

Lesson C: Infinitive of Purpose

A Complete the sentences with the infinitive forms of the verbs in the box.

earn improve learn listen make

1. Fang Li put on her headphones _____ to music.
2. Erick studies every day _____ his grades in school.
3. Mrs. Sanchez boils water _____ tea.
4. Alma Rosa reads books in English _____ new vocabulary.
5. Julio works at the pizza restaurant _____ money for school.

B Write sentences using the phrases provided and *in order to*.

1. Rodrigo / took the bus / get to school _____.
2. Magda / read the chapter / prepare for the test _____.
3. Mr. Esteves / learned English / work in the US _____.
4. Jaime / got a job / save money _____.
5. They / got up early / arrive on time _____.

C Match the sentence halves.

- | | |
|---|---------------------------------------|
| 1. To wake up on time, _____ | a. she drinks a lot of water. |
| 2. To stay in shape, _____ | b. some employees pack their lunches. |
| 3. To avoid headaches, _____ | c. Sam uses email. |
| 4. To keep in touch with friends, _____ | d. I set my alarm clock. |
| 5. To save money, _____ | e. Ana exercises and does yoga. |

D Rewrite the sentences. Begin each one with an infinitive of purpose.

1. Lena gets up at 7 o'clock to be at school on time.

2. She takes a shower and drinks two cups of coffee to wake up.

3. Lena walks to school to avoid the crowded bus.

4. She goes to the school library to do research.

5. She talks to her friends to make plans for lunch.
