Cambridge University Press 978-0-521-79720-7 - Grammar in Use Workbook with Answers: Intermediate William R. Smalzer Excerpt More information

EXERCISE 70

UNIT 48

Auxiliary verbs (have/do/can, etc.) I think so / I hope not, etc.

Read the sentences at the top. Then answer A's questions. Use the word in parentheses and so or not.

1.	You don't like fish. A: Is Ted cooking fish for dinner?	8.	You already have plans for Friday night. <i>A</i> : Can you come over for dinner on Friday?
	B: (hope) / hope not.		B: (afraid)
2.	You are pretty sure the movie lasts only ninety minutes. A: The movie starts at 7 P.M. Will we be out by 9?	9.	The last time you checked, there was no sugar. A: Do we have any sugar?
	<i>B</i> : (think)		B: (think)
3.	Mark is usually off on Fridays. A: Is Mark working this Friday? B: (think)	10.	You don't like Matthew's cousin. A: Is Matthew bringing his cousin when he comes to see us?
	<i>D.</i> (timile)		<i>B</i> : (hope)
4.	Your electric bill is due today. A: Do we have to pay the electric bill today? B: (afraid)	11.	Marge goes to church every Sunday. A: Do you think we'll see Marge in church?
	b: (arraid)		B: (suppose)
5.	You have very little extra money. A: Do you think I could borrow \$20 till next week?	12.	Jack is short of* money this year. A: Do you think Jack will take a long vacation this year?
	<i>B</i> : (afraid)		B: (suppose)
6.	You don't have any plans for Thursday night. A: Will you be home Thursday night? B: (guess)	13.	You love Chinese food. A: Are your parents taking us out for Chinese food?
	<i>D.</i> (guess)		<i>B</i> : (hope)
7.	The party started at 7 P.M., it's 9 P.M. now, and Alan hasn't come. A: Isn't Alan coming?		
	<i>B</i> : (guess)		
3 [-	be short of (something): not to have enough (more	iev, time, etc	.)

74 Questions and Auxiliary Verbs Units 46–49

Cambridge University Press 978-0-521-79720-7 - Grammar in Use Workbook with Answers: Intermediate William R. Smalzer Excerpt More information

EXERCISE 71

UNIT 49

Tag Questions (do you? / isn't it?, etc.)

A. Add question tags (do you?, isn't it?, etc.) to these statements to make them tag questions. Use question marks.

1	The mail	carrier is	late today,	isn't he?	
т.	THE IIIaii	Calliel 18	iaic iouav.	13/11 /16!	

2. You can give me a hand* tomorrow, _____

3. You wouldn't have an extra dollar or two, _____

4. Cheese should be kept in the refrigerator, _____

5. The Nelsons spend a lot of time away from home, _____

6. You wouldn't lend Zachary \$100, _____

7. Your brother's acting a little strange, _____

8. Matthew said he was coming to the party, _____

9. Your brother wishes he was married, _____

10. You won't forget to bring me the CD, _____

Yes, a little.

Yes, count on me.

No, I'm broke*. Sorry.

Yes, it should.

Yes, they travel a lot.

No, never.

No, that's just how he is.

Yes, he did.

Yes, he does.

No, I won't.

EXERCISE CONTINUES ▶ ▶

^{*} give someone a hand: to help someone

^{*} broke: without money