9. 'Can you swim?'

'Oh yes. I ……how to swim when I was five.'

A taught
 B am taught C was taught

10. 'Doctors have to do a lot of work.'

'Yes, but they ………
well.'

A be paid
 B are paid
 C pay

11. 'Where does that lady keep her jewellery?'

'It ………….. in a safe somewhere in her house.'

A is kept
 B are kept
 C was kept

12. 'What is happening over there?'

'Oh, a new cinema ………………
'

A is being built B is built
 C was built

13. 'How is Kevin?'

'Well, his car ……………..
 last night, so he's upset today.'

A is stolen B has been stolen C was stolen

14. 'What should you do if you are lost?'

'You should stay where you are and wait …………...
'

A was found B to find
 C to be found

15. 'Have you got Claire's phone number?'

'Yes. It …………. on this piece of paper.'

A is written B written
C be written

24. Read the situations, then write sentences using the causative form.
1. The optician is testing her eyes. What is she doing?

...She's having her eyes tested....
2. If he doesn't drive more carefully, the police will take away his licence. What will happen to him?

3. This time tomorrow an artist will be painting her son's portrait.
 What will she be doing?

4. Someone is cutting down the tree in our garden at the moment. What are we doing?

5. They can vaccinate your children against smallpox. What can you do?
6. She will hire someone to build a shed for her. What will she do?
7. The dentist is polishing Tom's teeth. What is Tom doing?

8. The police are towing away his car. What is happening to him?

9. Someone dry-cleans his suits every month. What does he do?

10. He has been paying a therapist to massage his back. What has he been doing?
11. Sally gets a hairdresser to dye her hair every month. What does she do?

25. Most of these sentences contain one mistake. Correct it or write right.

1. My neighbour is very proud of her new grandson who born last week.

2. I'm very fond of this old brooch because it was belonged to my grandmother.

3. My family live in Scotland bur I was educated in France.

4. I'm afraid I can't lend you my camera. It's repairing this week.

5. The bridge was collapsed during the floods but fortunately no one was using it at the time.

6. If you aren't careful what you're doing with that hammer someone will hurt in a minute!

7. The word 'stupid' was in my report but it wasn't referred to you.

8. I'm sorry I'm late. I got held up in the traffic.

9. When did you discover that the money had been disappeared?

10. Children under the age of seven do not allow in this pool.

26. Put the verbs into a suitable tense in the passive.
Mary has just arrived home from work. Neil is already there.

MARY: Hi! I'm back. Sorry I'm late.

NEIL: Hello. What kept you?

MARY: I had to use the ring road and I (l)…… (stick) in a traffic jam for forty minutes.
NEIL: Why didn't you use the usual route?
MARY: Because the road (2) …….. (close) until work on the access road to the new hospital (3) …….. (complete).
NEIL: When is it due to (4) …… (finish)?
MARY: Well, the access road (5) ………. (open) by the Mayor next week, according to the newspaper, and the Health Minister (6) ………(invite) to open the hospital on the same day, but they don't know yet whether she's definitely coming.

NEIL: A lot of money (7) ……. (waste) if she doesn't come.

MARY: Why's that?
NEIL: Haven't you seen all those rose bushes that (8) …….. (plant) round the hospital?

MARY: So? They'll be lovely for the patients.

NEIL: But the patients won't be able to see them, because they're round the entrance, and the wards look out in the other direction. A lot of people protested about it, but all their complaints (9) …… (ignore) until it was too late.

MARY: If they had money to spare, it (10) …….. (spend) on facilities for patients, not on making the front look pretty for the Minister.
NEIL: Absolutely. It's typical of this local council. They (11) ….. (elect) to save money, but they do just the opposite.
MARY: Perhaps they (12) …… (throw) out at the next election.

NEIL: I hope so. Now, are you ready for supper?

27. Read this letter from Maurice, who is on holiday in Britain, to his sister Sally in New Zealand. Put the verbs in a suitable tense, active or passive.
Dear Sally,
How are you? We've been having a lovely time. We're being very well looked after by our hosts. We (1) ………… (take) sightseeing and we (2) ……… (introduce) to some of their friends, who (3) ……….. (make) us feel very welcome. Last night we (4) ……… (show) round a cattle, by the owner! Most of the land in this area (5) ……….. (belong) to his family for about five hundred years. Apparently, the land (6) ………. (give) them after one of his ancestors (7) …….. (kill) while trying to save the king's life. Quite romantic, isn't it?
The castle itself was a little bit disappointing, to be absolutely honest. The owner told us that it (8) …….. (suffer) serious damage during a fire about thirty years ago. When it (9) …….. (restore) they (10) ... (add) central heating and things like that. So once you're inside (11) … (not feel) much, different to any other large, old house. But the owner is a real character. He told us lots of stories about things that (12) ……. (happen) to him when he was young. He (13) …….. (send) abroad to work in a bank, but he hated it, so he (14) …….. (behave) very badly in order to (15) …….. (sack). He kept us laughing for hours. I hope he (16) ……… (invite) here before we leave.
I'll have lots more to tell you when we get back. Take care.
Yours affectionately,

Maurice
28. Rewrite the following passages in the passive.
A Someone broke into the National Gallery late last night. The thieves had broken the alarm system before they climbed through a window. They stole some priceless works of art. They used a getaway car to escape. The police have questioned some suspects. They have not caught the thieves yet.

B Last week, the Prime Minister visited Dawston. The Mayor of the town greeted him when he arrived and gave him a tour. He introduced the Prime Minister to important businessmen and took him to lunch in a local restaurant. In the afternoon, the Mayor held a meeting and the Prime Minister addressed the citizens of Dawston. He told them that he had enjoyed his visit

very much.

29. Complete the sentences, as in the example.
1. It is said that this orchestra is the best in the world.

This orchestra ...is said to be the best in the world…
2. It is believed that the thieves have left the country. The thieves ………
3. The fire is reported to have started by accident. It ……..
4. He is known to be making a lot of money. It ……….
5. It is expected that they will arrive in time for dinner. They ………..
6. She is said to know a lot about gardening. It …………..
7. It is thought that he will be attending the meeting. He …….

8. It is believed that we are able to win the competition. We ……..
9. The company is thought to be making a big profit. It …………
10. It is reported that the government has reached a decision. The government
……
11. It is said that they were responsible for the damage. They ……
12. She is expected to break the world record. It ………
13. He is known to have several foreign bank accounts. It ……….
14. They are reported to have financial problems. It ……….

30. Fill in by or with.
1. She was woken up ……. a loud noise.

2. The parcel was tied up ……….. string.

3. John was told off …………… his mother.

4. This picture was painted …………. a famous artist.

5. The chair was covered …………. a woollen blanket.

6. The walls were decorated ……….. posters.
7. My car was repaired ………. my father.

8. This dessert was made …………… fresh cream.

Nouns and Articles

Nouns

	*Nouns are: abstract (love, freedom, etc.), proper (Joe, Europe, etc.), group (family, team, crowd, etc.) or common (chair, hat, boy, etc.) .
	Others have different forms:

Actor-actress

(bride) groom-bride

Duke-duchess

Hero-heroine

Host-hostess

King-queen

Monk-nun

Prince-princess, etc.

	*Most nouns which refer to jobs, social status, etc. have the same form for men and women e.g. doctor, teacher, etc.
	

