

Common expressions with -ing

Lesson code: 11C6-36C8-8VF9

INTERMEDIATE

1 Common expressions with -ing

Some very common expressions are followed by a gerund (-ing). Study the table below.

Expression	Examples
have a good/bad/hard/easy time + -ing	I had a good time playing football. We had a hard time sleeping because of the noise. Joe will have an easy time smiling if he learns how to relax.
spend/waste time + -ing	Phillip spends a lot of time playing with his kids. Claire didn't want to waste time waiting in traffic.
have a/no problem + -ing	Patrick has a problem waking up in the morning. I have no problem sleeping.
have (no) difficulty + -ing	Do you have difficulty driving at night? She has no difficulty meeting new people.
have fun + -ing	They had fun dancing last night.
There's no point + -ing	There's no point calling him. He never answers the phone.
It's worth + -ing	It's worth paying to enter that club.

2 Practice 1

Complete each sentence using one of the following verbs.

buy	cheat	drive	find	learn
play	run	watch	swim	work

- Don't waste your time watching television. You've got homework to do!
- Janet doesn't have any problems _____ foreign languages. She's very talented.
- It's not worth _____ in your exam. You might get caught.
- Dave has difficulty _____ his old car. It keeps breaking down.
- Did you have any problems _____ our office?
- Carl spends a lot of time _____ in the park. He wants to keep fit.
- I had a really nice time _____ in the sea.
- We had a hard time _____ for Mr Cooke. He was a very difficult boss.
- Is it worth _____ a more expensive computer?
- The children had fun _____ games in the garden.

3 Practice 2

Complete the sentences using your own ideas.

- Martin forgot his glasses. He has a hard time
- Margaret is very confident. She's has no problem
- Ahmed has asthma. He often has difficulty
- The weather is terrible today. There's no point
- There aren't many good films at the moment. It's not worth
- Tito loves the outdoors. He spends a lot of time
- Julia doesn't do much at work. She wastes too much time

4 Practice 3

Answer the questions about you.

- What do you usually have a hard time doing?
- What did you have fun doing when you were a child?
- Do you have difficulty waking up in the morning?
- What do you spend time doing at the weekend?
- What do you sometimes waste time doing?
- What do you think is worth waiting for?
- What do you think is not worth waiting for?

2 Practice 1

2. learning
3. cheating
4. driving
5. finding
6. running
7. swimming
8. working
9. buying
10. playing

3 Practice 2

Possible answers:

1. seeing the whiteboard
2. speaking in public
3. breathing
4. going out for a walk
5. going to the cinema
6. hiking in the mountains
7. chatting to her friends on Facebook

4 Practice 3

If done in class, students ask and answer the questions in pairs.

