ECSPLICITE – GRAMMAR KEYS – business mix

EFFECTIVE COMMUNICATION

S E R I E S

GRAMMAR

KEYS

business mix

WELCOME

This book is designed to help you in your work.

We advise you to read it regularly and keep it within easy reach.

Do not hesitate to contact ECSPLICITE if you have any questions.

Phone: 0825 096 860

Email: contact@ecsplicite.com

GRAMMAR KEYS – business mix, by Laurent Sorgato

is a book from the series Effective Communication

Copyright SGDL 2003

All rights reserved. No part of this publication may be reproduced,

stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise,

without the prior written permission of the author.

This book is sold subject to the condition that it shall not, by way of trade

or otherwise, be lent, resold, hired out, or otherwise circulated

without the publisher's prior consent in any form of binding or cover

other than that in which it is published, and without a similar condition

being imposed on the subsequent purchaser.

Proudly printed in France

1. TO BE

Present Simple:

Positive
Negative

I
’m (am)
late.
I
’m not (am not)
late.

He

She

It
’s (is)

He

She

It
’s not

(isn’t)

(is not)

You

We

They
’re (are)

You

We

They
’re not

(aren’t)

(are not)

Question
Short answer

Am
I
late?
Yes,
I
am.

Is
he

she

it

he/she/it
is.

you/we/they
are.

No,
I
’m not.

Are
you

we

they

he/she/it
isn’t (is not).

you/we/they
aren’t (are not).

Past Simple:

Positive
Negative

I

He

She

It
was
late.
I

He

She

It
wasn’t

(was not)

late.

You

We

They
were

You

We

They
weren’t

(were not)

Question
Short answer

Was
I

he

she

it
late?
Yes,
I/he/she/it
was.

you/we/they
were.

No,
I/he/she/it
wasn’t (was not).

Were
you

we

they

you/we/they
weren’t

(were not).

2. PRESENT CONTINUOUS

Positive
Negative

I
’m (am)
working.
I
’m not (am not)
working.

He

She

It
’s (is)

He

She

It
isn’t (is not)

You

We

They
’re (are)

You

We

They
aren’t (are not)

Question
Short answer

Am
I
working?
Yes,
I
am.

Is
he

she

it

No,

’m not.

Yes,
he

she

it
is.

No,

isn’t.

Are
you

we

they

Yes,
you

we

they
are.

No,

aren’t.

→ Actions happening now:

Look! It's raining.

Why are you laughing?

We’re having trouble with the printer.

→ Actions happening around now:

I'm reading a good book.

Which project are you working on?

Mary isn't replacing Jane while she's on holiday; Bob is.

→ Changing situations:

He’s getting colder.

The days are getting longer.

Prices are rising.

 → Repeated but ‘anti-social’ actions with 'always, forever, constantly':

The suppliers are always bothering me! You're forever complaining about delays!

3. PRESENT SIMPLE

Positive
Negative

I

You

We

They
work.
I

You

We

They
don’t (do not)
work.

He

She

It
works.
He

She

It
doesn’t (does not)

Question
Short answer

Do
I

you

we

they
work?
Yes,
I

you

we

they
do.

No,

don’t (do not)

Does
he

she

it

Yes,
he

she

it
does

No,

doesn’t (does not)

→ Long-term situations:

Barbara lives in Marseille.

What does Sam do for a living?

→ Habits & routine; frequency:

We start work at 8:00 every day.

How many customers do you see every week?

She usually drives to work.

→ Feelings & opinions:

They expect good service.

I don't think he's right.

→ Facts:

It takes 10 minutes to drive there when traffic is good.

The earth revolves around the sun.

4. PAST CONTINUOUS

I watched rugby from 7:00 to 10:00 last night. Last night, at 8:00, I was watching TV.

Positive
Negative

I

He

She

It
was
working yesterday.
I

He

She

It
wasn’t (was not)
working yesterday.

You

We

They
were

You

We

They
weren’t (were not)

Question
Short answer

Was
I

he

she

it
working yesterday?
Yes,
I

he

she

it
was.

No,

wasn’t (was not).

Were
you

we

they

Yes,
you

we

they
were.

No,

weren’t (were not).

→ Background in a narrative:

Two years ago, we were still producing the old model.

→ Unfinished action that was interrupted by another event:

She was leaving for the airport when they called.

While I was sorting the mail, I found this brochure.

What were you doing when the accident occurred?

→ Change of mind:

We were going to contact you, but we decided to wait until you got back.

→ Returning to an idea after interruption:

What were you saying about bench-marking?

5. PAST SIMPLE AND IRREGULAR VERBS (1)

We produced three new models last year.

Positive
Negative

I

You

He

She

It

We

They
worked

went

drove

came
yesterday.
I

You

He

She

It

We

They
didn’t

(did not)
work

go

drive

come
yesterday.

Question
Short answer

Did
I

you

he

she

it

we

they
work

go

drive

come
yesterday?
Yes,
I

you

he

she

it

we

they
did.

No,

didn’t.

→ Past situations and actions; narrations:

The meeting started 10 minutes ago.

The mail got here at 9 a.m.

We didn't make a reservation.

Where did you have dinner last night?

