Destination B2

Grammar & Vocabulary with Answer Key

Malcolm Mann Steve Taylore-Knowles

Destination B

Grammar & Vocabulary

Malcolm Mann Steve Taylore-Knowles

Macmillan Education
Between Towns Road, Oxford OX4 3PP
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

ISBN 978-0-230-03538-6

Text © Macmillan Publishers Limited 2008
Design and illustration © Macmillan Publishers Limited 2008

First published 2006

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publishers.

Note to Teachers

Photocopies may be made, for classroom use, of pages 213–226 without the prior written permission of Macmillan Publishers Limited. However, please note that the copyright law, which does not normally permit multiple copying of published material, applies to the rest of this book.

Original design by Antony Kleidouchakis Page make-up by Anne Sherlock Cover design by Macmillan Publishers Limited Cover photograph by Bananastock

Authors' acknowledgements

The authors would like to thank Rachel Finnie and Ruth Jimack for their valuable contributions to the planning, writing and editing of this book.

Glossary definitions and examples from Macmillan Essential Dictionary, text © Bloomsbury Publishing Plc 2003 and © A&C Black Publishers Ltd 2005.

Printed and bound in Thailand

2013 2012 2011 2010 2009 7 6 5 4 3

Introduction

Overview

Destination B2: Grammar and Vocabulary has been designed for students preparing to take any examination at B2 (Vantage) level on the Council of Europe's Common European Framework scale. The book provides presentation and practice of all the key grammar, vocabulary and lexico-grammatical areas required for all main B2 level exams, eg Cambridge FCE.

There are 28 units in the book, with alternating grammar and vocabulary units.

Grammar

Each grammar unit begins with a clear two-page presentation of grammar rules and examples in table form. Important points are highlighted in Watch out! boxes and US/UK differences are explained.

The grammar practice exercises follow the order of the grammar presentation on a point-by-point basis, and are graded in difficulty through the unit. Exercise types found in all main B2 level exams are included. In each grammar unit, the vocabulary focus of the following unit is used as a context for presentation and text based exercises.

Vocabulary

The vocabulary units are topic based, covering all the topics appropriate to exams at B2 level. Each vocabulary unit begins with a clear presentation table comprising five sections: topic vocabulary in contrast, phrasal verbs, phrases and collocations, word patterns and word formation.

The vocabulary exercises are organised according to these sections, and provide systematic practice of the vocabulary presented. Exercise types found in all major B2 examinations are included.

The grammar focus of the preceding unit is consolidated within these exercises.

Revision and consolidation

Strong emphasis is placed on revision and consolidation. The book includes:

- fourteen two-page reviews (after every two units)
- two four-page progress tests (after units 14 and 28)

Additional material

Additional reference material is provided at the back of the book. This includes:

- a list of all key irregular verbs
- a unit-by-unit glossary of all contrastive topic vocabulary with definitions and example sentences from the Macmillan Essential Dictionary
- a phrasal verbs database, with definitions and example sentences
- a phrases and collocations database
- a word patterns database
- a word formation database
- a guide to the major differences in vocabulary and spelling between US English and UK English

Contents

Unit 1	Grammar	Present time: present simple, present continuous, present perfect simple, present perfect continuous, stative verbs	6
Unit 2	Vocabulary	Travel and transport	12
Review	1 Units 1 and 2		16
Unit 3	Grammar	Past time: past simple, past continuous, past perfect simple, past perfect continuous, would, used to / be/get used to	18
Unit 4	Vocabulary	Hobbies, sport and games	24
Review 2	2 Units 3 and 4		28
Unit 5	Grammar	Future time / present tenses in time clauses / prepositions of time and place	30
Unit 6	Vocabulary	Science and technology	36
Review :	3 Units 5 and 6		40
Unit 7	Grammar	Articles / countable and uncountable nouns / quantifiers	42
Unit 8	Vocabulary	The media	48
Review 4	Units 7 and 8		<i>52</i>
Unit 9	Grammar	Conditionals: zero, first, second, third, mixed, inverted / unless, in case, as/so long as, provided (that)	54
Unit 10	Vocabulary	People and society	60
Review !	5 Units 9 and 10		64
Unit 11	Grammar	Comparatives and superlatives / so, such, enough, too	66
Unit 12	Vocabulary	The law and crime	72
Review	Units 11 and 12		76
Unit 13	Grammar	Modals: ability, permission, advice, criticism, obligation and necessity, degrees of certainty	<i>7</i> 8
Unit 14	Vocabulary	Health and fitness	84
Review 7	7 Units 13 and 14		88
Progress	Test 1 Units 1 – 14		90
Unit 15	Grammar	The passive / the causative / direct and indirect objects	94
Unit 16	Vocabulary	Food and drink	100
Review 8	3 Units 15 and 16		104
Unit 17	Grammar	-ing form or infinitive / prefer, would rather, had better / infinitives of purpose	106
Unit 18	Vocabulary	Education and learning	112