Countable Nouns and Uncountable Nouns

	*Countable nouns are nouns which we can count. They have singular and plural forms. We usually form the plural by adding-s.
	*Uncountable nouns are nouns which we cannot count. They do not have different plural forms. Uncountable nouns include:

a) many types of food:flour, cheese, rice, butter, spaghetti, etc.

b) liquids: coffee, wine, oil, petrol, etc.

c) materials: wood, china, silver, etc.

d) abstract nouns: justice, freedom, lone, beauty, knowledge, etc.

e) others: luggage, money, jewelry, information, fun, advice, news, etc.

	*Irregular Plurals: man-men, woman-women, foot-feet, tooth-teeth, louse-lice, ox-oxen, child-children, goose-geese.
	*We use the following nouns with uncountable nouns to show quantity: a piece of cake/news/ paper, a glass/bottle of water, a jar of jam/honey, a rasher of bacon, a packet of rice/tea, a loaf/slice of bread, a pot of yoghurt, a pot/cup of tea, a kilo of meat, a tube of toothpaste, a bar of chocolate/soap, a can of soda, a carton of milk, a bowl of sugar/soup, etc.

Some of the above nouns can also be used with plural countable nouns.

e.g. a kilo of tomatoes, a bowl of cherries

	*Some nouns have the same form in the singular and the plural. These are:

a) some kinds of animals (sheep, deer) and fish (trout, cod, salmon, etc.)

b) the words aircraft, spacecraft, hovercraft, etc.

c) some nouns ending in –s: crossroads, means, series, species, works, etc.
	

Countable nouns:

a) can take singular or plural verbs.

e.g. The window is open.

 The windows are open.

b) always go with a/an/the/my, etc. in the singular.

c) Can be used alone or with some/any/many/few in the plural.

e.g. I bought some apples to make a pie.

Uncountable nouns:

a) always take singular verbs.

e.g. Gold is more expensive than silver.

b) do not go with a/an/one/two, etc.

e.g. Water is good for you.

c) can be used alone or with some/any/much/little/the/ my, etc.

	Some nouns can be used as countable or uncountable, with a difference in meaning.

e.g. Susan has got short, dark hair. (all the hair on her head)

 There is a hair in my soup!

Compound Nouns

*Compound nouns are nouns that are made of two or more parts and are formed as follows:

a) noun + noun. The plural is usually formed by adding –s/-es to the second

 noun.

 e.g. ticket inspector- ticket inspectors

b) –ing form/adjective + noun. The plural is formed by adding –s/-es to the

 noun.

 e.g. swimming pool – swimming pools

 greenhouse – greenhouses

c) noun + in-law. The plural is formed by adding –s to the noun.

 e.g. sister-in-law – sisters-in-law

d) noun + adverb. The plural is formed by adding –s to the noun.

 e.g. runner-up – runners-up

e) verb + adverb particle. The plural is formed by adding –s to the word.

 e.g. breakthrough – breakthroughs

1. Fill in the gaps with an appropriate noun + of to indicate quantity.

1 a carton/glass/jug of orange juice

2 a cheese

3 a bread

4 a coffee

5 a water

6 a wine

7 a chocolate

8 a crisps

9 a honey

 10 a meat

 11 a spaghetti

 12 a flour

2. Complete the sentences using the noun in brackets in the singular or plural form and a/an where necessary.

1 He gave me a box of my favourite chocolates.(chocolate)

2 His favourite food is_______________. (chocolate)

3 She bought_____________ on her way to work. (paper)

4 He placed all the important_____________ in his briefcase. (paper)

5 I need some______________ to write this message on. (paper)

6 Hurry up! We don’t have much_____________ . (time)

7 She has visited us several_______________ this month. (time)

8 He has no______________, but he is keen to learn. (experience)

9 She had a lot of exciting_____________ during her travels. (experience)

 10 We went for a walk in the____________ after lunch. (wood)

 11 His desk is made of________________. (wood)

 12 Jane is in her______________ reading a book. (room)

 13 We have got plenty of_____________ for a party in here. (room)

 14 I am going to have my____________ cut tomorrow. (hair)

 15 There was_____________ in my soup. (hair)

 16 I’m thirsty. I need_____________ of water. (glass)

 17 Susan only wears her_____________ when she reads. (glass)

 18 This ornament is made of coloured_____________. (glass)

 19 Helen bought_____________ in the sale at the electrical store. (iron)

 20 The old gate was made of________________. (iron)

3. Cross out the expressions which cannot be used with the nouns, as in the

example.

 1 There are several, many, much, plenty of, too little things you can do to help.

 2 He has met a couple of, a few, very little, plenty of, too much interesting

 people.

 3 She earns few, hardly any, plenty of, several, a great deal of money.

 4 We have got no, many, lots of, a great deal of, a few work to do.

 5 Don’t worry, there’s a little, plenty of, a couple of, many, a lot of time.

 6 Both, Several, A large quantity of, Plenty of, Too much students applied for

 the course.

 7 He’s got no, hardly any, a little, some, a small amount of qualifications.

 8 She’s got hardly any, several, a little, a few, a lot of experience in dealing

 with customers.

 9 There is too much, a lot of, hardly any, few, several salt in this soup.

 10 There is a little, many, too much, a great number of, some traffic on

 the roads today.

4.Write the plural of the following words.

	1 day – days

2 box –

3kilo –

4 tomato –

5 knife –

6 donkey –

7 man –

	8 church –

9 thief –

10 fly –

11 tooth –

12 medium –

13 shelf –

14 photo –

	15 baby –

16 corkscrew –

17 foot –

18 life –

19 passer-by –

20 country –

21 steering wheel –

	22 brush –

23 piano –

24 child –

25 cliff –

26 lady –

27 wife –

28 kiss –

5. Underline the correct verb form.

1 Chemistry are/is my least favourite subject.

2 Your bathroom scales is/are not very accurate.

3 2000$ is/are far too expensive for that stereo.

4 Table-tennis is/are sometimes referred to as ping-pong.

5 The police is/are coming to the rescue.

6 Paper is/are made from wood.

7 Children likes/like playing games.

8 The scissors don’t/doesn’t work very well.

9 These trousers is/are terribly unflattering.

 10 Education are/is considered to be very important by almost everyone.

 11 Most people worry/worries about the effect of pollution on the environment.

 12 Water is/are necessary for plants to grow.

 13 When I’m ill my hair becomes/become greasy.

 14 The rubbish has/have been taken away.

 15 The information is/are inaccurate.

 16 Binoculars is/are needed to see that far.

 17 His luggage was/were left on the platform.

 18 The stairs is/are very dangerous.

 19 Mumps is/are contagious.

 20 The news was/were unexpected.

 21 His experience of travel is/are limited.

6. Underline the correct word.

1 A: I have a Physics exam tomorrow.

 B: Oh dear. Physics is/are a very difficult subject.

2 A: My office is three miles from my house.

 B: Three miles is/are a long way to walk to work.

3 A: My little brother has got measles.

 B: Oh dear. Measles is/are quite a serious illness.

4 A: Jane looked nice today, didn’t she?

 B: Yes. Her clothes were/was very smart.

5 A: I’ve got two pounds. I’m going to buy a CD.

 B: Two pounds is/are not enough to buy a CD.

6 A: The classroom was empty when I walked past.

 B: Yes. The classroom was/were all on a outing.

7 A: Have you just cleaned the stairs?

 B: Yes, so be careful. They is/are very slippery.

8 A: Did you ask John to fix your car?

 B: Yes. His advice was/were that I take it to a garage.

9 A: Did you enjoy your holiday?

 B: yes, thank you. The weather was/were wonderful.

10 A: These trousers is/are very old.

 B: You should buy a new pair.

11 A: How is/are the company doing lately?

 B: Great. We opened up two more branches.