5. PAST SIMPLE AND IRREGULAR VERBS (2)

frequent verbs

very frequent verbs

Verb
Past
Participle
Verb
Past
Participle
Verb
Past
Participle

arise
arose
arisen
give
gave
given
shrink
shrank
shrunk

be
was, were
been
go
went
gone
shut
shut
shut

beat
beat
beaten
grind
ground
ground
sing
sang
sung

become
became
become
grow
grew
grown
sink
sank
sunk

begin
began
begun
hang
hung
hung
sit
sat
sat

bend
bent
bent
have
had
had
sleep
slept
slept

bet
bet
bet
hear
heard
heard
slide
slid
slid

bind
bound
bound
hide
hid
hidden
smell
smelt
smelt

bite
bit
bitten
hit
hit
hit

smelled
smelled

bleed
bled
bled
hold
held
held
speak
spoke
spoken

blow
blew
blown
hurt
hurt
hurt
speed
sped
sped

break
broke
broken
keep
kept
kept

speeded
speeded

bring
brought
brought
know
knew
known
spell
spelt
spelt

broadcast
broadcast
broadcast
lay
laid
laid

spelled
spelled

build
built
built
lead
led
led
spend
spent
spent

burn
burnt
burnt
lean
leant
leant
spill
spilt
spilt

burned
burned
leap
leapt
leapt

spilled
spilled

burst
burst
burst
learn
learnt
learnt
spin
spun
spun

buy
bought
bought

learned
learned
split
split
split

catch
caught
caught
leave
left
left
spoil
spoilt
spoilt

choose
chose
chosen
lend
lent
lent

spoiled
spoiled

come
came
come
let
let
let
spread
spread
spread

cost
cost
cost
lie
lay
lain
spring
sprang
sprung

creep
crept
crept
light
lit
lit
stand
stood
stood

cut
cut
cut
lose
lost
lost
steal
stole
stolen

deal
dealt
dealt
make
made
made
stick
stuck
stuck

dig
dug
dug
mean
meant
meant
sting
stung
stung

do
did
done
meet
met
met
strike
struck
struck

draw
drew
drawn
pay
paid
paid
swear
swore
sworn

dream
dreamt
dreamt
put
put
put
sweep
swept
swept

drink
drank
drunk
read
read
read
swim
swam
swum

drive
drove
driven
ride
rode
ridden
swing
swung
swung

eat
ate
eaten
ring
rang
rung
take
took
taken

fall
fell
fallen
rise
rose
risen
teach
taught
taught

feed
fed
fed
run
ran
run
tear
tore
torn

feel
felt
felt
say
said
said
tell
told
told

fight
fought
fought
see
saw
seen
think
thought
thought

find
found
found
seek
sought
sought
throw
threw
thrown

fly
flew
flown
sell
sold
sold
understand
understood
understood

forbid
forbade
forbidden
send
sent
sent
wake
woke
woken

forget
forgot
forgotten
set
set
set
wear
wore
worn

forgive
forgave
forgiven
shake
shook
shaken
win
won
won

freeze
froze
frozen
shine
shone
shone
wind
wound
wound

get
got
got
show
showed
shown
write
wrote
written

6. PRESENT PERFECT CONTINUOUS

They've been selling these machines since 1994.

They've been selling them for 5 years.

Positive
Negative

I

You

We

They
’ve (have)
been working.
I

You

We

They
haven’t (have not)
been working.

He

She

It
’s (has)

He

She

It
hasn’t (has not)

Question
Short answer

Have
I

you

we

they
been working?
Yes,
I

you

we

they
have.

No,

haven’t.

Has
he

she

it

Yes,
he

she

it
has.

No,

hasn’t.

 → Actions which began in the past and are continuing now:

We've been translating this report for 3 days now.

They've been having problems with it ever since they bought it.

How long has he been managing the accounts?

→ Actions that have just ended:

Look! The street is wet! It’s been raining.

Look how dirty you are! Have you been painting?

He is all sweaty. He’s been running.

7. PRESENT PERFECT SIMPLE (1)

Since joining the company, I have moved several times.

How many times have they upgraded the software?

Positive
Negative

I

You

We

They
’ve (have)
worked.

gone.
I

You

We

They
haven’t (have not)
worked.

gone.

He

She

It
’s (has)

He

She

It
hasn’t (has not)

Question
Short answer

Have
I

you

we

they
worked?

gone?
Yes,
I

you

we

they
have.

No,

haven’t.

Has
he

she

it

Yes,
he

she

it
has.

No,

hasn’t.

7. PRESENT PERFECT SIMPLE (2)

→ State:

We've been here for 3 hours now.

How long have you known him?

I've known him since he transferred here.

→ Unfinished activities:

They've raised their production by 10% this year.

He's written several memos on the subject up to now.

How many tons have we sold so far?

→ Life experiences:

I've worked in Asia and South America. Now, I’m working in Tunis.

He's headed several departments.

Have you ever had any sales experience?

They've gone to L.A. on business.→ They’re still there.

They've been to L.A. on business.→ They aren’t in L.A. anymore.

→ With always, ever and never:

I have never played golf.

Have you ever visited the United Arab Emirates?

He’s always driven Italian cars.

→ Simple or Continuous form?

Ann's been writing the report all morning.
- She has a headache now.

I've written the report.

- I finished it an hour ago.

We've been teaching languages for 7 years.

- Duration

We've taught languages to over 4,000 participants.
- Degree

I’ve been reading for 3 hours.

- Duration

I’ve read 200 pages so far.

- Degree

8. PAST PERFECT SIMPLE AND CONTINUOUS

→ one event happening before another in the past:

The meeting had already started before they arrived.

→ 'Just' for an event that was only a short time earlier:

I wanted to catch the 10:25 flight, but I left my house too late when I got to the airport, the plane had just left.