THE RESERVE OF THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TWO IS NAMED IN COLUMN TW		
Review 9 Units 17 and 18		116
Unit 19 Grammar	Questions / question tags / indirect questions	118
Unit 20 Vocabulary	Weather and the environment	124
Review 10 Units 19 and 20		128
Unit 21 Grammar	Reported speech / reported questions / reporting verbs	130
Unit 22 Vocabulary	Money and shopping	136
Review 11 Units 21 and 22		140
Unit 23 Grammar	Relative clauses / participles	142
Unit 24 Vocabulary	Entertainment	148
Review 12 Units 23 and 24		152
Unit 25 Grammar	Unreal past, wishes / contrast	154
Unit 26 Vocabulary	Fashion and design	160
Review 13 Units 25 and 26		164
Unit 27 Grammar	Inversions / possessives	166
Unit 28 Vocabulary	Work and business	172
Review 14 Units 27 and 28		176
Progress Test 2 Units 15 – 28		178
Reference Section	Irregular verbs	182
	Verbs + full infinitive or -ing form with a change in meaning	184
	Reporting verb patterns	185
	Glossary	186
	Phrasal verbs database	198
	Phrases and collocations database	203
	Word patterns database	208
	Word formation database	210
	US English vs UK English: vocabulary and spelling	212

 Present time: present simple, present continuous, present perfect simple, present perfect continuous, stative verbs

Present simple

Form	statement:	I/you/we/they travel	He/she/it travels
	nogativo	throughyothou don't traval	Holcholit descrit traval

negative: I/you/we/they don't travel ... He/she/it doesn't travel ... question: Do I/you/we/they travel ... ? Does he/she/it travel ... ?

Use	Example
Current habits	Toby walks to work.
To talk about how often things happen	Angela doesn't visit us very often.
Permanent situations	Carlo works in a travel agent's.
States	Do you have an up-to-date passport?
General truths and facts	Poland is in the European Union.

We can also use do/does in present simple statements for emphasis.

'You don't like going by bus, do you?' 'Actually, I do like going by bus for short distances.'

The bus isn't quicker than the train but it **does stop** right outside the factory.

Present continuous

Form statement: I am driving ... You/we/they are driving ... He/she/it is driving ...

negative: I'm not driving ... You/we/they aren't driving ... or You're/we're/they're not driving ...

He/she/it isn't driving ... or He's/she's/it's not driving ...

question: Am | driving ...? Are you/we/they driving ...? Is he/she/it driving ...?

Use	Example
Actions happening now	Mike is driving to work at the moment.
Temporary series of actions	Taxi drivers aren't stopping at the train station because of the roadworks.
Temporary situations	Are they staying in a hotel near the Olympic stadium?
Changing and developing situations	Holidays abroad are becoming increasingly popular.
Annoying habits (usually with always)	Dad is always cleaning the car when I want to use it!

Present perfect simple

Form have/has + past participle

statement: I/you/we/they have flown ...

negative: I/you/we/they haven't flown ...

question: Have I/you/we/they flown ...?

He/she/it has flown ...

He/she/it has flown ...

He/she/it has flown ...

Use	Example
Situations and states that started in the past and are still true	She 's had her motorbike for over six years.
A series of actions continuing up to now	We've travelled by taxi, bus, plane and train – all in the last twenty-four hours!
Completed actions at a time in the past which is not mentioned	Have you ever flown in a helicopter?
Completed actions where the important thing is the present result	I've booked the coach tickets.

Watch out!

Phrases such as It's the first/second/etc time ... are followed by the present perfect simple.
✓ It's the second time I've been on a plane.

US VS UK Grammar

Speakers of American English often use the past simple in situations where speakers of British English would use the present perfect simple.

US: We already saw the Sphinx.

