Rephrasing.

Finish each sentence below in such a way that it means exactly the same as the sentence printed before it.

1. Although she was wealthy, she lived in poverty.

Despite__.

2. I haven't typed the report yet.

The report__.

3. The last time I saw him was three years a go.

I haven't __.

4. She moved here in 1963.

She has__.

5. We met when we were in the Army together.

We have__.

6. They have been married for 25 years.

They got__.

7. I've never eaten such a good meal.

It's the__.

8. It's ages since he wrote to me.

He hasn't__.

9. I'm playing the piano. It's the first time.

This is the first time__.

10. I haven't seen him for a long time.

It's a long time__.

11. It's 12 hours since I had something to eat.

I have__.

12. The weather is worse than it was yesterday.

The weather is not__.

13. He is too young to go out by himself.

He isn't __.

14. I haven't seen this programme before.

It's the __.

15. I walked to the station in half an hour.

It took __.

16. We have to pay the rent by the end of the month.

The rent __.

17. They made her follow them into the house.

She was __.

18. It is not easy to study with the radio on.

Studying __.

19. They arrived so late that we missed the start of the film.

If they hadn't __.

20. We went on playing although it was raining.

We went on playing in spite​__.

21. She is considered to be the outstanding painter of her generation.

She is regarded__.

22. I was finally able to convince him of its value

I finally succeeded __.

23. They are building a new bridge across the river.

A new bridge __.

24. I've never seen anything like this before.

It's the __.

25. Although he worked hard, he couldn't finish the job.

Despite __.

26. It is a good thing you didn't tell her. Otherwise, she would have been upset.

She would have been upset if__.

27. Being a father himself, William could understand the parents' concern.

Since __.

28. He put his key on a key-ring to avoid losing them.

He put his keys on a key-ring so as___.

29. It is thought that the robbers used this car to make their escape.

The robbers are __.

30. What was the cause of the delay?

What was the reason __.

31. The Government aims to provide special cars for these people.

The Government aims to provide these people __.

32. He spent two hours doing the shopping.

It took __.

33. He spoke to her kindly because he didn't want to alarm her.

He spoke to her kindly in order ___.

34. They have locked the door so that the cat will not get out.

They have locked the door to prevent ___.

35. The thief wore gloves so as not to leave fingerprints

The thief wore gloves to avoid ___.

36. Do you think we are the same height?

Do you think she is ___.

37. We had better leave soon. Otherwise, we'll be late.

If we ___.

38. She works much harder than her husband.

Her husband ___.

39. He said he was sorry he had not contacted me before.

He apologised ___.

40. Don't leave the plate over there. The children may break it.

If you ___.

41. Being a nurse, Mary was able to help the victims of the accident.

As ___.

42. He has some difficulty in maintaining his concentration.

He finds ___.

43. It is known that he is interested in buying the house.

He is ___.

44. Although he was exhausted, he could finish the London marathon race.

Despite ___.

45. Six years ago we started writing to each other.

We have ___.

46. Eventually he succeeded in making her answer the question.

Eventually ___________________________to make her answer the question.

47. He said he was sorry that he had kept me waiting.

He apologized ___.

48. I'm allowed to use the kitchen if I want.

They let ___.

49. In the next few years, they will have to rebuild most of the bridges.

In the next few years, most ___.

50. My advice to you is to take your dog to the vet.

If I ___.

51. The storm blew a lot of trees down last night.

A lot of trees ___.

52. “I wasn't here at that time,” he said.

He denied ___.

53. He spoke so quickly that I couldn't understand what he said.

He spoke too ___.

54. She wants her mother to make her a new dress.

She wants to have ___.

55. I last spoke to Jack when I sold him my old car.

I haven't ___.

56. If he doesn't apologize, I shall never invite him here again.

Unless ___.

57. I'm fond of my nephew although he behaves terribly.

I'm fond of my nephew in spite of his ___.

58. The weather was so bad that we couldn't' go sailing.

The weather wasn't ___.

59. They think that the young man who was arrested yesterday lives here.

The young man ___.

60. I often get up early.

I'm used ___.

61. The day was so cold that we stayed indoors.

It was ___.

62. He was driving very fast because he didn't know the road was icy.

He wouldn't ___.

63. She was very pleased to be going away on holiday soon.

She's looking ___.

64. “Where are you spending your holidays?,” Janet asked us.

Janet asked ___.

65. It is a pity I haven't got my exam results.

I wish ___.

66. “I think you ought to try and get another job”, my brother told me.

My brother suggested ___.

67. If I earn more money, I spend more money.

The more ___.

68. I couldn't borrow your car next week, could I?

You couldn't ___.

69. You are such a fast swimmer that you could win the competition.

You swim ___.

