

Unit 63

Expressions + -ing

A When these expressions are followed by a verb, the verb ends in **-ing**:

It's no use / It's no good

- There's nothing you can do about the situation, so **it's no use** worrying about it.
- It's no good** trying to persuade me. You won't succeed.

There's no point in

- There's no point in** having a car if you never use it.
- There was no point in** waiting any longer, so we went.

But we usually say 'the point of doing something':

- What's the point of** having a car if you never use it?

It's (not) worth

- I live only a short walk from here, so **it's not worth** taking a taxi.
- Our flight was very early in the morning, so **it wasn't worth** going to bed.

You can say that a film is **worth seeing**, a book is **worth reading** etc. :

- What was the film like? Was it **worth seeing**?
- Thieves broke into the house but didn't take anything. There was nothing **worth stealing**.

B Have difficulty -ing, have trouble -ing

We say 'have difficulty doing something' (*not* to do):

- I had no **difficulty** finding a place to live. (*not* difficulty to find)
- Did you have any **difficulty** getting a visa?
- People often have **difficulty** reading my writing.

You can also say 'have trouble doing something':

- I had no **trouble** finding a place to live.

C We use -ing after:

a waste of money / a waste of time

- It was a **waste of time** reading that book. It was rubbish.
- It's a **waste of money** buying things you don't need.

spend/waste (time)

- He **spent** hours trying to repair the clock.
- I **waste** a lot of time day-dreaming.

(be) busy

- She said she couldn't see me. She was too **busy** doing other things.

D Go swimming / go fishing etc.

We use **go -ing** for a number of activities (especially sports). For example, you can say:

go swimming go sailing go fishing go climbing go skiing go jogging

Also **go shopping**, **go sightseeing**

- How often do you **go swimming**?
- I'd like to **go skiing**.
- When did you last **go shopping**?
- I've never **been** sailing. (For **gone** and **been**, see Unit 7D.)

Exercises

Unit 63

63.1 Make sentences beginning *There's no point ...*

- 1 Why have a car if you never use it?
There's no point in having a car if you never use it.
- 2 Why work if you don't need money?

- 3 Don't try to study if you feel tired.

- 4 Why hurry if you've got plenty of time?

63.2 Complete the sentences on the right.

<ol style="list-style-type: none"> 1 Shall we get a taxi home? 2 If you need help, why don't you ask Dave? 3 I don't really want to go out tonight. 4 Shall I phone Liz now? 5 Are you going to complain about what happened? 6 Do you ever read newspapers? 7 Do you want to keep these old clothes? 	<p>No, it isn't far. It's not worth <i>getting a taxi</i> .</p> <p>It's no use He won't be able to do anything.</p> <p>Well, stay at home! There's no point if you don't want to.</p> <p>No, it's no good now. She won't be at home.</p> <p>No, it's not worth Nobody will do anything about it.</p> <p>No, I think it's a waste</p> <p>No, let's throw them away. They're not worth</p>
--	--

63.3 Write sentences using *difficulty*.

- 1 I managed to get a visa, but it was difficult. I had difficulty *getting a visa*
- 2 I find it hard to remember people's names.
 I have difficulty
- 3 Lucy managed to get a job without difficulty.
 She had no
- 4 It won't be difficult to get a ticket for the game.
 You won't have any

63.4 Complete the sentences. Use only one word each time.

- 1 It's a waste of money *buying* things you don't need.
- 2 Every morning I spend about an hour the newspaper.
- 3 'What's Sue doing?' 'She's going away tomorrow, so she's busy'
- 4 I think you waste too much time television.
- 5 There's a beautiful view from that hill. It's worth to the top.
- 6 It's no use for the job. I know I wouldn't get it.
- 7 Just stay calm. There's no point in angry.

63.5 Complete these sentences with the following (with the verb in the correct form):

- go riding ~~go sailing~~ go shopping go skiing go swimming
- 1 Barry lives by the sea and he's got a boat, so he often *goes sailing* .
 - 2 It was a very hot day, so we in the lake.
 - 3 There's plenty of snow in the mountains, so we'll be able to
 - 4 Helen has got two horses. She regularly.
 - 5 'Where's Dan?' 'He's There were a few things he needed to buy.'

→ Additional exercises 27–28 (pages 318–19)