12 A: I am going to travel for two years when I finish school.

 B: Two years is/are a long time to be away from home.

7. Finish the sentences, as in the example.

1 You need a lot of experience to do this job.

 A lot of experience is needed to do this job.
2 They gave us some interesting information.

 The information _____________________.

3 She likes Math more than any other subject.

 Math _____________________________.

4 We had mild weather this winter.

 The weather _______________________.

5 We called the police immediately.

 The police _________________________.

6 I told them some exiting news.

 The news __________________________.

7 He was irritated because of the bad traffic.

 He was irritated because the___________.

8 I stayed in very luxurious accommodation.

 The accommodation __________________.

9The driver took the luggage out of the car.

 The luggage ________________________.

10 She gave me very sensible advice.

 The advice she gave me _____________.

11 These shorts are too big for me.

 This pair of shorts _________________.

12 The hotel is in magnificent surroundings.

 The hotel surroundings _____________.

13 She’s got long blonde hair.

 Her hair ______________.

8. Put the verbs in brackets into the correct form.

1 The water in this lake looks (look) very clean.

2 Making mistakes _______ (be) only natural.

3 Math _______ (not/interest) me very much.

4 All of our furniture _____ (be) brand new.

5 Sugar _______ (damage) your teeth.

6 Snow rarely ______ (fall) in this part of the country.

7 The applause _______ (be) very loud.

8 The news they brought us _______ (be) good.

9 Your trousers _______ (not/match) your shirt.

10 The team _______ (discuss) strategy before every game.

11 Chickenpox _______ (give) you an itchy rash.

12 Billiards _______ (be) his favourite game.

13 The accommodation here _______ (seem) very expensive.

14 The pliers _______ (be) in the box.

15 Knowledge of other languages _______ (help) people in business.

16 Ten minutes _______ (be) too little time to finish this report.

17 Every time I travel, some of my luggage _______ (get) damaged.

18 Welsh _______ (be) difficult to learn.

19 The staff _______ (be) happy with the pay-rise.

20 Sophisticated machinery _______ (cost) a lot of money.

The Indefinite Article ‘A’/’An’ – One/Ones

	We use A/An
	We do not use A/An

	* with singular countable nouns when we talk about them in general.

e.g. I want to buy a dress. (any dress)
	* with uncountable nouns or plural countable nouns.

We use some instead of a/an.

e.g. They bought some flowers.

	* with the verbs to be and have (got)

e.g. Mary has (got) a dog.
	* before an adjective if it is not followed by noun.

e.g. This ring is expensive.

But: This is an expensive ring.

	* before Mr/Mrs/Miss/Ms when we refer to an unknown person.

e.g. A Mrs Jones called you this morning. (A person that we don’t know).
	

	* to show: a) price in relation to weight (two pounds a kilo), b) distance in relation to speed (80km an hour), c) frequency (twice a week).

	

A(n)/One

a) We use a/an to refer to an unspecified thing with the meaning ‘any one’. We use one when we are counting, to put emphasis on number.

e.g. He bought a tie. (We are not talking about a specific tie).

e.g. He bought one tie. (He didn’t buy two ties).

b) We use one with words day, week, month, year, winter, morning, night, etc.

 or with a specific day or month to say when something happened, usually

 in narration.

e.g. One summer, the family decided to go to Tahiti.

We can use one day to refer to the future.

e.g. One day, you will regret this.

c) We use one or one of… when we mean one person/thing out of many. It

 usually contrasts with another/other(s).

e.g. One bus was full, but the others were empty.

 One of my colleagues is from Italy.

d) We use a/an or one with no difference in meaning when counting or measuring distance, weight, time, etc.

e.g. I paid a/one hundred pounds for this bracelet.

 We bought a/one carton of milk.

 They spent a/one month cruising down the Nile.

One/Ones

	· We use one in the singular and ones in the plural to avoid repeating the noun when it is clear what we mean.

e.g. My house is the one with the red

 front door.
	· We use one/ones with this/that.

e.g. I don’t like this pair of shoes, but

 I like that one.

	· We use a/an with one when there is an adjective before one.

e.g. I want to buy a jacket. I want a

 leather one.

BUT: I want to buy a jacket. I want

 one with a fur collar.

	· We use which one(s) in questions.

e.g. I like the yellow blouse best.
 Which one do you like?

9. Fill in a, an, one or ones.

1 I’m making a sandwich. Would you like_______?

2 There was only _______ sandwich left. All the others had been eaten.

3 We saw _______ giraffe and _______ alligator at the zoo.

4 These biscuits are nicer that the _______ I normally buy.

5 She paid _______ thousand pounds for her car.

6 _______ day, I will buy a house of my own.

7 I’d love _______ car like that _______ over there.

8 _______ of my brothers is _______ policeman.

9 I’m looking for _______ dress. I’d like a blue _______.

10 I heard _______ amusing joke yesterday.

11 I like these three pairs of trousers. Which _______ do you like best?

12 Simon enjoys swimming. He goes to his local pool three times _______week.

13 I’m tired. I need _______ rest.

14 _______ Mr. Green came to see you. He’s waiting in your office.

15 We had _______ exciting holiday. It was better than the _______ we had last

 year.

10. Fill in a, an, one or ones.

1 I’m looking for a book about animals. Do you have any?

2 There was _______ book about animals, but the others were adventure stories.

3 They saw _______ old film at the cinema yesterday.

4 I don’t like these boots, but I really like the _______ you’re wearing.

5 Tom found _______ mouse in the kitchen, so he put mousetraps everywhere.

6 _______ morning there was a power cut.

7 I’m looking for _______ bag. I need a large _______.

8 There were two dresses in the shop I liked, but I only bought _______.

11. Fill in a, an or one.

A I bought a set of plates yesterday, but I have broken ___ of them already. I

 can’t have ___ dinner party without ___ full set of plates.

B ___ day, I will buy ___ cottage in the country. It will have ___ big garden so

 I will be able to keep ___ dog.

C I need ___ car. I want ___ with power steering and ___ sun roof. I can afford

 ___second hand car, but I’d rather buy ___ new ___.

D Suddenly there was ___ knock at the door. ___ old man stood outside. He was

 wearing ___ suit and carrying ___ suitcase in ___ hand and ___ umbrella in the

 other.

E There were ___ dozen people in the room and not ___ of them knew how to use

 ___ computer.

F ‘I have ___ terrible headache. I think I will take ___ tablet and lie down for half

 ___ hour.’ ‘I hate headaches. I had ___ yesterday at work.’

The Definite Article The

	We use the:
	We do not use the:

	· with nouns when we are talking about something specific, that is, when the noun is mentioned for a second time or is already known. In other words, when we can answer the question ‘Who?’ or ‘Which?’

e.g. I bought a shirt and a dress. The
 dress is blue and the shirt is

 green.

	· with uncountable and plural countable nouns when talking about something in general, that is, when we cannot answer the question ‘Who?’ or ‘Which?’.

e.g. Fish live in water.

	· with nouns which are unique.

e.g. the sun, the Eiffel Tower

	* with proper nouns. e.g. Mark lives in

 Brighton.

	· with the names of cinemas (the Rex), hotels (the Carlton), theatres (the Globe), museums (the British Museum), newspapers/magazines (the Time magazine), ships (the Mary Rose), organizations (the EU), galleries (the Tate Gallery)
	· with the names of sports, games,

activities, days, month, celebrations, colours, drinks, meals and languages (when they are not followed by the word ‘language’).

 e.g. I often play chess. We speak

 German.