→ Actions which began in the past and were continuing at a later time:

Sales had been falling for six months when we started the advertising campaign.

By the time they arrived, I had been waiting for fifty-five minutes.

We had already been working for a week when the temp arrived.

I hadn't been temping here very long when they offered me a full time job.

9. FUTURE (1)

FUTURE: PRESENT SIMPLE

See chapter 3 for the Present Simple form.

→ Public events scheduled in the future:

The meeting starts at 3 p.m. tomorrow.

My plane leaves at 7:30 Monday night.

FUTURE: PRESENT CONTINUOUS

See p.9 for the Present Continuous form.

→ Personal arrangements scheduled in the future:

I'm attending a meeting tomorrow morning.

Donald is flying out at 7:30 Monday night.

He’s seeing some customers in Rome next week.

FUTURE: GOING TO

Positive
Negative

I
’m (am)
going to work.
I
’m not (am not)
going to work.

He

She

It
’s (is)

He

She

It
isn’t (is not)

You

We

They
’re (are)

You

We

They
aren’t (are not)

Question
Short answer

Am
I
going to work?
Yes,
I
am.

’m not.

Is
he

she

it

No,

Yes,
he

she

it
is.

No,

isn’t.

Are
you

we

they

Yes,
you

we

they
are.

No,

aren’t.

→ Future intentions:

I'm going to fax them tomorrow.

She's not going to phone them.

When are you going to answer them?

Aren't they going to leave early?

→ Logical consequences of what's happening now:

Prices are rising. Demand is going to fall.

Be careful. If you're late again, they're going to fire you.

9. FUTURE (2)

FUTURE: WILL

Positive
Negative

I

You

He

She

It

We

They
’ll (will)
work.
I

You

He

She

It

We

They
won’t (will not)
work.

Question
Short answer

Will
I

you

he

she

it

we

they
work?
Yes,
I

you

he

she

it

we

they
will.

No,

won’t.

→ Predictions:

Do you think it’ll snow this weekend?.

Nobody knows what the future will bring.

In the not too distant future, microprocessors will control our lives.

→ Sudden decisions:

Coffee or tea? - I'll have coffee, please.

→ Offering help:

You are too busy. I'll call him for you.

Is it too hot? I'll open the window.

→ With if:

If it’s OK with you, I’ll finish the report tomorrow.

We won’t go to the match if it rains.

→ Negative - refused:

My car won’t start.

The budget won’t cover all the expenses.

→ Promises:

I’ll pay you back tomorrow.

I’ll send you the documents by email.

I won’t tell anyone.

10. QUESTION WORDS

Who's your boss?

Henry Green.

Who should I ask?

The assistant.

Who did you have lunch with?

Friends.

Who was he talking to?

The London office.

Whose coffee is this?

It's John's.

Whose offer did they accept?

WARO's.

What time is it?

Ten o'clock.

What is the usual procedure in this case?
Send in form KC2/96 and wait.

What did you tell them?

Nothing.

Which one do you prefer?

The one on the left.

Which color should I use?

Blue.

What time do you start work?

8:30.

When did you finish the job?

Last Friday.

When is he leaving?

Next Monday.

Where do you live?

In Rome.

Where are they staying?

At the Hilton.

Where did they send the results?

To headquarters.

Why were you so polite?

Because they're good customers.

Why are they printing it?

To give a copy to Ms. Ross.

Why don't you have some cake?

I'm on a diet.

How are you today?

Fine, thanks. And you?

How's Sam doing?

He's much better.

How should we ship it?

By air freight.

How much gas is left in the tank?

It’s still half full.

How much did it cost?

£2,500.

How many people do you employ?
 6 permanent staff and 3

 part-timers.

How many miles have we gone?

200.

How often do you see them?

Twice a month.

How far is Buffalo from New York?

It’s an 8-hour drive.

How long does the film last?

Two and a half hours.

How long have they been here?

Since 10:00.

How long have you been waiting?

For an hour now.

11. WHICH & WHAT

→ Limited or unlimited choice:

What is your name please?

We have three product ranges. Which interests you in particular?

What were the sales figures last year?

Which one is the best?

What kind of car have you got?

Which famous French soft drinks company was recently bought by Cadburys?

What is the object of your call?

Which day next week suits you best?

12. IMPERATIVE / REQUESTS / OFFERS

→ Directive:

Shut the door, please.

Go to the purchasing department and tell them to order more solvant.

→ Very direct:

Will you get the phone, please?

Will you fax me the price list asap?

→ Direct:

Would you answer this request?

Would you drop me off near the post office?

→ Polite:

Could you pass me the salt, please?

Could you please hold your questions until the end.

Please could you send us your terms of sale?

I would like to see the manager.

Would you care to come and give some feedback on the training.

→ Diplomatic:

Would you mind reprinting this on colored paper?

We would be grateful if you could send us a copy of the original order.

We would appreciate it if you could reschedule your next delivery.

13. OBLIGATION

→ External:

We have to finish the report this evening. It's due tomorrow.

I have to leave at 4:00 today; I have a doctor's appointment.

He has to read the report before taking any corrective action.

You've got to see it to believe it!

→ Personal:

You must visit the Prado if you go to Madrid.

I must read that new book everyone is talking about.

All applicants must call for an appointment within two weeks.

The power must be cut prior to testing.

→ Functional:

You need my authorization to reserve the conference room.

They need eight copies of the contract for the meeting tomorrow.

