NAME: _____

DATE: _____

GRAMMAR WORKSHEET WOULD LIKE (+ noun) WOULD LIKE TO (+ verb)

I You He She It We They	would like would like to		a cup of tea. drink tea.		I You He She It We They	wouldn' wouldn't		a cup of tea. drink tea.
					Yes,	No,		
Would	l you he she it we they	like like to	a cup of tea? drink tea?		l you he she it we they	would.	l you he she it we they	wouldn't.

GRAMMAR NOTES:

- "I would like a cup of tea" is a more polite way to say, "I want a cup of tea."
- "I would like a cup of tea" (etc.) is often contracted to "I'd like a cup of tea" in speaking.
- "Yes, I would" is never contracted to "Yes, I'd."
- In response to an offer, "No, thank you." is considered more polite than "No, I wouldn't."
- Study the above boxes and fill in the blanks to complete the sentences.
- **1.** I'm thirsty. I would like a glass of water, please.
- **2.** A: ______ you ______ a break? B: Yes, we ______.
- 3. I don't understand this. I ______ some help with my homework.
- 4. Patrick ______ go to the supermarket. He needs milk.
- 5. (A) _____ Tom _____ come with us? (B) Yes, he _____.
- 6. (A) Can I help you? (B) Yes, I ______ a ticket to Melbourne.
- 7. My friends ______ come to the party next week.
- 8. (A) ______ you _____ work on Saturday? (B) No, I _____.
- 9. _____ you _____ chocolate ice-cream or vanilla-ice cream?
- **10.** (A) ______ you _____ see a movie? (B) No, I _____.
- **11.** What ______ you _____ do tomorrow?
- **12.** (A) Who ______ some candy? (B) We _____!

Permission granted to reproduce for classroom use. © www.allthingsgrammar.com

GRAMMAR WORKSHEET

Grammar Focus 'Would Like' vs 'Would Like To' (with nouns and verbs) **Level** Beginner to Elementary (CEFR A1-A2)

ANSWER KEY

- 1. would like
- 2. Would / like / would
- 3. would like
- 4. would like to
- 5. Would / like to / would
- 6. Would like

- 7. would like to
- 8. Would / like to / wouldn't
- 9. Would / like
- **10.** Would / like to / wouldn't
- **11.** would / like to
- 12. would like / would

GRAMMAR NOTE

Most grammar books present **would like** in the following way:

would like + noun "I **would like** a <u>cup</u> of tea."

and

would like + infinitive "I **would like** to drink tea."

However, the focus of this worksheet is to help students know *when* to use "to" and when *NOT* to use "to". Therefore, the grammar chart on the worksheet presents **would like** in the following way:

would like + noun

and

would like to + verb