	· with the names of rivers (the Nile), seas (the Caspian Sea), group of islands (the Canary Islands), mountains ranges (the Alps), deserts (the Sahara Desert), oceans (the Atlantic), canals (the Panama Canal), countries when they include words such as state, Kingdom, republic, etc. (the United Kingdom) and names or nouns with ‘of’ (the Leaning Tower of Pisa)

NOTE: the equator, the Norht/South

 Pole, the north of England,
 the south/west/north/east.

	· with the names of countries (Italy, but: the Sudan, the Vatican City, the Lebanon), cities (Paris), streets (oxford Street, but: the High Street, the Mall, the A19), squares (Trafalgar Square), bridges (Tower Bridge, but: the Bridge of Sighs, the Humber Bridge), parks (Hyde Park), railway stations (Victoria Station), mountains (Ben Nevis), individual islands (Tahiti), lakes(Lake Geneva), continents (Africa).

	· with the names of musical instruments and dances.

e.g. the piano, the tango.

	· with possessive adjectives or the

possessive case.

 e.g. That is my car.

	· with the names of families (the
Windsors), and nationalities ending in –sh, -ch, or –ese (the French, the Scottish, the Japanese, etc.). Other plural nationalities are used with or without the (the Americans, the Greeks, etc.)
	· with two-word names when the first word is the name of a person or place.

e.g. Gatwick Airport, Windsor Castle, but: the White House (because ‘White’ is not the name of person or place).

	· with titles (the King, the Prince of

Wales, the President).

BUT: ‘The’ is omitted before titles with proper names. Queen Victoria.
	· with names of pubs, restaurants, shops, banks and hotels named after the people who started them and end in –s, or –‘s.

e.g. Lloyds Bank, Harrods, Dave’s

 Pub. BUT: the Red Lion (pub)

 (because ‘Red’ is not the name of

 a person or place).

	· with adjectives/adverbs in the

superlative form.

 e.g. He’s the most respected man in

 the firm.

BUT: When ‘most’ is followed by a

 noun, it does not take ‘the’.

e.g. Most children like cartoons.

	· with the words bed, church, college ,hospital, prison, school, university ,when we refer to the purpose for which they exist.
e.g. Sarah went to school. (She is a

 student.)

BUT: Her father went to the school to

 see her teacher yesterday. (He

 went to the school as a visitor.)

	· with the words morning, afternoon,

evening, night.

 e.g. We eat dinner in the evening.

BUT: at night, at noon, at 4 o’clock,

 etc.

 .

	· with the word work (=place of work).

e.g. He is at work.

	· with historical periods/events.

e.g. the Middle Ages, the Crimean

 War .
	· with the words home, Father/Mother when we talk about our own home/parents.
e.g. Father is at home.

	· with the words only, last, first (used as adjectives).

e.g. He was the first person to arrive.

	· with by + means of transport: by bus/car train/plane, etc.

e.g. She traveled by bus.

BUT: She left on the 8 o’clock bus
 this morning.

· with the names of illnesses.

e.g. He’s got malaria. BUT: flu/the
 flu, measles/the measles, mumps/

 the mumps.

	

12. Fill in the gaps with one of the words from the list adding ‘the’ where

 necessary. Use each word twice.

 prison, school, bed, hospital

1 The minute we reached the beach, the children ran into the sea to swim.

2 My brother is in the navy. He is at _______ for months sometimes.

3 I usually go to _______ at about 11pm to get a good night’s sleep.

4 The cat is sitting on _______.

5 The Prime Minister visited _______ yesterday and talked to the prisoners.

6 The men who robbed the bank are in _______ now.

7 The ambulance took the injured people to _______.

8 I must go to _______ to visit my aunt. She’s had an operation.

9 We saw the children in their classroom as we walked pass _______.

10 I want to go to university when I leave _______.

13. Fill in a, an or the where necessary.

1 A: Shall we go to the cinema tonight?

 B: Yes. It’s a long time since I saw _____ film.

2 A: Have you ever been to _____ Copenhagen?

 B: Yes. I think it’s _____ prettiest city in Europe.

3 A: Did you see all _____ sight in Paris?

 B: Yes, but _____ Eiffel Tower and _____ Louvre were my favourites.

4 A: What did you have for _____ lunch today?

 B: I had _____ sandwich in _____ office canteen.

5 A: Do you buy _____ newspaper every day?

 B: Yes. I usually buy _____ Independent and my wife reads _____ Times.

6 A: Danny plays _____ golf very well, doesn’t he?

 B: Yes, he practices every weekend with his friends.

7 A: Which station are you meeting John at?

 B: _____ Waterloo Station. It’s _____ big place. I hope I find him easily.

8 A: Are you going on holiday this summer?

 B: Yes. We’ve booked _____ holiday for three weeks in _____ Canary Islands.

9 A: What did you see on your tour today?

 B: _____ Buckingham Palace and _____ House of Parliament.

10 A: _____ Duponts, who live next door to us, are French.

 B: _____ French are very friendly people, aren’t they?

11 A: That’s _____ beautiful dress. Where did you get it?

 B: In _____ summer sale at _____ Harrods, actually.

12 A: Who is going to open _____ new shopping centre?

 B: I heard that _____ Queen is going to do it.

14. Read the following proverbs and fill in a, an, the or -.

1 – Rome wasn’t built in _____ day.

2 _____ actions speak louder than _____ words.

3 _____ apple _____ day keeps _____ doctor away.

4 When in _____ Rome, do as _____ Romans do.

5 Where there’s _____ will there’s _____ way.

6 You can’t teach _____ old dog _____ new tricks.

7 You can’t get _____ blood out of _____ stone.

8 You cannot make _____ omelette without breaking _____ eggs.

9 _____ more you get, _____ more you want.

10 _____ more _____ merrier.

11 _____ home is where _____ heart is.

12 Fire is _____ good servant but _____ bad master.

15. Choose the correct alternative.

1 Historian/A historian is a person who studies history/the history.

2 Panda/The panda is a large mammal which lives in China/the China.

 Pandas/The pandas have black and white fur and eat bamboo/the bamboo shoots.

3 We visited wildlife park/a wildlife park last week. It was interesting experience/

 an interesting experience.

4 Sally’s going to buy the new car/anew car next month. She wants one which runs

 on lead-free petrol/ the lead-free petrol.

5 We stayed at hotel/a hotel by the sea/sea. Room/The room was very comfortable

 and a view/the view was fantastic.

6 Simon was last/the last person to arrive at party/the party. He had been waiting

 for the taxi/a taxi for an hour.

7 Susan doesn’t believe in ghosts/the ghosts. She thinks that the supernatural/a

 supernatural is a product/product of people’s/the people’s imagination.

 8 Clothes/The clothes I bought yesterday were very cheap. There was sale/a sale

 in one of department stores/the department stores in a city centre/ the city

 centre.

16. Fill in the gaps with a, an or the.
1 A: Have you got a car?

 B: Yes, I bought _____ second-hand one last winter.

2 A: How often do you take _____ holiday?

 B: I go to my house in _____ country about twice _____ year.

3 A: I can’t find _____ shoes I wanted to wear for my party.

 B: Have you looked in _____ cupboard in _____ hall?

4 A: Did you have fun at _____ theatre last night?

 B: Yes, it was _____ enjoyable evening and _____ play was great.

5 A: That’s _____ interesting painting.

 B: I know. I found it in _____ attic.

6 A: Did you stay in _____ hotel when you went to _____ London?

 B: Yes. We had _____ beautiful room in _____ King hotel.

17. Fill in “the” where necessary.

1 The Great Wall of China is said to be _____ only man-made structure seen from

 _____ space.

2 _____ Princess of Wales visited a shelter for _____ homeless yesterday.

