Cambridge University Press 978-0-521-72720-4 - Grammar for Business Michael McCarthy, Jeanne McCarten, David Clark and Rachel Clark Excerpt

More information

Imperative and present simple

- Read this information about the search engine Google.
- a Which of the verbs in italics give you facts?
- **b** Which verbs tell you to do something?

A Forming imperatives

- **A1** When the subject is you, use (don't +) infinitive without to.
 - + **infinitive without to** Call me tomorrow for a chat.
 - don't / do not + infinitive without to
 - **Don't be** late for the meeting.
 - **Do not forget** to ask participants for feedback.
 - (Do not is generally used in writing)
- A2 When the subject is we, use let's (not).
 - *let's* + infinitive without *to*
 - Let's talk about their proposal now.
 - *let's not* + infinitive without *to*
 - Let's not do it so soon.

Using imperatives

B1 You usually use the imperative to tell people to do something.

Don't wait for customers to contact you. Phone them.

B2 In spoken English, imperatives can sound very direct so you can add *just* or *please* to soften the message.

Please have a seat. Just send me an email.

A Don't use imperatives to waiters, receptionists, shop assistants, etc. if you want to sound polite.

Could we see the menu, please? (not Give us the menu.)

See Unit 15 (Modals 3).

B3 You can also use imperatives to make offers or invitations.

Come and see the new office when you're in town.

Forming the present simple

C 1	+	l/You/We/T	They	work there.		
		He/She/It		works there.		
	-	l/You/We/T	They	don't work there.		
		He/She/It		doesn't / does not work there.		
	_	Where do	l/you/we/they	work?		
	?	Does	he/she/it	work there?		

Google *provides* interactive maps, images, news and videos and *helps* you find information fast. *Search* by keyword, such as type of business, or *browse* images to find the information you want.

0

C2 The verb *be* is irregular.

	1		'm/am late.		
+	He/She/It		′s/is late.		
	You/We/The	ey	're/are late.		
	1		'm not / am not late.		
-	He/She/It		's not / isn't / is not late.		
	You/We/The	ey	're not / aren't / are not late.		
	Am	1	late?		
?	Why is	he/she/it	late?		
	Where are	you/we/th	ey?		

See Appendix 1 (Spelling).

Using the present simple

D1 You use the present simple for things that are generally true and permanent situations.

She **comes** from Stuttgart. (**not** She is coming from Stuttgart) I **don't live** far from the office.

D2 You use the present simple for actions that happen regularly (e.g. habits and routines). You can use time adverbs (e.g. *always, usually, regularly, often, sometimes, never, every day, twice a week*) with the present simple.

He **always takes** the underground to work. (**not** He takes always)

How often do you check the accounts?

- See Unit 30 (Adverbs).
- **D3** You often use the present simple with state verbs (e.g. *feel*, *hear*, *like*, *see*, *think*, *understand*).

I **hear** you're opening a new office in Madrid. What **do** you **think**? Is it a good idea to invest in a new logo?

See Unit 3 (Present simple and continuous).

Cambridge University Press 978-0-521-72720-4 - Grammar for Business Michael McCarthy, Jeanne McCarten, David Clark and Rachel Clark Excerpt

More information

Practice

A, B Read this extract from a charity leaflet supporting Fairtrade. Match each imperative with the rest of the sentence.

1 Don't miss	some wonderful presents for yourself and those you love.
2 Come	lots of games and fun activities.
3 Listen	some great prizes in our raffle to raise funds for Afghan women.
4 Learn	a real difference to many of the world's poorest people.
5 Take part in	how you can improve the lives of farmers in developing countries.
6 Win	to our guest speakers talking about Fairtrade and development issues.
7 Buy	to our first Fairtrade market on 16 July at Cutty Sark Gardens.
8 Make	your chance to support Fairtrade.

A, B Z Complete these sentences using an imperative form of the verbs in the box.

not call	check	not forget	net	have	leave	think	trv	walk	not worry	
not can	CIICCK	notioiget	gei	nuvc	-Cuvc	CHINA	uy	wun	notwony	

- 1Leave.... the figures on my desk and I'll put them into the spreadsheet for you.
- 2a look on the computer. His email address should still be on there somewhere.
- **3** there's a health and safety training session tomorrow.
- 4 We need to contact Owain urgently..... calling his mobile.
- 5 me between two and five this afternoon. I'll be in a meeting.
- 6 I need some fresh air after being at the conference all day.....back to the hotel.
- 7 with Jenny to make sure the invoices are ready.
- 8- we've got lots of time. The meeting doesn't start until 10.30.
- 9 We need something to wake us up!.....a coffee.
- **10** We're all tired.....about it overnight and make the decision tomorrow.