UK: We've already seen the Sphinx.

Speakers of American English use gotten as the past participle of the verb 'get', except when 'get'
means 'have' or 'possess'. Speakers of British English only ever use got.

US: We've already gotten Dan a new backpack for his summer vacation.

UK: We've already **got** Dan a new rucksack for his summer holiday.

Present perfect continuous

Form statement: I/you/we/they have been travelling ...
negative: I/you/we/they haven't been travelling ...
question: Have I/you/we/they been travelling ...?
He/she/it has been travelling ...

Salah Mahabara	Use	Example
September 2	Actions continuing up to the present moment	We have been driving for hours. Can't we have a break soon?
Contraction of the last	Actions stopping just before the present moment	I'm out of breath because I've been running to get here in time.

The present perfect continuous is often used with words and phrases like *all day/week/year/*etc, *for, since, just,* etc.

- ✓ We've been walking for hours and I need a rest.
- The present perfect continuous is **not** normally used with the words ever and never.
 - ✓ Have you ever flown in a helicopter before?
 - X -Have you ever been flying in a helicopter before?
- Sometimes there is very little difference in meaning between the present perfect simple and the
 present perfect continuous and sometimes there is a difference in meaning.
 - ✓ I have worked at the airport for four years. = I have been working at the airport for four years.
 - ✓ I have read that book about cruise ships. (I have finished it.) I have been reading that book about cruise ships. (I have not finished it.)

Stative verbs

Stative verbs are not normally used in continuous tenses because they don't describe actions.

- ✓ I see what you mean.
- X | am seeing what you mean.

Use Stative verbs often refer to:	Example
thinking	believe, imagine, know, mean, think, understand
existence	be, exist
emotions	hate, like, love, need, prefer, satisfy, want
the human senses	hear, see, smell, sound, taste
appearance	appear, look, resemble, seem
possession and relationships between things	belong to, consist of, have, include, involve, own

Some verbs (such as be, have, imagine, look, see, smell, taste, think) are stative with one meaning and non-stative with another meaning.

- ✓ **Do** you **have** your plane ticket with you? (state: possession)
- ✓ **Are** you **having** lunch at the moment? (action: eating)

A Circle the correct word or phrase.

- 1 Elizabeth usually goes / is usually going to bed at around eleven o'clock.
- 2 Dan talks / is talking on the other phone right now.
- 3 We don't eat / aren't eating any meat at the moment as we're both on a diet.
- 4 Does air travel get / Is air travel getting increasingly safe?
- 5 My mum calls / is calling me every weekend without fail.
- 6 How much do babysitters generally earn / are babysitters generally earning?
- You always come / You're always coming up with excuses for not having done your homework. It's so annoying!
- I don't go / I'm not going out much during the week but I always try / I'm always trying to go out somewhere on Saturday night.
- 9 No, the train **does stop / is stopping** at Cirencester on Saturdays.
- 10 My mum takes / is taking part in ice-skating competitions almost every weekend.

B	Rewrite correctly.	Change	the words or	phrases in	bold.
---	--------------------	--------	--------------	------------	-------

1	My dad is often getting up late on Saturday mornings.
2	Are you speaking any other languages apart from English?
3	I already buy all my Christmas presents and it's only October!
4	It's the first time I'm ever having a party at home.
5	Actually, I think Darren does works quite hard sometimes.
6	Carlo is never eating Chinese food before.
7	Sean already books a table for tonight.
8	Needs Melanie any help painting her new flat?

C Complete using the correct form of the verb in brackets.

1	It's the first time (I / ever / eat) octopus!
2	Sandy (not / see) his sister since she went to university.
3	They(go) on holiday to Spain and won't be back until the end of the month.
4	Poor Tracy! She (write) that essay for hours now and she still hasn't finished!
5	(you / ever / meet) anyone famous?
6	
7	(I / not finish) the book yet so I can't tell you what happens.
8	(you / already / decide) where you're going this summer?
9	
0	(I / never / hear) such nonsensel

D Complete using the words in the box.

already • before • ever • for • just • rarely • since • so • still • yet

- 1 Have you dreamt of winning the lottery?
- 3 My dad's lived in the same house he was born.
- 4 The film's only been on a couple of minutes.
- **5** Bruce has knocked three men out of the competition far.
- 6 | get the chance to get any exercise I'm just too busy.
- 7 He's only got home.
- 8 It's eleven o'clock and Todd hasn't come home. Where could he be?
- 10 Have you finished? That was quick!