He needs to understand his role in the process.

We need to leave before 7 if we want to be there by 8.

→ Past obligation:

Yesterday, she had to leave at 3:00 to go to the airport.

When I went to school, we had to wear uniforms.

They needed more time to fill the order, so delivery was delayed.

14. PROHIBITION

→ Formal:

You can't go in there right now.

They can't park in the visitors' parking.

I’m sorry – you can’t smoke here.

→ Personal & external:

Your answer mustn't be longer than ten lines.

There mustn't be any mistakes in the text.

→ Polite:

Would you mind not smoking inside?

→ Past prohibition:

He couldn't leave before the repairs were finished.

They weren't very helpful. We couldn't even use their photocopier.

15. OPTION

You don't have to keep a map in the car if you have a good sense of direction.

We don't have to phone them unless there's a delay.

→ Past option:

Flowers! How nice. You didn't have to!

They didn't have to fax us all the pages again. We only needed the ones with corrections.

16. RECOMMENDATION, ADVICE

→ Personal imperative:

You should always arrive on time to make a good impression.

I should stop smoking, but it’s hard to make a resolution.

They should update their product line.

We ought to have lunch now.

→ Negative:

You shouldn't drive fast in wet weather.

He shouldn't take things so seriously.

→ Past recommendation, advice:

We should have shipped the package by air freight.

She should have described the problem more clearly.

I shouldn't have told her about the party.

17. SUGGESTION

You can leave your coat over there.

You can ask John to attend the conference meeting.

We could have the meeting at the airport to save time.

They might try reformatting the disk.

→ Past suggestion:

Could it have been any easier?

Couldn't you have come earlier?

18. ABILITY

I can see the coast from up here.

He can finish this project in three days if he works hard.

We should be able to finish the order on schedule.

They ought to be able to start up in May.

The line's bad; I can't hear you.

I can't possibly remember all these figures.

She can't replace the supervisor without proper training.

→ Past ability (hypothetical):

At 16, I could swim 100 meters in 61 seconds.

They were able to solve the problem.

→ Past ability (physical):

We weren’t able to do it at first, but we succeeded in the end.

Before taking this course, he couldn't understand a word of Russian.

→ Past ability (conditional):

They've finally replied. They could have given us an answer before this.

We could have finished this sooner if the weather hadn’t been so bad.

Thanks for your help. I couldn't have done all this work without you.

She couldn't have sent that order without the boss's OK.

19. PROBABILITY

→ Logical deduction:

The coffee is steaming. It must be very hot.

He must be back from vacation by now.

Barbara didn't answer the phone, she mustn't be there.

The boss doesn't look very happy. The quarterly results mustn't be very good.

Look at the price of this telephone; it can't be right!

We're having a problem with the printer. It couldn't be the computer, could it?

Why doesn't she answer the phone? She should be home by now.

I sent the package yesterday morning. You should get it today.

They probably haven't gotten the fax.

If he left at 6:00, he shouldn't get here before noon.

→ Degrees of probability:

Wendy isn't at her desk. She may be in a meeting, or she might be at the canteen. Then again, she could be off-site.

It may be too late.

The weatherman said it might rain today.

→ Past probability:

Bob wasn't here yesterday. He must have been sick.

It's wet outside. It must have rained during the night.

We sent it last week. They should have received it by now.

The glasses were well packed. They shouldn't have broken.

They came home before midnight. The party mustn't have been much fun.

I can't find my office keys, I must have left them at home this morning.

He couldn't have come earlier. There weren’t any flights.

They shipped the order last weekend. It couldn't have arrived on Monday.

→ Degrees of past probability:

Mr. Jones wasn't at the meeting. He may have been ill. Then again, he also might have forgotten.

Who called? My son's gone out. It could have been him.

→ Conditional probability

I might have understood if you’d explained better.

20. PREFERENCE

I like dancing better than skating.

I came as much for the parties as for skiing.

I prefer jazz to classical music.

Max prefers sailing to swimming.

I prefer eating Tex-Mex to Indian.
I’d prefer to eat Tex-Mex. I’m tired of Indian cooking.

Would you rather go to the movies or the concert?

John would rather lose a customer than admit he's wrong.

I went to Lyons last month. I would rather you went this time.

He’d prefer it if you rang him after the meeting.

21. 3 FORMS OF CONDITIONS (1)

→ Future possibility (present simple + modal):

If they ask me to come, I'll take the next plane out.

I'll send the package tomorrow if it isn't ready this evening.

If it rains, we won't be able to swim.

If they offer you Reykjavik, will you accept the position?

What will we do if the bank refuses to extend our loan?

If we call him this morning, he can ship the part this afternoon.

You have to try harder if you want to succeed.

If they don't reorder, we should reconsider our price.

If we don't hear from you by closing on Friday, we'll cancel the order.

Unless we hear from you by closing on Friday, we'll cancel the order.

She won't change her plans unless she has to.

He won't sign the contract unless he gets additional guarantees.

→ Hypothetical possibility (past simple + past modal):

I could retire if I won the lottery.

They would buy a new car if they had the money.

Would she move to France if they offered her the job?

If we had more time, we'd look for another solution.

If you had more time, would it really make a difference?

If I were you, I'd tell them what happened.

If I were you, I wouldn't go on holiday in March.

If it weren't for WARO, we'd already be out of business.

If they didn't like our products, they wouldn't keep doing business with us.

→ Hypothetical impossibility (past perfect simple + conditional perfect):

She would have chosen blue if she had known it was an option.