C 3 Complete these FAQs (Frequently Asked Questions) using the verbs in brackets in the present simple.

🔾 • 📿 Google 0 What 1 (be) Skype? Δ Skype 2 (be) a software programme that 3 (allow) users to make telephone calls over the Internet. (Skype / have) any advantages over the usual telephone Q 4 providers? Α Yes. Calls to other users of the service 5 (not cost) anything. It also 6 (include) other features that normal telephone connections **7** (not have). Q What other features 8 (Skype / have)? A Instant messaging, where one person 9 (write) texts to communicate with other people. And video conferencing, where people 10 (talk) to each other on a headset with a video link-up.

9

Cambridge University Press 978-0-521-72720-4 - Grammar for Business Michael McCarthy, Jeanne McCarten, David Clark and Rachel Clark Excerpt More information

> C, D **a** Colin is answering questions about his job. Write the questions. 1 What/you/do? What do you do? I'm a graphic designer. I help customers with corporate branding. 2 Who / you / work for? Greentrees Graphics Ltd. 3 Your office / be / near your home? Yes, it is. It only takes me 15 minutes to walk to work. 4 How many offices / your company / have? Three. Our main office is in London and the others are in Brighton and Bristol. 5 Where / you / work? I usually work in Bristol but go to the London office once or twice a month. 6 You / like / your job? I love it, especially designing logos and other aspects of corporate identity. 7 How often / you / travel? I don't travel very much these days, maybe two or three times a year. 8 How many days' holiday / you / get?..... Eighteen, excluding bank holidays. 1.1 Listen and check your answers. **b** 1.1 Listen again and reply to the questions with answers that are true for you. F Read this extract from some advice on giving presentations. Complete the extract using the verbs in the < A-D box in the present simple or imperative. be not forget help not like make need start suggest not tell think try warm up to help it work. Before presentations, I often 3 of numbers between one and ten and then 4to remember a professional athlete who wore each number. A good beginning **5** relax the audience, so **6** by thanking your audience for coming. Then 7a nice comment about the town or area, but 8 careful: audiences **9**.....listening to this for too long. Many people 10 you start with a joke, but 11 that humour can be difficult. 12 any jokes that could offend people. Make it personal

- 1 Write an advertisement for an event your company is having. Use Exercise 1 to help you.
- 2 Write a short list of FAQs with answers about your company and the products or services it provides. Use Exercise 3 to help you.

10 Imperative and present simple

Cambridge University Press 978-0-521-72720-4 - Grammar for Business Michael McCarthy, Jeanne McCarten, David Clark and Rachel Clark Excerpt

More information

If you have a colleague who is also learning English, write a paragraph each and check each other's work.

Cambridge University Press 978-0-521-72720-4 - Grammar for Business Michael McCarthy, Jeanne McCarten, David Clark and Rachel Clark Excerpt

More information

Present continuous

Read this job advertisement.

- a Which verb describes a temporary activity?
- **b** Which verb describes a changing situation?

At Star Analytics we take pride in the high quality of our employees. As a company we are growing, so we are currently looking for excellent individual performers who also want to be part of a dynamic team.

Forming the present continuous

	1	′m/am			
+	He/She/It	′s/is			
	You/We/They	′re/are			
	1	′m not / am ne	ot	working today.	
	He/She/It	′s not / isn′t / i			
	You/We/They	're not / aren'i are not			
	Am	1			
?	Where is	he/she/it worki		ing today?	
	Why are	you/we/they			

In spoken English 's not / 're not + -ing are more frequent than isn't / aren't + -ing. People say aren't and isn't if it is difficult to pronounce 're and 's after the word before.

Prices **aren't** going up this year. (**not** Prices're not) This **isn't** selling well. (**not** This's not)

Using the present continuous

B1 You can use the present continuous to describe actions or situations in progress at the moment of speaking.

We're going for lunch now – do you want to come or *are* you still *working*?