3 _____ Rock Garden café is half way up _____ Queen Street, off _____ George

 Square.

4 _____ Quins are holding a ball in _____ Sherbooke Castle on _____ fifth of June.

5 When we arrived at _____ Manchester Airport, Rachel was waiting for us at _____

 arrivals gate.

6 James went to _____ hospital to pick up his wife who is a surgeon there.

7 It’s interesting to look at _____ old maps of _____ world and see how _____

 borders have changed.

8 If you go to _____ New York, you must visit _____ Central Park, _____

 Guggenheim museum and _____ World Trade Center, but don’t bother to visit

 _____ Times Square.

9 I was thinking of making _____ lasagna, but if you prefer we can go to _____

 Queen’s Arms pub for _____ lunch.

10 As soon as Jim got home from _____ school he went straight to _____ bed

 because he felt as if he had _____ flu.

11 Margaret Thatcher, who was _____ Prime Minister of _____ Great Britain for 12

 years, is now known as _____ Baroness Thatcher of Kesteven.

12 We’ve decided to go to _____ Canary Islands on holiday. Last year we went to

 _____ Crete and liked _____ people there very much.

13 I was born in _____ North of England, but when I was in _____ infant school we

 moved to _____ Lewes, which is in _____ East Sussex.

14 In _____ office where I work _____ most people have a degree in _____ English, but my boss, who is _____ nicest person I’ve ever worked for, has PhD in _____ astronomy.

15 Many people enjoy _____ snowboarding and _____ hiking in _____ Alps and

 _____ Pyrenees.

16 If you have _____ good weather, _____ summer in _____ Scotland is beautiful.

 _____ most people, however, prefer _____ guaranteed sunshine of _____

 Mediterranean.

18. Fill in “a/an” or “the” where necessary.

Dear Debbie,

Thank you for 1) the letter you sent me. I’ve just returned home after spending 2) ___

fabulous few weeks in 3) ___ Paris. I was staying with 4) ___ friend I told you about – Pascal. Do you remember 5) ___ French boy I told you I met on holiday in 6) ___ Greece? He has 7) ___ wonderful flat with 8) ___ good view of 9) ___ Eiffel Tower. Pascal borrowed his friend’s car because I wasn’t happy riding on 10) ___ back of his motorbike. It was 11) ___ amazing orange Citroen. He drove me around, showing me some 12) ___ places of interest, like 13) ___ Louvre, 14) ___ Pompidou Centre and 15) ___ Museum of Modern Art. I had 16) ___ really wonderful time there. Meeting lots of 17) ___ French and 18) ___ Italian friends Pascal has, and not being able to talk to them has made me anxious to start learning 19) ___ French language. Hopefully, I’ll be able to afford 20) ___ private tutor for 21) ___ French when I return home. Maybe I’ll be able to take 22) ___ college night course in 23) ___ Italian at the start of term as well. I’ve invited Pascal and some of his friends to come over for 24) ___ holiday whenever they have 25) ___ time. You really have to meet them. Please phone me when you get this letter – we can arrange to spend 26) ___ afternoon in 27) ___ town if you like!

Lots of love,

Claire

19. Fill in “a/an” or “the” where necessary.

1 On the thirty-first of December, thousand of people gather in ___ Times Square,

 New York, to celebrate ___ coming of ___ New Year.

2 Of all ___ countries on ___ continent of ___ North America, Phil has only visited ___ Canada.

3 ___ universities of Oxford and Cambridge are two of ___ most famous universities

 in ___ Europe.

4 If you want to work abroad, why don’t you contact ___ agency I went to in ___

 Lamb Street?

5 ___ capital city of ___ Spain, ___ Madrid, is to ___ north of Seville.

6 ___ holiday I took in ___ Rome was ___ best I’ve ever had.

7 ___ Detective Sherlock Holmes and his assistant, ___ Doctor Watson, solved ___ a

 lot of mysteries.

8 I would love to spend ___ summer cruising in ___ Caribbean.

9 Mrs. Hamilton holds ___ flower arranging class in ___ Cathedral on ___Wednesday evenings.

10 The highest mountain in ___ world, ___ Mount Everest, is in ___ Himalayas.

11 There is ___ wonderful 1920’s style restaurant-café in ___ Glasgow which has

 some of ___ most charming and helpful waiters I’ve ever seen.

12 Belfast is ___ capital of ___ Northern Ireland and Dublin is ___ capital of ___

 Republic of ___ Ireland.

13 ___ Balearic Islands lie to ___ south of Spain.

14 Julia is ___ extremely patient girl – she will have no problem in her career as ___ nanny.

15 Stephen has ___ seminar on ___ Saturday morning, so we are not able to go to

 ___ ski-slopes until ___ Sunday.

16 On Sunday we decided to go to ___ beach by ___ train, but by the time we got to ___ station ___ weather looked so threatening that we went to ___ cinema instead.

20. Find the word which should not be in the sentence.

1 Susan, who is terrible ballet dancer, is not very good at the tap-dancing

 either.

	1
	the

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

2 They drove around the Paris in a car.

3 He traveled to Lisbon, the capital of Portugal, by a car.

4 I was invited to a dinner given to welcome the President of France.

5 Our plan was to meet him at Café Sandal and not at the home.

6 It was nice of you to invite me to go to the Malta with you.

7 She was born in the July, 1971.

8 She has got a Plenty of time to reach the station.

9 Can you walk the faster?

10 Tigers are in danger of becoming an extinct.

11 I like the active holidays more than relaxing ones.

12 It is known that smoking does a damage to your health.

DIRECT AND INDIRECT SPEECH

	Direct Speech

Saying exactly what someone has said is called direct speech (sometimes called quoted speech). Here what a person says appears within quotation marks ("...") and should be word for word. For example: She said, "Today's lesson is on presentations."

"Today's lesson is on presentations," she said.

	Indirect Speech

Indirect speech (sometimes called reported speech), doesn't use quotation marks to enclose what the person said and it doesn't have to be word for word. For example: She said (that) that day’s lesson was on presentations.

TIME CHANGE

If the reported sentence contains an expression of time, you must change it to fit in with the time of reporting.

	Direct speech
	Indirect speech

	tonight

this (evening, day, etc.)

now that

today

yesterday

these (days)

now

(a week) ago

last weekend
here

next (week)

tomorrow
the day after tomorrow
	that night

that (evening, day, etc.)

since

that day

the day before, the previous day

those (days)

then

(a week) before

the weekend before last /the previous weekend

there

the following (week)

the next/following day

in two days

TENSE CHANGE

As a rule when you report something someone has said you go back a tense: (the tense on the left changes to the tense on the right):

	Direct Speech
	Indirect Speech

	Present Simple

He said, “I go to school every day.”
	Past Simple
He said (that) he went to school every day.

	Past Simple
He said, “I went to school every day.”
	Past Perfect
He said (that) he had gone to school every day.

	Present Perfect
He said, “I have gone to school every day.”
	Past Perfect
He said (that) he had gone to school every day.

	Present Progressive
He said, “I am going to school every day.”
	Past Progressive
He said (that) he was going to school every day.

	Past Progressive
He said, “I was going to school every day.”
	Perfect Progressive
He said (that) he had been going to school every day.

	Future (will)
He said, “I will go to school every day.”
	Would + verb
He said (that) he would go to school every day.

	Future (going to)
He said, “I am going to school every day.”
	Present Progressive
He said (that) he is going to school every day.

	
	Past Progressive
He said (that) he was going to school every day.

