


CHANCE to do sth

to have a/the chance to do something means that you have the opportunity to do something. In other words, you can take advantage of the situation you are in to do sth.

chance to do sth =
opportunity to do sth

- When I was in Rome, I had the chance to see the Colosseum.
 - Have you had a chance to read the report?
 - I'm sorry, I haven't had a chance to look at it yet.
 - You'll have the chance to ask questions at the end.
 - I didn't have the chance to thank him before he left
- get a/the chance to do something
- I didn't get a chance to speak to her.
 - I didn't get the chance to say goodbye.
 - I don't get a chance to watch football very often.

CHANCE of doing sth

to have a/the chance of doing something means that you have the probability of doing something. In other words, it is not definite that you will do something.

chance of (doing) sth =
probability of (doing) sth

- Do you think that peter has any/a chance of getting the job?
 - I think he has a good chance of getting the job.
- have (every, no, little, a slim, some, etc.) chance of doing sth.
- You have no chance of winning the lottery if you don't buy a ticket.
 - She only has a slim chance of passing the exam.
- not stand a chance of doing sth
be not at all likely to be able to do sth
- He doesn't stand a chance of winning the tournament.
- have (every, no, little, a slim, some, etc.) chance of something.
- She felt she had little chance of promotion in her job.