I'm having trouble with my phone. Look – the battery's not charging.

B2 You can use the present continuous to describe actions or situations in progress around the present time, but not necessarily at the moment of speaking.

[conversation at lunch]

- A: What are you working on?
- B: I'm redesigning the website
- **B3** You can use the present continuous to describe temporary actions and situations. These can be single or repeated events.

The company's not having a very good time at the moment. Sales aren't going well. We are giving away free samples every day until the end of the month.

B4 You can use the present continuous to describe changes and trends.

People **aren't buying** CDs these days – they'**re downloading** music off the Internet.

C Other uses

C1 You can use the present continuous to describe a longer action in contrast to a shorter one, especially after *while* or *when*.

I usually close my Internet browser when I'm working.

C2 You can use the present continuous of *be* to describe temporary behaviour.

Anyone could walk in here and steal the database – or **am** I **being** silly?

See Unit 3 (B What are state verbs?).

12

Cambridge University Press 978-0-521-72720-4 - Grammar for Business Michael McCarthy, Jeanne McCarten, David Clark and Rachel Clark Excerpt

More information

	Practice
▲ A, B1-3	 Complete these conversations using the verbs in the box in the present continuous form. expect get not go have leak not pay repair sit wait not work A : Is Mr Bohr here yet? B: Yes. He 's. waiting for us in reception. A: What's wrong with the phone? B: I don't know. It
▲ A, B1-3	 a Write questions using the verbs in the present continuous. Then write answers that are true for you. (you / enjoy) Are you enjoying your job at the moment? (it/go) well? (What projects / you / work) on at the moment? (your / hope) to get promoted soon? (your colleagues / learn) English too? (anyone in your department / look) for a new job? (How / your company / do) this year? (it / achieve) its goals? (What / your company / invest) in the goals? (What / your company / invest) in the goals? (he or she / run) your department well? 2.1 Listen and reply with your prepared answers.
◄ B4	Read this article about farming. Change the verbs in italics to the present continuous to emphasise that the article is describing a current trend.

Many farmers 1 give up farming because they 2 find it dificult to make a living. Every week at least seven dairy farmers 3 go out of business because they 4 have to sell milk below the cost of production. 'It 5 costs us 24 pence a litre to produce, but the supermarkets 6 pay us 20,' said a dairy farmer who 7 plans to leave farming. 'It **8** gets more serious every week and the government **9** doesn't do anything to help us,' he added. These days many farmers **10** concentrate on finding other sources of income. Some **11** run guest houses and others **12** open their farms to visitors.

6

- 1 are giving up
 - _
- 2
- 3

9

11 12

10

Cambridge University Press 978-0-521-72720-4 - Grammar for Business Michael McCarthy, Jeanne McCarten, David Clark and Rachel Clark Excerpt More information

🔏 a Write sentences using one verb in the present continuous and one verb in the present simple. 1 I / never / listen to / music / when / I / work. I never listen to music when I'm working. 2 When / I / have / lunch with a friend, / I / not talk / about work. 3 I / always / switch off / my mobile phone / when / I / talk / to a client. 4 When / I / negotiate a deal, / I / never / make / my best offer right at the beginning. 5 1/not chat / to my colleagues / when / 1 / write / a report or something like that. 6 When / my team / work / on an important project, / we / often / come / into the office at the weekend. **b** Change each sentence, if necessary, so that it is true for you. Read these extracts from an article about corporate environmental responsibility. Complete the extracts using the verbs in the boxes in the present continuous. a be not do not help invest resist UK businesses 1 ... are resisting ... investing in green initiatives, according to a recent survey. A fifth of businesses in London 2 enough to protect the environment, it says. Only one-third of companies 3 in environmental initiatives, such as buying energy-saving office equipment. Supermarkets especially 4 customers make green choices. 'They 5a bit slow to offer green alternatives to plastic bags, said an environmental watchdog. **b** do not go look make put work 'We decided in 1992 to make the organisation greener and 1 we (still) on it because it is a money into research and the vast majority of it 4 into conventional office technologies, but into new systems. We 5 lot of research into new systems.' c demand find introduce take Hotels 1 a range of green programmes, partly because their business guests 2 it, and also because hotels 3 that going green saves money. 'The industry 4 environmental issues very seriously,' said a spokesman for the Business Travel Association.