	Direct Speech
	Indirect Speech

	Questions
He said, “Do you go to school every day?”
He said, “Where do you go to school?”
	Questions
He asked me if/ whether I went to school every day.
He asked me where I went to school.

	Imperative
He said, “Go to school every day.”
	Infinitive
He said to go to school every day.

1. Finish the sentences using the appropriate tense form of the verbs.

 1. John: "Mandy is at home."
 John said that …
 2. Max: "I often read a book."
 Max told me that …
 3. Susan: "I'm watching TV."
 Susan said that …
 4. Simon: "David was ill."
 Simon said that …
 5. Stephen and Claire: "We have cleaned the windows."
 Stephen and Claire told me that …
 6. Charles: "I didn't have time to do my homework."
 Charles remarked that …
 7. Mr Jones: "My mother will be 50 years old."
 Mr Jones told me that …
 8. Jean: "The boss must sign the letter.
 Jean said that …

 9. Emily: "My teacher will go to Leipzig tomorrow.
 Emily said that …
 10. Helen: "I was writing a letter yesterday."
 Helen told me that …
 11. Robert: "My father flew to Dallas last year."
 Robert said that …
 12. Michael: "I'm going to read a book this week."
 Michael told me that …
 13. Jason: "I'll do my best in the exams tomorrow."
 Jason told me that …
 14. Andrew: "We didn't eat fish two days ago."
 Andrew said to me that …
 15. Alice: "I spent all my pocket money last Monday."
 Alice complained that …
 16. David: "John had already gone at six.
 David said that …

2. Finish the sentences using the correct form of the Imperative.

 1. Teacher: "Do your homework."
 The teacher told me …

 2. Andrew: "Clean the blue bike."
 Andrew told me …
 3. Jessica: "Write a letter."
 Jessica told me …
 4. Nelly: "Help Peter's sister."
 Nelly told me …
 5. Anna: "Open the window."
 Anna told me …
 6. Ben: "Come home at 8."
 Ben told me …
 7. Tom: "Dance with me."
 Tom told me …
 8. Sabine: "Meet Sandy at the station."
 Sabine told me …

3. Finish the sentences using the correct negative form of the Imperative.

 1. Karen: "Don't play football in the garden."
 Karen told me …
 2. Teacher: "Don't forget your homework."
 The teacher told me …
 3. Mike: "Don't shout at Peter."
 Mike told me …
 4. Yvonne: "Don't talk to your neighbour."
 Yvonne told me …
 5. Denise: "Don't open this door."
 Denise told me …
 6. Marcel: "Don't sing that song."
 Marcel told me …
 7. Jana: "Don't go to the cinema."
 Jana told me
 8. Dominique: "Don't ring Remy on Sunday."
 Dominique told me …

4. Rewrite the following sentences in reported speech.

 0. “I can’t stand that boy,” she said.

 She said she couldn’t stand that boy.

 1. “I’m having a nice time,” Ann said.

 2. “I’ve booked my summer holiday,” said Ben.

 3. “I failed my driving test,” he said.

 4. “I’ll clean my room tomorrow,” she said.

 5. “I’ve been waiting for you all morning,” he said.

 6. “I’ll be working in Paris next year,” said Richard.

 7. “I had done all the work by the time you came,” Natalie said.

 8. “I first came here last June,” said John.

 9. “It’s Maggie’s birthday today,” said Bill.

 10. “I’m going to start learning Chinese,” he said.

 11. “When I came to her she was sleeping,” Alice said.

 12. “Tomorrow I will be far away from this place,” he said.

 13. “We were in Poltava last weekend,” said Kate.

 14. “Some days ago I thought about you,” said Jill.

5. Rewrite the following questions in reported speech.

 1. Christopher: "Do you want to dance?"
 Christopher asked me …
 2. Betty: "When did you come?"
 Betty asked me …
 3. Mark: "Has John arrived?"
 Mark asked me …
 4. Ronald: "Where does Maria park her car?"
 Ronald asked me …
 5. Elisabeth: "Did you watch the latest film?"
 Elisabeth asked me …
 6. Mandy: "Can I help you?"
 Mandy asked me …
 7. Andrew: "Will Mandy have lunch with Sue?"
 Andrew asked me …
 8. Justin: "What are you doing?"
 Justin asked me …

 9. Mandy: "Are you reading that book now?"
 Mandy asked me …
 10. Jason: "Who gave you the book yesterday?"
 Jason asked me …
 11. Robert: "Are you leaving next Friday?"
 Robert asked me …
 12. Daniel: "Do you think it will rain tomorrow?"
 Daniel asked me …
 13. Jennifer: "Where do you play football today?"
 Jennifer asked me …
 14. Nancy: "Why didn't you go to New York last summer?"
 Nancy asked me …
 15. Barbara: "Must I do the homework this week?"
 Barbara asked me …
 16. Linda: "Did Max fly to London two weeks ago?"
 Linda asked me …

 Modal verbs change

	Direct Speech
	
	Indirect Speech

	can
He said, “I can go to school every day.”
	
	could
He said (that) he could go to school every day.

	may
He said, “I may go to school every day.”
	
	might
He said (that) he might go to school every day.

	might
He said, “I might go to school every day.”
	 
	 might/ could
He said, “I might/ could go to school every day.”

	must
He said, “I must go to school every day.”
	
	had to
He said (that) he had to go to school every day.

	have to
He said, “I have to go to school every day.”
	
	 had to
He said (that) he had to go to school every day.

	should
He said, “I should go to school every day.”
	
	should
He said (that) he should go to school every day.

	shall

He said, “I shall go to school every day.”
	
	should

He said (that) he should go to school every day.

	ought to
He said, “I ought to go to school every day.”
	
	ought to
He said (that) he ought to go to school every day.

6. Put the modal verbs in brackets into the correct form.

 1. Our father told us that we … (have to) be home by 10 pm.

 2. He said that she … (must) get a visa to travel to the USA.

 3. Brian asked me whether I … (can) help him.

 4. Mary said that I … (should) rely on Mark.

 5. The teacher said that the student … (can make) the task better.

 6. He said that I … (needn’t wait) for him until 3 pm, but I did.

 7. Mike said that I … (should) get ready for each lesson.

7. Rewrite the following sentences in reported speech.

 1. The waitress said, “Shall I put the leftover pizza in a bag for you?”

 2. My boss said, “You needn’t attend the meeting tomorrow.”

 3. The supervisor said, “You mustn’t overlook such a serious mistake again.”

 4. Margaret said to the airhostess, “When shall we be landing?”

 5. Martin said, “I can give you a definite answer next Friday.”

 6. My lawyer said, “You needn’t give me your final answer now.”

 7. Peter said, “I may not finish my project in time.”

 8. The chairperson said, “We must meet again on Saturday afternoon.”

 9. The assistant chief said, “What shall I do with the extra pastry dough?”

 10. He said, “You must be very hungry.”

8. Choose the correct answer.

 1. He said that I … try harder.

 2. He wondered what he … do.

 3. She said I … worry.

 4. He said it … snow that night.

 5. He said he … finish it the following day.

 6. He told me that I … enter that room.

 7. He said that I … try that new restaurant.

 8. He said that he … help me.

 9. He asked when they … arrive.

 10. He said I … go home.

	1.
	A had to
	B must
	C ought to
	D may

	2.
	A shall
	B will
	C should
	D would

	3.
	A mustn’t
	B wouldn’t have
	C needn’t
	D cannot

	4.
	A may
	B can
	C might
	D should

	5.
	A can
	B would be able to
	C should be able
	D need

	6.
	A mustn’t
	B couldn’t
	C oughtn’t
	D needn’t

	7.
	A may
	B can
	C must
	D should

	8.
	A may
	B can
	C could
	D will

	9.
	A would
	B may
	C need
	D should

	10.
	A could
	B would
	C might
	D may

There is no change in the verb tenses in reported speech when:

	
	Direct speech
	Indirect speech

	The sentence expresses a general truth or permanent states and conditions.
	My mother said, “It gets dark earlier in winter.”
	My mother said (that) it gets dark earlier in winter.