70. She said she thought I ought to complain to the manufacturers.

She advised ___.

71. “Don't swim in the sea. It's dangerous”, the fisherman told us.

The fisherman warned ___.

72. I'd like you not to use this bawdy language.

I'd rather you ___.

73. People say that Chinese food is the best in the world.

Chinese food ___.

74. Please, don't ask me so many questions.

Please, stop ___.

75. Having to speak English all day is new to me.

I'm not used ___.

76. She felt so tired, she couldn't drive any further.

She felt too ___.

77. That woman's dog bit the postman the other day.

That's the woman ___.

78. If you work carefully, you won't make so many mistakes.

The more ___.

79. No one in the world drives as badly as you do.

You are ___.

80. There is room for five passengers in our car.

Our car is big ___.

81. The water was so cold that I couldn't swim in it.

The water was too cold ___.

82. When did you break your arm?

How long ___.

83. Sorting out cupboards at home is the thing I detest the most.

What I ___.

84. He doesn't want to stay home this evening and watch television.

He doesn't feel like ___.

85. She often has to do the washing-up and she can't stand it.

She can't stand ___.

86. Given a choice of swimming or skating, I prefer skating.

I prefer ___.

87. She goes jogging every morning and enjoys it.

She enjoys ___.

88. Getting up earlier than I have to is something I loathe.

I loathe ___.

89. I see people waste so much and I can't bear it.

I can't bear ___.

90. They mine coal here. It is of very low quality.

The coal ___.

91. We earn money from North Sea Oil. It is essential for our economy.

The money ___.

92. A lot of homes could use solar energy. Then oil would last longer.

If a lot of homes ___.

93. I was amazed at the film.

The film was ___.

94. The book was boring for her.

She was ___.

95. The lecture was disappointing for her.

She was ___.

96. They were all amused by the story.

The story was ___.

97. The conclusions of the report were surprising for me.

I was ___.

98. I have never come across a more annoying person than James.

James is ___.

99. I don't know a more polite person than Ann.

Ann is ___.

100. The train left before I got to the station.

By the time ___.

101. They didn't give me very much information about the plane.

They gave me ___.

102. They criticised me because I made a simple mistake.

If I ___.

103. The lion attacked the man, so he shot it.

The man wouldn't ___.

104. He was making so much noise that he didn't hear the telephone.

If he ___.

105. He is a millionaire now because he worked hard when he was younger.

He wouldn't ___.

106. She lost all her money in the business because she wasn't careful.

If she had ___.

107. Although the weather was bad, they enjoyed their holiday.

In spite of ___.

108. He speaks excellent English, be he's never been to England.

Although ___.

109. She wears very expensive clothes. All the same, she is not rich.

Although ___.

110. You have impressive qualification and experience. Nevertheless, we're unable to offer you the job.

Despite ___.

111. In spite of his love for her, he can't marry her.

Even though ___.

112. Even though I've seen the film before, I can't remember the ending.

In spite of ___.

113. They did away with the old cinema because they wanted to build a block of flats.

If they hadn't ___.

114. She forgot to post the letters because she was in such a hurry.

If she ___.

115. He is useless at maths now because he didn't pay enough attention at school.

He wouldn't ___.

116. People know that he lived in South America at one time.

He is ___.

117. “We've been holding out for better conditions”, the spokes man said.

The spokesman said ___.

118. “Why are you leaving your present position?”, she asked Mary.

She asked Mary ___.

119. It's thought that the criminal is making for a port or an airport.

The criminal ___.

120. “They look as if they are waiting for someone”, John said.

John said ___.

121. Someone has just shown me the new timetable.

I ___.

122. Someone has offered her a job.

A job ___.

123. They haven't granted us permission to build the factory yet.

We ___.

124. Someone has written a letter to the government about the problem.

A letter ___.

125. Someone has promised John a part in the new school play.

John ___.

126. All the students have handed the teacher their compositions.

All the students' compositions ___.

127. Someone has brought me good news.

Good news ___.

128. It is possible that he will be late again.

He's likely ___.

129. They have just offered John a university scholarship.

John ___.

130. “How long have you been studying English?”, he asked her.

He asked her ___.

131. I last swam in the sea when I was ten years old.

I haven't ___.

132. They have not identified the man yet.

The man ___.

133. Someone told me a very funny joke the other day.

I ___.

134. “I'm standing in for someone else”, the assistant said.

The assistant said ___.

135. People think that he trod on a few colleagues to get to the top.

He's thought ___.

136. Someone is servicing my car today.

My car ___.

137. They were pulling down that old building when I passed last Monday.

That old building ___.

138. Someone has to weigh all the young animals every day.

All the young animals ___.

139. They had to put down that elephant because she was so old.

That elephant ___.