The machine wouldn't have broken down again if they had fixed it properly, to begin with.

What would he have done if it had rained?

If I had known then what I know now, I would never have agreed.

If I hadn't seen it with my own eyes, I wouldn't have believed it.

If Barbara hadn't told them, someone else would have.

If they'd been a little more cautious, they could have avoided all this trouble.

If you had known about the problem earlier, could you have resolved it?

21. 3 FORMS OF CONDITIONS (2)

IF / EVEN IF / UNLESS / WHETHER OR NOT

Even if we miss the 8:10 plane, we can still catch the 8:35 and still get to the meeting on time.

If you don’t respect the delivery schedule, we’ll be forced to cancel our order.

Unless you respect the delivery schedule, we’ll be forced to cancel our order.

I’m taking a long weekend starting tonight whether the boss likes it or not.

I’ll quit if he doesn’t.

I’ll quit unless he does.

Even if he refuses, I’ll call in sick!

22. WISHES & REGRETS

We wish you a happy birthday.

I wish it would snow.

He wishes he could change jobs.

I wish I were dead!

He wishes he had never met her.

I bet they wish they had spotted the market trend earlier.

Don't you wish you had worked harder in English when you were in school?

23. THE POSSESSIVES

Possessive adjectives and possessive pronouns show who things belong to.

Person
Adjective
Pronoun

I
my
mine

you
your
yours

he
his
his

she
her
hers

it
its
/

we
our
ours

they
their
theirs

Ecsplicite’s approach to language training is different to other companies’.
Our approach is different to theirs.

→ Reference to the possessor, not the object :

Peter and his boss.
Jane and her assistant.

Do you know where my reports are?
Is this their turn? No, it is ours.
I think this is your briefcase. Yes, it is mine.

24. FREQUENCY

→ Adverbs before verb:

I always check my e-mail first thing in the morning.

John usually has a cup of coffee before he starts.

Do you usually eat at the canteen?

They occasionally watch TV after dinner.

I rarely drive into the city.

Their meetings almost never start on time.

You must never forget to send written confirmation.

→ Adverbs after “to be”:

She's almost always late.

They are very often on time.

→ At the beginning :

Sometimes she helps with big orders.

Very occasionally we receive a complaint.

→ Questions:

Do you ever use that computer?

Doesn't she ever stop talking?

Have they ever cancelled an order?

→ Negatives

I don't usually work in this department.

He doesn't always reread his messages before sending them.

→ Adverbial expressions of frequency

I check my e-mail once a day. Nothing urgent ever comes in.

Now that we carpool, I only drive to work twice a week.

Take two pills three times a day as directed for pain relief

 → Adjectives before the noun

The success of the annual trade show depends on the weather.

Have you seen WARO's latest quarterly report?

We need to organize monthly meetings to iron out these problems.

Weekly magazines give you a good general picture of what's happening in the world.

I don't have time to read daily newspapers.

25. PREPOSITIONS OF TIME

→ Times and moments of the day:

seven-thirty

at

noon

breakfast

night

→ Parts of the day:

the morning

in

the afternoon

the evening

from

9 to 5

→ Days and dates:

Monday

Bastille Day

on

Sunday afternoon

January 27

weekends

→ Months, seasons, years, decades and centuries:

May

summer

1999

in

the 60s

the 21st century

the first quarter

the beginning

the end

the year 2010

→ Indefinite periods of time:

the beginning of the year

at

the end of the month

closing

before
the end of the meeting

He's never late. He always gets here on time.

The report was due at 5:30. I finished it just in time.

26. STILL / YET / ALREADY

→ Uninterrupted situations or events:

We are still producing the old version?

Is Ms. Benson still in her office?

We hope we can still count on you.

Are you still working in Marseille?

→ Expected events:

Have the salary slips arrived yet?

I don’t think we have received them yet?

Did you eat yet?

No, I didn’t eat yet. Did you?

→ Events happening earlier than expected:

When I got there, the meeting had already started.

Have you already met?

Would you like a coffee? No, thank you. I’ve already had one.

27. FOR / SINCE / AGO

Tom is at work. He arrived at the office at 8:00.

He arrived at the office 3 hours ago.

He has been here since 8:00.

He has been here for three hours now.

We have a Ford Fiesta.

We bought it four years ago.

We've had it since 1995.

We've had it for four years.

I know Katie Jones. I met her when I was a student.

I met her 12 years ago.

I have known her since I was a student.

I have known her for twelve years now.

Susan works here.

She joined the firm several years ago.

She has been working here since 1988.

She has been working here for several years now.

Bob and Carol are travelling in China.

They left for China a week ago.

They have been travelling around China since last Monday.

They have been travelling in China for a week now.

We’re having trouble with our volume sales on our premium brands.

The trouble started three months ago, at the time of the merger.

We have been looking at ways to reverse the trend for the last two weeks.

We have been studying a new marketing strategy since the beginning of the year.

28. TIME EXPRESSIONS

I'll call you when I get there.

He always celebrates when he lands a contract.

They can't start until he arrives the day after tomorrow.

We won't worry about the prototype until the design has been corrected.

She'll ship their order as soon as she finishes testing it.

Once we have all the data, we'll make an informed decision.

They'll start working on this once they've eaten.

We'll send an update whenever you ask for one.

Hurry up! By the time we get to the airport, it'll be too late to check in.

It's already 8:00! By the time we get to the restaurant, they'll be eating.