	The introductory verb is in the Present, Future or Present Perfect tense.
	She says/will say/has said, “I can cook well.”
	She says/will say/has said (that) she can cook well.

	There is Past Simple or Past Continuous in a Clause of Time.
	She said, “When I was swimming, I got cramp.”
	She said that when she was swimming, she got cramp.

	The sentence expresses sth. which is believed to be true. In this case the verb tense can either change or remain unchanged. If the sentence expresses sth. which is not true, the verb changes.
	He said, “Ethiopia is a third-world country.” (true)

He said, “Ethiopia is a highly developed country.” (false)
	He said (that) Ethiopia is/was a third-world country.

He said (that) Ethiopia was a highly developed country.

	It is up-to-date reporting.
	Ann said, “I’ve got a headache.”
	Ann said (that) she’s got a headache.

	When the following verbs are used: had better, could, would, used to, needn’t have, should, might, ought to.
	He said, “I ought to go home.”

She said, “I’d better consult the doctor this evening.”
	He said (that) he ought to go home.

She said (that) she’d better consult the doctor that evening.

9. Match the following examples of unchanged reported sentences with their description.

 1. He said that a year consists of 365 days.

 2. I had better go to the seaside he said.

 3. He said he’s got 2 tickets to the cinema.

 4. He said America had been discovered by the Chinese. I said it was discovered by Christopher Columbus.

 5. He said when he was walking, he found 100 dollars on the road.

 6. She says that she will go to the seaside in summer.

 a. it is up-to-date report.

 b. certain verb is used.

 c. it is a Clause of Time.

 d. sth is true/ sth is not true.

 e. the introductory verb is in the present tense.

 f. it is a general truth

10. Rewrite the following sentences in the reported speech.

 0. “Don’t walk on the white carpet,” said the mother to her son.

 The mother told her son not to walk on the white carpet.

 1. “Egypt has a very long recorded history,” she said.

 2. “Do you think Terence will join us for dinner tonight?” Joanne has asked me.

 3. Peter said, “The waiter has made a mistake with the bill.”

 4. “Stop picking on your younger sister, will you?” he said to his daughter.

 5. “Would it be possible to extend my club membership?” he asked the manager.

 6. “I have no intension of lending Nick my car,” says Diane.

 7. “You should pass your exam in time,” Mike said.

 8. “It is colder in winter than in summer,” he said.

 9. “What did the car dealer tell you?” Isabelle asks me.

 10. “When I entered the house, there were footprints on the floor,” she said to me.

 11. “Predators eat meat, herbivores eat plants,” he said.

 12. “The company Microsoft distributes software all over the world,” Robert said.

 13. “You ought to do your homework before going to bed,” the mother said.

 14. “Japan is a highly developed country,” he said.

 15. “I go in for baseball, swimming, football,” he says.

 16. “The USA is situated in Asia,” Mary said.

 17. “Oh, you needn’t have done it for me,” she said.

 18. I will say, “You won’t get anything for dinner unless you apologise for your behaviour.”

 19. “The periodical table of chemical elements was created by Mendeleyev,” he said.

 20. “When I solve problems, I get pleasure,” Aleksey says.

	Pronoun / possessive adjective change
In reported speech, the pronouns and possessive adjectives often change according to the meaning of the sentence. For example:

Direct speech:

She said, "I teach English online." Indirect speech:

She said she teaches English online.

11. Rewrite the following sentences in reported speech.

 1. Mary said, “I go to school every day.”

 2. John said, “I can’t forgive her for her betrayal.”

 3. My mother says to her son, “I will cook your favourite soup for you.”

 4. The grandfather said to him, “Mathematics is a mother of sciences. You should enter the Department of Applied Mathematics of the KPI.”

 5. A little girl said to her cat: “You should not walk on the table or I will punish you.”

 6. Roman said, “I will do my best to solve my problem.”

Reporting Verbs
Said, told and asked are the most common verbs used in indirect speech.

	1. We use “asked” to report questions and commands:-

For example:
I asked Lynne what time the lesson started.

He asked me not to move.

	2. We use “told” with an object.

For example: Lynne told me she felt tired (“me” is the object).

	3. We usually use “said” without an object.

For example: Lynne said she was going to teach online.

If said is used with an object we must include “to”.

For example: Lynne said to me that she'd never been to China.

■Note - We usually use told.

For example: Lynne told me that she'd never been to China.
We can use say + infinitive.

For example: The teacher said to study harder.

■Note – We cannot use “say about”. We use tell sb. / speak / talk about.

For example: He told us/ spoke/ talked about his experience traveling in Canada.

The other introductory verbs.

	Agree, demand, offer, promise, refuse, threaten
	+ infinitive
	He offered to help me.

He refused to tell me the answer.

	advice, allow, ask, beg, command, encourage, forbid, instruct, invite, order, permit, remind, urge, warn, want
	+ object + infinitive
	He advised me to see a doctor.

He asked me not to shout at him.

	accuse sb of, admit (to), apologise for, deny, insist on, suggest
	+ gerund
	He accused me of having lied to him.

He denied losing the tickets.

	complain to sb about
	+ gerund/noun
	He complained to me about my being late / lateness to work.

	agree, claim, complain, deny, exclaim, explain, inform sb, promise, suggest
	+ that-clause
	He agreed that it was a foolish idea.

He complained that I never listened to him.

	explain to sb
	+ why/ how + clause
	He explained to me how he had recognized the film star.

	wonder where/what/why/how
	+ clause (if the subject of the introductory verb is not the same as the subject in the indirect question)
	He wondered why she was unhappy.

	wonder where/what/why/how
	+ infinitive (if the subject of the introductory verb is the same as the subject in the indirect question)
	He wondered where to buy her a present.

12. Fill in the blanks with say, tell, speak or ask in the right form.

 0.“I don’t think he will be on time,” he said.

 1. Mark likes … about his holidays.

 2. She … the price of the hairdryer that was in the sale.

 3. He … goodbye to his mother and left for school.

 4. Father used to … us a story before we went to bed.

 5. Sharon … me to help her with her homework.

 6. “I can’t … her secret,” she … to me.

 7. I think he will come home but I can’t … for certain.

13. Rewrite the following sentences in reported speech, using an appropriate introductory verb.

 0.He said, “Yes, I’ll take this job.”

 He agreed to take that job.

 1. “You must inform me of your decision now,” she said.

 2. She said, “Please, don’t shout at me.”

 3. He said, “Please, please, don’t punish me.”

 4. He said, “You are always late for work.”

 5. He said, “What a terrible colour!”

 6. He said, “The cheque for the car is in the post.”

 7. “Would you like to come to a show with me tonight?” he said.

 8. “Shall we buy some new furniture for the study?” she said.

 9. “He’s always moaning about his mother-in-law,” she said.

 10. “I’ll give you the money back tomorrow,” she said.

 11. She asked herself, “When shall I see him again?”

 12. “Give us the money or we’ll reveal your secret,” the blackmailers said to her.

 13. “Don’t forget you have a doctor’s appointment at 11 am,” I said to him.