140. The keeper scrubs out the lions' cage twice a week.

The lions' cage ___.

141. When we got there, someone was feeding the polar bears.

The polar bears ___.

142. She started working here three years ago.

She has ___.

143. She waited for her luggage. At the same time, she phoned her parents.

While ___.

144. The chair is not safe. You are sitting on it.

The chair ___.

145. The boy is in the corner of the room. He won the race.

The boy ___.

146. The man is on the stage now. He was responsible for the play.

The man ___.

147. The exercise is all wrong. We did it for homework last night.

The exercise ___.

148. The police want to interview the man. His flat was broken into.

The police want to interview the man____________________________________.

149. He was too weak to escape from his captors.

He wasn't ___.

150. It's been ages since he played football.

He hasn't ___.

151. “Please, don't talk during the performance, Madam”, the manager said to her.

The manager asked ___.

152. This form must be completed and sent with your application.

You must ___.

153. “Let's go to the cinema this evening!”, he said to me.

He suggested ___.

154. “Stop that noise in the classroom!”, said the teacher to the students.

The teacher told ___.

155. “Would you mind helping me push my car?”, he said.

He asked me ___.

156. Someone must tell him soon.

He ___.

157. James was teaching Robert.

Robert ___.

158. Norma speaks English more fluently than Linda.

Linda speaks a ___.

159. Spending a day in the country is very relaxing.

It's ___.

160. David has more money than I have.

I don't have ___.

161. He was talking about a man. He died two years ago.

The man ___.

162. Maria and Tony were lovers. Their parents opposed the relationship.

Maria and Tony were two lovers ___.

163. This is the man. You gave the money to him this morning.

This is the man you ___.

164. Do you have to travel in your job?

Does your job involve ___.

165. He is now sorry that he didn't study harder when he was at school.

He now regrets ___.

166. Why don't you go away tomorrow instead of today?

Why don't you put off ___.

167. It's not a good idea to travel during the rush-hour.

It's better to avoid ___.

168. Could you turn the radio down, please?

Would you mind ___.

169. The driver of the car said it was true that he didn't have a licence.

The driver of the car admitted ___.

170. Tom said: “Let's have fish for dinner.”

Tom suggested ___.

171. “Don't forget to post the letter”, Jack said to me.

Jack reminded ___.

172. She told me it would be best if I told the police about the accident.

She advised ___.

173. I told you that you shouldn't tell him anything.

I warned ___.

174. I was surprised that it rained.

I didn't expect ___.

175. “Would you like to have dinner with me?”, Tom said to Ann.

Tom invited ___.

176. At first I didn't want to play tennis, but John persuaded me.

John persuaded ___.

177. The sudden noise caused me to jump.

The sudden noise made ___.

178. If you have got a car, you are able to travel around more easily.

Having a car enables ___.

179. She wouldn't allow me to read the letter.

She wouldn't let ___.

180. Tom went to bed but first he had a hot drink.

Before ___.

181. The plane took off and soon afterwards it crashed.

Soon after ___.

182. We didn't eat at home. We went to a restaurant instead.

Instead of ___.

183. You put people's lives in danger if you drive dangerously.

You put people's lives in danger by ___.

184. He hurt his leg but he managed to win the race.

Despite ___.

185. Bill is a very good cook.

Bill is very good ___.

186. I don't intend to lend her any money.

I have no intention of ___.

187. “I hear you passed your examinations. Congratulations!”, he told me.

He congratulated her ___.

188. Tom thinks that doing nothing is better than working.

Tom prefers ___.

189. “It was nice of you to help me. Thanks very much”, George told me.

George thanked ___.

190. “Don't stay at the hotel near the airport”, the teacher told me.

I warned ___.

191. Don't try to escape. It is no use.

It's no use ___.

192. Don't smoke. It is a waste of money.

It's a waste of money ___.

193. Don't ask Tom to help you. It is no good.

It's no good ___.

194. Don't hurry. It is not worth it.

It isn't worth ___.

195. Don't study if you are feeling tired. There is no point.

There is no point ___.

196. Don't read newspapers. It is a waste of time.

It's a waste of time ___.

197. I hurried. I didn't want to be late.

I hurried in ___.

198. I'll give you my number. I want you to be able to phone me.

I'll give you my number so ___.

199. We wore warm clothes. We didn't want to get cold.

We wore warm clothes to ___.

200. I spoke very slowly. I wanted the man to understand what I said.

I spoke very slowly so ___.

201. I whispered. I didn't want anybody to hear our conversation.

I whispered so ___.

202. She locked the door. She didn't want to be disturbed.

She locked the door so ___.

203. I slowed down. I wanted the car behind to be able to overtake.

I slowed down so ___.

