Usage
A. Idiomatic expressions

 These are phrases that are naturally used by native speakers.

1. a means to an end

 He doesn’t like the work but he sees it as a means to an end. (× a mean)

2. in high/low spirits

 We started our journey in high spirits. (× in high/low spirit)

3. in the dark

 You’ve kept us totally in the dark about what happened that night. (× in dark)

4. on condition that

 Betty will go to the party on condition that she is invited. (× in condition)

5. put on airs

 I hate the way she puts on airs. (× on air)

6. to the best of one’s knowledge

 To the best of my knowledge the new project will be starting in May.
 (× According to)

7. in detail

 She talked in detail about future plans for the school. (× detailly)

8. in a friendly way

 Sam spoke to the new classmate in a friendly way. (× friendly)

9. nothing but

 They’ve shown us nothing but kindness. (nothing but – only)

10. there’s no use doing sth

 She realized there was no use arguing with him. (× to argue)

B. ‘ed’ Adjectives

Some adjectives are formed by adding ‘ed’ to a verb or a noun.

1. advanced

 Advanced technology is used in the production process.

2. married

 They got married one month ago.

3. shocked

 We were deeply shocked to hear of his sudden death.

4. frightened

 The little girl looked very frightened.

5. excited

 I was so excited that I couldn’t sleep.

6. be used to doing sth

 I’m not used to eating so much at lunchtime.

7. middle-aged

 Mr. Chan is a middle-aged man.

8. middle-sized

 She lives in a middle-sized house.

9. long-sleeved

 He likes to wear a long-sleeved shirt.

10. old-fashioned

 They have very old-fashioned ideas about raising children.

C. Confused pairs

1. all, all of

 all (followed by an uncountable or plural noun)

 All children deserve encouragement.

 All of (followed by an article or a personal pronoun)

 I want to hear all the detail.

 I want to invite all of you.

2. as follows, the following

 They have the same meaning but are used differently.

 The opening hours are as follows: …

 The following are the opening hours: …

3. as, like
 “like” is a preposition – it is used before a noun or a pronoun.

 He looks like his father. (× as)

 “as” is a conjunction – it is used before a clause.

 Sandy is good at sports, as her mother used to be. (× like)

4. because, because of

 “because” is a conjunction – it is used to link two clasues.

 The game was cancelled because it snowed all night. (× because of)

 “because of” is a preposition – it is used before a noun or a pronoun.

 The game was cancelled because of the snow. (× because)

5. close, closely

 They lay close together on the beach.

“close” is used as an adverb in the example; it means ‘not far away’.

 I sat and watched everyone very closely.

 These two subjects are closely linked.

 “closely” is an adverb; it means ‘carefully’ or ‘very similar to something’.

6. due to, owing to

 “due to” is always used after the “verb-to-be” (am, is, are, was, were)
 The company’s financial losses were due to poor management.

 “owing to” is used to introduce a clause.

 Owing to the rising cost of fuel, more people are using public transport.

7. so … that, such a … that …

 An adverb clause of result can be formed by using either “so + adj + that” or “such a + adj + noun + that”.

John was so lazy that he failed all his exams.
 John was such a lazy student that he failed all his exams.

8. used to, be used to

 “used to” is a verb followed by an infinitive.

 I used to swim in the river.

“be used to” – “used” is an adjective followed by a preposition “to”; it means “accustomed to”.
 I am used to reading books at night.

9. even, even if
 “even” is an adverb.

 Even the younger children enjoyed the concert.

 “even if” is used as a conjunction.

 Bob’s going to have problems finding a job even if he gets his A levels.

10. good, well

 “good” is an adjective and comes before a noun.

 Andy is a good tennis play.

 “well” is an adverb and is placed next to the adjective or adverb it qualifies or at the end of a sentence.

 Andy plays tennis well.

D. Common mistakes

1. The war ended over 10 years before. ×

 The war ended over 10 years ago.

 “Ago” follows a word or expression referring to a period of time.

2. She spent ^ whole day writing. ×

 She spent the whole day writing.

 “Whole” must be preceded by an article, possessive, etc., when it is used before a singular noun.

 3. We spent a pleasant day in ^ country. ×

 We spent a pleasant day in the country.