They "misplaced" my e-mail. By the time they found it, it was too late to make any modifications.

He left the house too late. By the time he got to the station, the train had already left.

30. ANSWERING WHY

→ Purpose:

You have to spend money (in order) to make money.

He's gone to the supermarket (in order) to buy something for lunch.

In order to improve customer support, we need to reorganize logistics.

→ Use:

A corkscrew is a device (used) for opening bottles of wine.

We have charts for checking performance levels.

→ Result:

Let's print our catalog on colored paper so that it will look better.

I brought him a sandwich from the cafeteria so that he wouldn't have to go out.

→ Cause:

I'm leaving early because I have a dentist appointment.

We need a new computer because ours is too slow.

The meeting was cancelled because of an emergency.

31. LINKING WORDS

→ AND / BESIDES / FURTHER(MORE) / MOREOVER

Time is money, and money is power.

We don’t have time to redesign the part.

Besides, we’re already over budget.

The Lockyear H 496 is an long-range jet with enormous seating capacity and, furthermore, the passengers can be quickly evacuated in case of emergency.

→ BUT / HOWEVER / NEVERTHELESS / NONETHELESS / YET

This model is faster but the other is much cheaper.

You’re saying the situation is hopeless, and yet I see a possible solution.

We usually require advance notice, however, in this case, we’ll make an exception.

They’ve been our regular suppliers for three years. Nevertheless, we can’t accept another delivery delay.

→ ALTHOUGH / EVEN THOUGH / THOUGH / DESPITE / IN SPITE OF

We went even though it was raining.

I sent them an email although I’m sure they won’t answer.

We ordered from a new supplier in spite of a history of good relations with the old one.

→ AS / SINCE / AS A RESULT / CONSEQUENTLY / SO / THEREFORE / THUS

As Descartes said, “I think, therefore I am”.

Since you asked me, I’ll tell you the truth, your English isn’t very good.

His commercial skills were insufficient. As a result, he was sent for training.

It’s getting late, so let’s call it a day.

→ ON THE ONE HAND…, BUT ON THE OTHER HAND / OTHERWISE / EITHER …OR / NEITHER …NOR

On the one hand, we could change the design to comply with the new regulation. On the other hand, we could scrap the whole project. There are no other alternative.

We have to find a way to lower the final price. Otherwise, it won’t be competitive on the market.

We can either drive there or fly there.

I have neither the time nor the money to waste on such silliness.

→ DUE TO / OWING TO / THANKS TO

Your flight’s been delayed due to fog.

We’ve been forced to raise our prices owing to a drop in the exchange rate.

People are living longer today thanks to the advances of modern medicine.

→ AS OPPOSED TO / UNLIKE / AS WELL AS / INSTEAD OF / COMPARED TO / CONTRARY TO

Unlike conventional models, this new helicopter can take off and land in bad weather.

We changed airlines and as a result, had a stopover in Atlanta instead of Baltimore.

European trains are really modern, fast and comfortable compared to American ones.

Contrary to common belief, there is as much fat in mayonnaise as in butter.

32. RELATIVE CLAUSES

It’s not always the best candidate who gets the job.

The factory which has the highest safety standards becomes the benchmark.

It is an idea that intrigues me.

The car (which) I bought is very economical.

The book (that) you ordered has arrived.

The truck that was blocking the road is gone now.

The woman (that) I met there was very helpful.

The person who answered the phone couldn't tell me what to do.

The town where I live is quite small.

The man whose car was damaged called the police.

The joke I was laughing at was about the French.

The cassette I listened to was all in English.

33. USED TO DO

→ Past :

I used to live in Paris, but now I live in Versailles.

He used to fix computers in his free time, but he had to give it up.

I didn't use to eat snails before I moved to France.

Didn't you use to drive a Ford?

34. BE / GET USED TO (SOMETHING / DOING SOMETHING)

→ Present:

I'm not quite used to this software yet.

In London I was used to the rain, but now I much prefer the sun!

I'm used to driving fast.

We're used to having these reports typed by the assistant.

I wasn't used to drinking wine with dinner.

I like France, but it's difficult to get used to the food.

How long did it take him to get used to the weather in Singapore?

I got used to driving on the right easily enough, but I can't get used to driving like the French do.

35. HAVE SOMETHING DONE

→ Passive construction:

I have my hair cut once a month.

We're having our system upgraded today, so I can't work on the files.

We had air-conditioning installed in our offices last summer.

She didn't have the room painted; she did it herself.

I'm going to have my car repaired tomorrow. Could you drive me to work?

He should have his head examined!

They have to have the film developed.

→ Need + … ing:

My hair needs cutting.

Our sustem needs upgrading

The film needs developing

36. REPORTED SPEECH

"I send faxes to the U.S. every day."

She said she sends faxes to the US every day.

"I phone headquarters daily with the financial reports."

She pointed out that she called headquarters every day.

"I'm shipping your order today."

He reassured me that he was shipping my order the same day.

"I've been to Italy several times."

He boasted that he had been to Italy several times.

"Pete and Molly have been living in London since May."

He reminded us that Pete and Molly had been living in London since May.

"I quit my job in '96."

He told me he had quit in '96.

"They arrived yesterday."

She said they had arrived the day before.

"Tim can go if you're too tired."

He said Tim could go if I was too tired.

"Please repeat that."

She asked me to repeat what I’d said.

"The process is simple."

They stressed how simple the process was.

“ What time is it?”

He asked me what time it was

37. GERUNDS

→ like/hate and all synonyms:

I really hate working in the field.