 14. He said, “Let’s go to the park.”

 15. “You will attend your aunt’s wedding,” my father said.

 16. “It is John who wrote this graffiti on the wall,” said her brother.

 17. “We know you were lying in your testimony,” the policeman said.

 18. “No, I didn’t see the accident,” he said.

 19. “Cheating in exams is a very serious matter,” the teacher said.

 20. “No, I won’t tell you the answer,” he said.

 21. The employer said, “You may leave earlier today.”

Reporting exclamations, short answers and question tags.

	A. Exclamations are introduced in reported speech by exclaim, say, give an exclamation, with an exclamation of surprise/ horror/ disgust/ delight, thank, wish, call, etc.
 She said, “Happy Birthday!” => She wished me a happy birthday.

 He said, “You idiot!” => He called me an idiot.

B. “Yes” and “No” are expressed in reported speech by subject + appropriate auxiliary/ introductory verb.

 “Will you come with me?” he said. => He asked me if I would go with him

 “Yes,” I said. and I said I would.

C. Question tags are omitted in reported speech.

 “That isn’t the first time she has => He reminded me that it was not the

 made this mistake, is it?” he said. first time she had made that mistake.

14. Turn the following sentences into reported speech.

 1. “Will you lend me your car?” he said. “No,” his father said.

 2. “What a wonderful present!” Frances said.

 3. “Well done! That was a wonderful performance,” she said to them.

 4. She said, “Be careful with that knife! It’s sharp!”

 5. “Good luck with the test,” he said.

 6. “That’s wonderful!” he said when he tasted the soup.

 7. “The curry we ate at the restaurant made us ill, didn’t it?” Joe said.

 “It certainly did,” Elizabeth replied.

 8. “You liar!” she said to him.

 9. “Will you remind to remind me to phone Jim later?” he said.

 “Yes,” I said.

REVISION BOX.

15. Rewrite the following sentences in reported speech using the negative form of the verb.

 0. “The restaurant is expensive,” he said.

 He said that it was not expensive.

 1. “Ann is coming to the party,” John said.

 2. “Bill passed his examination,” he said.

 3. “Ann likes Bill,” he said.

 4. “I’ve got many friends,” she said.

 5. “Jack and Jill are going to get married,” he said.

 6. “Tony works very hard,” he said.

 7. “I want to be rich and famous,” she said.

 8. “I’ll be here next week,” he said.

 9. “I can afford a holiday this year,” she said.

16. Rewrite the following sentences in reported speech.

 0. “Listen carefully,” he said.

 He asked us to listen carefully.

 1. “Eat more fruit and vegetables,” he said.

 2. “Read the instructions before you switch on the machine,” he said.

 3. “Shut the door,” he said to us.

 4. “Can you speak more slowly?” he said.

 5. “Don’t come before 6 o’clock,” he said.

 6. “Let’s go to the beach today,” he said.

 7. “I allow you to go to the party today,” the mother said.

 8. “Please, please, don’t go there,” he said.

17. Choose the correct answer.

 1. Please tell me ….

 A. …where is the bus stop.

 B. … where the bus stop be.

 C. … where stops the bus.

 D. … where the bus stop is.

 2. I told him ….

 A. … what the homework was.

 B. … what was the homework.

 C. … what was to be the homework.

 D. … what is the homework.

 3. I think ….

 A. … will be the plane on time.

 B. … the plane will be on time.

 C. … the plane to be on time.

 D. … it will be on time the plane.

 4. I didn't know ….

 A. … what he mean.

 B. … what did he mean.

 C. … what did he meant.

 D. … what he meant.
 5. He said ….

 A. … the weather it is colder than usual.

 B. … the weather was colder than usual.

 C. … the weather be colder than usual.

 D. … that the weather colder than usual.

 6. I think ….

 A. … today it is Wednesday.

 B. … that is today Wednesday.

 C. … today is Wednesday.

 D. … today was Wednesday.

 7. He said ….
 A. … he went downtown yesterday.

 B. … he go downtown yesterday.

 C. … he goes downtown yesterday.

 D. … that yesterday he gone downtown.

 8. I believe ….
 A. … that he right.

 B. … he be right.

 C. … he is right.

 D. … him he is right.

 9. She said ….

 A. … her was hungry.

 B. … she be hungry.

 C. … that she was hungry.

 D. … she hungry.

 10. He told us ….
 A. … that enjoyed the movie.

 B. … he be enjoying the movie.

 C. … he enjoyed the movie.

 D. … that he enjoy the movie.

18. Choose the correct answer.

 1. “I visited my aunt yesterday,” she said.

 A. He had visited his aunt the day before.

 B. She had visited her aunt the day before.

 C. She visited her aunt the day before.

 D. She had visited her aunt yesterday.

 2. He said, “You must always lock the door before you leave.”

 A. He said I must always lock the door before I leaves.

 B. He said I can always to lock the door before I leave.

 C. He said I must always lock the door before I leave.

 D. He said I must always lock the door before I leave.

 3. “I failed my driving test,” he said.

 A. He said that he failed his driving test.

 B. He said that he has failed his driving test.

 C. He said that he had failed his driving test.

 D. He said that he had failed he’s driving test.

 4. “I will do my homework tomorrow,” he said.

 A. He said he would do his homework the next day.

 B. He said he would have done his homework the following day.

 C. He said he did his homework the next day.

 D. He said he will do his homework the next day.

 5. “Ice melts when heated,” he said.

 A. He said that ice melted when heated.

 B. He said that ice melts when heated.

 C. He said that ice will melt when heated.

 D. He said that ice melts when heats.

 6. “Mary has been waiting for you, Ben, for two hours,” he said.

 A. He said Mary had been waiting for Ben for two hours.

 B. He said Mary has been waiting for Ben for two hours.

 C. He said Mary had waited for Ben for two hours.

 D. He said Mary has waited for Ben for two hours.

 7. “She has seen this film,” he said.

 A. He said she has seen that film.

 B. He said she had seen this film.

 C. He said she had seen that film.

 D. He said she saw that film.

 8. “She had already typed all the letters before her boss arrived,” he said.

 A. He said she had already typed all the letters before her boss had arrived.

 B. He said she had already typed all the letters before her boss arrived.

 C. He said she had already typed all the letters before her boss arrives.

 D. He said she types all the letters before her boss arrives.

 9. “He left an hour ago,” she said.

 A. She said he had left an hour ago.

 B. She said he left an hour ago.

 C. She said he left an hour before.

 D. She said he had left an hour before.

19. Finish the sentences having reported the given sentences.

 1. "Did you see that film last month?" Jane asked me ...

 2. "I'll visit Mary tomorrow." He said that ...

 3. "Open the window, please." She ...

 4. "If you give me some money, I'll help you." The man said that if I ...

 5. "Do you want to go to the cinema?" Jill asked me ...

 6. "Will Mary arrive by five?" Fred asked me ...

 7. "If I knew the answer, I would tell you." Mary said that ...

 8. "Are you going to help us?" Jim asked me ...

 9. "When did you find the money?" She asked us ...

 10. "Don't touch that flower!" The old lady ...

 11. “Where are you going?” He asked me...

 12. “How did you do that?” They wanted to know...

 13. “Who will come to the cinema with us?” They asked...

 14. “Why are you so sad?” She asked me...

 15. “What is the matter?” They wondered...

 16. “How could they be so impatient?” I wondered...

 17. “Which compact disk are you taking with you?” I asked him...

 18. “What am I to do?” He wondered...

 19. “How do you know that?” I asked him...

 20. “Are you enjoying yourself?” He asked me...