Make it personal

Write one or two sentences about each of these questions.

What changes are taking place in your industry or field right now? What issue is everyone talking about? What are people in your office gossiping about? Are any of your colleagues being difficult at the moment? Do you know why?

14 Present continuous

Cambridge University Press 978-0-521-72720-4 - Grammar for Business Michael McCarthy, Jeanne McCarten, David Clark and Rachel Clark Excerpt

More information

You generally use the present simple to talk about habits. However, you can also use the present co always to emphasise that a habit is significant or unusual. For example, it may be an annoying or a r Clients are always asking us for investment advice. (a significant habit) He's always falling asleep in meetings. (an annoying, unusual or funny habit)	
 I make the coffee. You're always making it. (a nice habit) a Complete the answers to these questions using always and the verbs in brackets in the prontinuous. A: Which part of your job do you leave till the last minute? B: My expenses. I'm. always. forgetting (forget) to do them. A: Do you take on temporary staff in the summer? B: Yes, we	e management d things.
 B: Well, employment laws	(break down). e. od.' borrow) my

- 1 People at work are always
- 2 Our clients are always
- 3 My worst habit is that I'm always

Cambridge University Press 978-0-521-72720-4 - Grammar for Business Michael McCarthy, Jeanne McCarten, David Clark and Rachel Clark Excerpt

More information

rapidly. Its name is TerraCycle.

See Unit 1 (Present simple) and Unit 2 (Present continuous).

Choosing between the present simple and the present continuous

	You can use	the present simple:		You can use the present continuous:			
A1	to talk about regular actions, routines and habits.			to talk about actions in progress at the moment of speaking or around now.			
	past	present	future	past	present	future	
		ives to work – he doesn't c with her regularly?	ften take the train.	I can't do that mailing – the photocopier isn't working. I 'm writing my report. I'll email it to you soon.			
A2	to give general or generally true information. How many people does your company employ? Because of costs, we don't manufacture in the UK.			to talk about trends and changes. The demand for organic produce <i>is growing</i> . <i>Are</i> more people <i>working</i> from home?			
A 3	to talk about permanent situations.			to talk about	temporary situations.		
			>				
	past	present	future	past	present	future	
	Starbucks run their operations from their Seattle HQ. The law gives all employees maternity rights.				g Pete's job while he's on hc hy's office while they 're rec		

O In spoken English the present simple is used much more often than the present continuous.

What are state verbs?

State verbs are mostly used in simple, not continuous, forms.

I have two mobile phones. (not lam having)
I agree. (not lam agree)

State verbs describe:

- possession (*belong*, *have* (possess), *own*, *possess*).
- thoughts (believe, forget, guess, know, mean, realise, reckon, remember, see (understand), suppose, think (believe), understand).
- likes, wants and needs (dislike, hate, like, love, need, prefer, want, wish).

- existence and appearance (appear, be, seem).
- relationships (contain, depend, include, involve).
- senses (feel, hear, look, see, smell, sound, taste).
- functions (admit, agree, apologise, promise, tell).

In spoken business English, see (understand) and think are both much more common in the present simple than in the present continuous.

See Business talk for more information about state verbs.

Cambridge University Press 978-0-521-72720-4 - Grammar for Business Michael McCarthy, Jeanne McCarten, David Clark and Rachel Clark Excerpt

More information

Practice

🗛 🛛 👖 Underline the most suitable form of the verbs.

- 1 The caretaker's opening / opens the office at 6:30 every morning.
- 2 Are you holding / Do you hold the office party every year at the same venue?
- 3 Currently, we're looking for / look for a new finance manager.
- 4 Our MD's talking / talks to our New York office at least twice a week.
- 5 Our manager isn't making / doesn't make decisions very quickly.
- 6 He's very stressed, so he's trying / tries to get a part-time contract at the moment.
- 7 What's Mark doing / does Mark do this morning? I need him to help me with something.
- 8 I'm afraid that the HR Manager isn't taking / doesn't take any phone calls this morning.
- 9 Our company's changing / changes its logo for the first time in 20 years.
- 10 Is he always coming / Does he always come to work by car?

Complete this 'About Us' page from a clothing company's website using the verbs in brackets in the present simple or continuous.

A, B S Complete this interview with a shop display designer using the verbs in brackets in the present simple or continuous.

17