She loves living in the country.

We can't stand visiting our neighbours. They're so noisy!

I enjoy horseback-riding.

→ start/stop/interrupt/resume:

I started working in electronics in '93.

Has he finished answering today's mail?

We continued negotiating the contract after lunch

→ After certain verbs:

They suggest sending copies of the report to everyone in the department.

Why is the door open? I remember locking it.

When he was arrested, he denied taking the money.

→ After all prepositions:

We're all fond of hiking.

I look forward to hearing from you.

We never ship orders without inspecting them first.

→ Present participles – simultaneous action:

Don't phone while driving: it's dangerous as well as being against the law.

I saw several people waiting to go in.

38. THE PASSIVE VOICE

People sign contracts every day.

Contracts are signed every day.

We can't use the computer. Someone's repairing it.

The computer can't be used. It's being repaired.

They built the bridge in 1892.

The bridge was built in 1892.

The government has raised taxes to pay for new schools.

Taxes have been raised to pay for new schools.

We need to find a quick solution here.

A quick solution needs to be found.

39. TAKE TIME TO DO SOMETHING

It takes an hour to fly to Paris from here.

It's taking him a long time to finish writing the report.

How long does it take to produce 20 units?

It took me two hours to drive home last night.

It's going to take us a week to sort the data.

How long will it take you to get there?

It shouldn't take you more than a few minutes to type the letter.

40. COUNTABLE / UNCOUNTABLE NOUNS

→ Countable nouns:

A bird in the hand is worth two in the bush.

The old printer was fast, but the new models are faster.

How many days are left before the contract expires?

There are three bottles on the shelf.

→ Uncountable nouns:

The news is bad. It's in all the newspapers.

There was a lot of traffic this morning on the road.

How much luggage have you registered?

Some information is available now, but we won't have the complete picture for a few months.

I need advice. Do you have any suggestions on how to solve the problem?

Their furniture has been appraised by an antique dealer.

The toner for that copier is on the shelf. How much do you need? There are three bottles left.

→ But...:

John has a lot of experience in sales.

We've had a few bad experiences with them.

Sally's very busy. She has a lot of work.

I'm not familiar with the works of Zola.

I don’t have a care in the world.

She was in intensive care for two days.

41. SOME / ANY

→ Affirmative sentences:

I have got some news for you.

There is somebody waiting for you in the lobby?

→ With affirmative answers:

Would you like some more coffee? Yes that would be great.

Would you like to say something?

→ Negative statements:

He doesn’t have any time at the moment.

There isn’t anybody there?

→ With negative answers:

I don’t suppose anybody wants to lend me 100 euros.

 → Interrogative statements:

Do you have any information about the product launch?

Is there anyone there?

42. SOME / ANY / A LOT OF / MUCH / MANY

→ Some:

There was some rain during the week, but not much.

He came with some new ideas on how to proceed.

Would you like some tea?

→ Any:

I couldn't get any more money for the project.

Did you see any snow on your way here?

He didn't have any baggage when he checked in.

→ A lot (of) / Lots (of):

They're making a lot of progress.

We've had lots of trouble with the mechanic.

How much money have they got? A lot.

→ Much:

We don't have much time left.

How much traffic was there on the highway?

→ Many:

I haven't seen many good movies lately.

How many cars went through the gate today?

43. ARTICLES

“The”

→ Already mentioned

We have bought a PC and a printer. The PC cost 2,500 euros and the printer cost 1,000 euros.

→ Particular person or object or event:

Where is the file with the details of the next conference?

Would you like to come at 7.30 tomorrow morning? The Manager would like to see you.

→ Superlatives and ordinal numbers:

David is one of the sharpest trainers of ECSPLICITE, and it isn’t the first time I’ve said it.

“A, an”

→ Mentioned for the first time:

She is a secretary but her husband is an engineer.

No article

→With professions:

How long have you been in Ø marketing?

→With uncountable nouns:

It’s not a bad idea: you always give me Ø good advice.

→ With generalities:

I often go to Ø meetings in Paris.

44. THIS & THAT / THESE & THOSE

→ Close in time or place or feeling:

Come and look at this report

This isn’t a very good restaurant.

Do you like this wine? It’s a Burgundy.

This is Finn speaking.

Are these the figures you were talking about

These days you have to think global and act local.

→ Distant in time or place or feeling:

He’s away on business. That’s why he hasn’t contacted you.

Thank you. That was one of the best meals I have ever tasted.

Who’s that person sitting next to Bill?

Do you remember those people we met in Paris?

Those were the early years before the company expanded.

45. COMPARATIVE AND SUPERLATIVE ADJECTIVES

ADJECTIVES

FORM

ADJECTIVE

SUPERLATIVE

COMPARATIVE

→ One syllable:

long

longer

the longest

few

fewer

the fewest

hot

hotter

the hottest

→ Two syllables ending in -y:

easy

easier

the easiest

happy

happier

the happiest

friendly
friendlier

the friendliest

→ Two or more syllables:

famous
more famous

the most famous

crowded
more crowded

the most crowded

expensive
more expensive
the most expensive

→ Irregular adjectives:

good

better

the best

bad

worse

the worst

much/many
more

the most

little

littler/less

the littlest/the least

far

farther/further
the farthest/the furthest

The new machine is faster than the old one.

Our old machine was more reliable than the new one.

This report isn't as long as the previous one.

The sooner the better.

What's the longest trip you’ve ever taken?

The most convenient date isn't always the best.