 “The country” means any area outside towns and cities.

 4. Each of the answers are worth 20 points. ×
 Each of the answers is worth 20 points.

 When “each” is used before a plural subject, or used alone as the subject, the verb is singular.

 5. I enjoyed ^ very much during the trip to America. ×

 I enjoyed myself very much during the trip to America.

 “Enjoy” is a transitive verb and there must be an object after it.

 6. The boy is four-feet high. ×
 The boy is four-foot high.

 A singular form is used in a compound adjective.

 7. You have better take an umbrella. ×
 You had better take an umbrella.

 “Had better” means “should”.

 8. This is the house ^ which I was born. ×
 This is the house in which I was born.

 “In which” means “where”.

 9. I look forward to see you. ×
 I look forward to seeing you.

 A gerund is used after preposition “to”.

 10. I wonder ^ they’ll get married. ×
 I wonder if they’ll get married.

 The conjunction “if” is used to join two clauses together.
Usage - Exercises
A. Choose the best answer.

1. We ________ to go sailing on the lake in summer.
 A. use B. used C. was used

2. Each of the children ________ given a small gift.

 A. was B. were C. have been

3. I would rather ________ a quiet night in front of TV.

 A. have B. had C. having

4. The puppy looked cold and ________.

 A. frighten B. frightening C. frightened

5. He has _________ but praise for the managers at his company.

 A. something B. nothing C. everything

6. Television is the best entertainment for __________.
 A. each families B. all family C. all families
7. I know a place __________ which you can hide.

 A. in B. of C. X

8. I was beginning to get ________ with the kids.

 A. annoy B. annoying C. annoyed

9. She is accustomed __________ six hours’ sleep a night.
 A. to sleep B. to sleeping C. sleeping

10. Which of the following sentences is WRONG?

 A. Both of children were naughty.

 B. Both of the children were naughty.

 C. Both children were naughty.

B. Fill in the appropriate word or phrase using the hint in brackets.

1. We welcomed the new volunteers _________________. (friendly)
2. He has set up a ____________ company. (mid size)

3. The issue will be discussed ___________. (detail)

4. Workers were kept ____________ about the plan to sell the company. (dark)

5. ___________ people I had invited turned up. (Most)
6. They sat __________ together. (close)

7. I like her, __________ she can be annoying at times. (even)

8. My parents are ___________ about relationships and marriage. (old fashion)

9. We were all _____________ after winning the match. (spirit)

10. They agreed to lend us the car ____________ we returned it before the weekend.
 (condition)

C. There is one mistake in each of the following sentences. Correct them.

1. Everyone knows that she is close related to the manager.

2. I’m not used to eat so much at lunchtime.

3. Thanks for a nice evening, I really enjoyed.

4. She was here just a minute before.

5. Information management must be regarded as a mean to an end.
6. I would rather you take up this job.

7. We went for a picnic in a country.

8. To the better of my knowledge, John will leave our company next year.

9. My friends are people I trust, and I don’t have to put on air with them.
10. I wonder it was wise to let her travel alone.

11. I will take the Advance Level Examination next year.

12. As Ann was sick, so she did not go to school.
13. The conditions of entry are as follow: …

14. He walked slowly because his bad leg.

15. Most of the problems were owing to human error.

16. Even I am in trouble, I shall not ask her for help.

17. Jack is a six-feet-high man.

18. You had better left him alone.

19. She wasn’t telling me whole truth.
20. There’s no use to argue with her – she won’t listen.
Usage – Answers
A. 1. B 2. A 3. A 4. C 5. B 6. C 7. A 8. C 9. B 10. A

B.
 1 in a friendly way

 2. middle-sized

 3. in detail

 4. in the dark

 5. Most of the

 6. closely

 7. even though

 8. old-fashioned

 9. in high spirits

 10. on condition (that)

C. 1. close closely
2. eat eating

3. enjoyed it

4. before ago

5. mean means

6. take took

7. in the country

8. better best

9. put on airs

10. wonder if

11. Advance Advanced

12. Xso

13. as follows

14. because of

15. due to

16. Even if

17. six-foot-high

18. had better leave

19. the whole

20. no use arguing