204. It rained so hard that we couldn't go out for a walk.

If it ___.

205. He despises everybody because his father is a millionaire.

He looks ___.

206. Although he is very old, he still walks round the park everyday.

Despite him ___.

207. As Henry thought about his coming interview, he became more and more depressed.

The more ___.

208. The exam was so easy that everybody passed it.

It was such ___.

209. Quite frankly, I think that man is not to be trusted.

To tell ___.

210. He closed the window because he didn't want them to see him.

He closed the window so ___.

211. “Why don't you take a long holiday?”, she said.

She suggested ___.

212. It is quite useless warning them. They never pay attention.

There's no ___.

213. I think we can still trust him.

I think he ___.

214. The police prevented the demonstrators from entering the Town Hall.

The police didn't ___.

215. He had never travelled by plane before.

It was the first time ___.

216. He spoke in a low voice so that the people outside couldn't hear him.

He spoke in a low voice so as​ ___.

217. Everyone assumed that he was a friend of Richard's.

He ___.

218. It is possible that she has missed the train.

She ___.

219. She is too short to be a basketball player.

She is not ___.

220. Peter isn't as hard-working as his sister.

Peter is ___.

221. I think it would be a good idea if you wrote to him as soon as possible.

I think you ___.

222. He didn't know you were in hospital, so he didn't visit you.

If he ___.

223. I want the hairdresser to cut my hair.

I want to ___.

224. They're considering your application for the job.

Your application for the job ___.

225. “Don't lose it,” his mother said.

His mother told him ___.

226. He was too tired to go on.

He was so tired ___.

227. I suppose he's spent all his money if he's asking you for more.

He must ___.

228. It's a long time since she wrote to me.

She hasn't ___.

229. Margaret isn't as beautiful as Susan.

Susan is ___.

230. Perhaps he doesn't know that the police are following him.

He may ___.

231. The doctor will give him an injection.

He will ___.

232. I am going to the dentist. He will take the tooth out.

I'm going to the dentist to have ___.

233. “Where is Charles?”, I asked him.

I asked him where ___.

234. “Would you mind waiting for a few minutes?”

We were asked​ ___.

235. No one plays the piano as well as he does.

He ___.

236. The children have cleaned up the mess.

The mess ___.

237. Are you interested in computer art?

Does ___.

238. I didn't understand the joke, so I didn't laugh.

If ___.

239. I don't know much about advertising.

I hardly ___.

240. How long have you been on a diet?

When ___.

241. Do you want to go to a fast-food restaurant?

Would ___.

242. What is the price of this perfume?

How much ___.

243. I will meet Paul at the cinema tonight.

I am ___.

244. During our dinner, one of the guests arrived late.

While we ___.

245. Whose car is it?

Who ___.

246. I moved to Madrid ten years ago.

I have ___.

247. They gave me a pair of sneakers for my birthday.

I ___.

248. You must exercise a dog once a day.

A dog ___.

249. The news of the earthquake was very disturbing.

I was ___.

250. A local architect has designed the museum.

The museum ___.

251. Please, teach me how to play this game.

I want ___.

252. In my opinion, you should join the library.

If I ___.

253. We expect to see you next Sunday for lunch.

We look forward ___.

254. They ask you to cover your head before entering holy places.

They make ___.

255. Immigration won't allow you to enter the country without a visa.

Immigration won't let __.

256. If you want my advice, don't carry too much cash around!

If I ___.

257. You must never take your helmet off while you are riding a motorcycle.

Helmets ___.

258. It isn't necessary to bring skis as they are included in the package.

You ___.

259. They managed to finish the project in time for the presentation.

They succeeded ___.

260. Trudie didn't come to the meeting yesterday. Perhaps she was ill.

Trudie might ___.

261. Jane allows her children to stay up till midnight on Saturday evenings.

Jane's children ___.

262. I haven't seen Tom for ages.

It's ___.

263. Yesterday I spent one hour to go home.

It ___.

264. What a shame he wasn't able to come.

I wish ___.

265. Madrid is less exciting than London.

Madrid isn't ___.

266. He couldn't reach the bottle because it was too high.

The bottle was ___.

267. The director told us to wait.

We were ___.

268. “Why don't you take a day off?”, asked Jim

Jim suggested ___.

269. I was so bored by his lecture that I left.

His lecture ___.

270. I wish you didn't drive so fast.

If ___.

271. I think Tom needs to see a doctor. His cough is terrible.

With that terrible cough, Tom ___.

272. Somebody should tell him.

He needs ___.

273. She let her son go to New York for the weekend.

Her son ___.

274. You should take the train instead of the bus.

If I ___.

275. Can you describe him to me?

What ___.

276. I gave my friend some CDs for her birthday.

My friend ___.