We finally bought the most expensive of the three computers we were considering.

46. COMPARATIVE AND SUPERLATIVE ADVERBS

ADVERBS

FORM

ADVERB

SUPERLATIVE

COMPARATIVE

→ One syllable:

fast

faster

the fastest

loud

louder

the loudest

hard

harder

the hardest

→ Two or more syllables:

slowly

more slowly

the most slowly

fluently
more fluently

the most fluently

→ Irregular adverbs:

well

better

the best

badly

worse

the worst

We need to work faster and more efficiently.

I'd like to speak more fluently.

Could you please repeat that more slowly?

Laura tries the hardest of the whole group.

He drives the worst of anyone I know.

47. DEGREES OF COMPARISON

This coffee is too hot.

I'm much too tired to continue today.

The Mona Lisa is so beautiful.

The Mona Lisa is such a beautiful painting.

If the print was slightly bigger, it would be easier to read.

My new car is much faster than the old one.

He works much harder now that he has his own office.

It's been a little over three years since I last saw him.

48. MAKE OR DO

→General activity/ work:

We are doing business with big companies but also with small ones.

Could you do me a favour?

I don’t know what to do about with this participant. He is always absent.

Audrey must do the accounts.

During his sessions, he always does very amazing things with his participants.

I need to do some work.

I am sure you will do your best.

→ Production / creation/ preparation/ change / exception:

Dorothy made them work extremely hard on the training course yesterday.

Last year, we made a big profit.

She made a big mistake on the schedule.

They are in a meeting. They are making arrangements for the trip.

We never make exceptions regarding postponements. The participant can postpone the session up until 5 minutes before the beginning of the session, but not a second more.

I’m just going to make a phone call.

Could you make a copy of this letter, please?

49. TELL OR SAY

→Tell SOMEONE something:

She told me that she would be late.

He told her to make another appointment for the next session.

Mrs X told Valérie she wouldn’t be able to be present for her session.

He never tells me anything!

He told me not to pay the invoice.

What did he tell you about the company?

→ Say something (to someone):

I said « hello » to the boss and sat down at my desk.

Did you hear what the manager said during the meeting?

Mary said it was a good idea.

She said she would send him the report.

He said he had been working for them since he arrived in Marseille.

They said they were very interested in working with us.

50. ASK

→Ask someone to do something

→Ask (someone) for something

→Ask (someone) a question

→Ask (someone) when/if …

→Ask someone about something

He asked me to do the report as soon as possible.

The director asked them not to mention their plans to anyone.

She always asks me to give my opinion.

You have to ask the participant questions about his job, his hobbies, etc. to get to know him better.

They asked us for more details about our work, our company, our competitors…

She asked for more time to finish the project.

They asked me when the new product would be ready.

He asked me when I would let him know my decision.

I asked them what sort of problems they had met while developing the product?

He asked him if they had signed the convention.

51 VERB + PREPOSITION

→In English, it is very difficult to know which preposition goes with certain verbs. You can not guess and there is no particular reason why some verbs have a preposition and others don’t. Having a good dictionary will help you learn them.

Here are a few examples :

He depends on me for help. (to depend on)

Angela is responsible for establishing the agenda. (to be responsible for)

I’d like to talk to you about an issue we are having with one of our suppliers. (to talk about)

Why are you laughing at him ? (to laugh at)

They are interested in learning a new language. (to be interested in)

I’m fed up with this new machine. I can’t figure out how to make it work. (to be fed up with) (to figure out)

52 NECESSARY/UNNECESSARY

→To show obligation, use the word « must » in the present tense. The infinitive form is « to have to » and can be used in the past or the future.

You must have a passport if you travel to the U.S. This means that it is necessary to have a passport. You can also say : You need a passport if you travel to the U.S.

You will have to reserve your plane tickets early if you go during the tourist season.

I had to change my hotel reservations last year because there was a transportation strike.

→Must, in the negative form, indicates prohibition.

You mustn’t smoke in public.

→When an action is not mandatory, use « needn’t » or « it is not necessary ». The same idea can be expressed 3 different ways :

You needn’t call me when you arrive – just send me a text message.

You don’t have to call me when you arrive – just send me a text message.

It’s not necessary to call me when you arrive – just send me a text message.

53 PHRASAL VERBS

→A phrasal verb is a combination of a verb + a particle (down, up, forward...). The phrasal verb has a different meaning from the verb on its own.

Unfortunately, phrasal verbs are very frequent and you just have to learn them!

Here are a few examples :

To look at/after/for/around

Would you like to look at the pictures from my holiday ? (to look at = to see)

She needs someone to look after her mother who is old and frail. (to look after = to take care of, to mind)

I can’t find my keys. Could you help me look for them ? (to look for = to search)

To get by/along with/up/over

I don’t speak Spanish very well, but I know enough vocabulary to get by. (to get by = to manage)

Henry doesn’t get along well with his neighbor and they are always arguing.(to get along with = to be friendly with)

It’s 11 p.m. and I must get up early tomorrow morning for work. (to get up = to awaken)

It took her a long time to get over the flu and feel well again. (to get over = to recover, to finish)

To turn on/off/down

Please turn on the air conditioner, it’s too warm in here. (to turn on = to start)

Let’s turn off the tv and go to sleep…I’m tired. (to turn off = to stop)

He turned down the job offer because he didn’t want to move to a different city. (to turn down = to refuse)

Turn down that music, it’s too loud ! (to turn down = to decrease)

57/57