E Choose the correct answer.

- lan a shower at the moment, so could you call back in about half an hour?
 - A takes
 - B is taking
 - C has taken
 - D has been taking
- 2 to Ipswich before?
 - A Do you ever go
 - B Are you ever going
 - C Have you ever been
 - D Have you ever been going
- 3 I to all the local newspapers and TV stations to complain.
 - A already write
 - B already writing
 - C have already written
 - D have already been writing
- - A Do you watch
 - B Are you watching
 - C Watched you
 - D Have you been watching
- **5** Eric, hockey competitively or just for fun?
 - A do you usually play
 - B are you usually playing
 - C have you usually played
 - D have you usually been playing

- 6 That's the first time an answer right today!
 - A Iget
 - B I am getting
 - C I have got
 - D I have been getting
- 7 Jessica has left, I'm afraid.
 - A already
 - B yet
 - C still
 - D so far
- **8** Dan in the living room while we redecorate his bedroom.
 - A sleeps
 - B is sleeping
 - C has slept
 - D does sleep
- **9** Unfortunately, Simone a day off very often.
 - A doesn't get
 - B isn't getting
 - C hasn't got
 - D hasn't been getting
- 10 Actually, I a cup of tea first thing every morning but then I switch to coffee.
 - A do drink
 - B am drinking
 - C have drunk
 - D have been drinking

F Complete using the correct form of the words in the box.

be • disagree • do • include • know • look • see • seem • understand

Ancient aviators?

Everyone (1) that humans have been flying for only a few hundred years. But
(2) it possible that ancient civilizations also had the ability and technology to fly?
In the Nazcan Desert in southern Peru, there are hundreds of lines which an ancient culture drew in the dust. On the ground, they just (3) like straight lines. But when you
(4) them from the air, you (5) exactly what they are. They are incredible and enormous pictures. The pictures (6) animals, birds and symbols.

One bizarre theory, which most mainstream scientists (7) with, is that the people who made the lines thousands and thousands of years ago flew above the lines in balloons. It
(8) incredible, but a few people (9) believe it's possible.

G Match to make sentences.

- I think 1 Α darker hair than her sister. 2 I'm thinking В I'm going to buy the new Racetrack CD. 3 Phil's looking a haircut at the moment. C 4 Phil looks for his glasses. Have you seen them? D 5 Claire has E not old enough to drive a car. 6 Claire is having F of getting Dad a CD for his birthday. 7 Andy is G very annoying at the moment! 8 Andy is being H like he needs a holiday!
- H Find the extra word in each line.

International friends

1	•••••	I've been to travelling round Europe all summer. It's the first time I've
2	•••••	ever been going abroad, and I've had a fantastic time! I've seen
3	•••••	loads of interesting places and I have to also made loads of new friends.
4	***************************************	I've been decided to stay in touch with them now I'm back. One of
5	•••••	them, Giselle, is French. She was making on holiday too. We now send
6	***************************************	text messages are to each other all the time. They're usually in English
7	•••••	because my French isn't very good! I'm planning to have visit her in
8	•••••	France next year sometime. I hope I can. I am love meeting people from
9	•••••	other countries! I want to have had lots of friends from all over the world!
10	•••••	Travelling certainly broadens the mind but it also is broadens your circle of
		friends!

Write one word in each gap.

**					
UA	110	lav		111	0.0
пи		a v	1	.	$\mathbf{P}[\mathbf{A}]$
II V					U D

	've (1) looking at that timetable for the last ten minutes. It can't be that
	fusing!' said Sheila angrily.
_	wish you'd be quiet! I've (3) a splitting headache thanks to you!'
10.0	ed Matt.
'Mur	n! Dad! Please!' said Alison.'You're both (4) very silly. (5) is no
poin	t at all in blaming each other. That's not going to help us find out what time the next train to
Buda	apest is due to leave.'
'You	(6) quite right, darling. I (7) sorry, 'said Sheila.
'Me	too,' mumbled Matt.'Now, let's have another look at this timetable. Well, it (8)
like v	we (9) definitely missed the last train today. That was the 18.20 we just missed,
	n't it?'
'l (10)so,' said Sheila.'l mean, it did leave at 18.20. Whether it's actually going to
	apest or not is another question.'
'Wel	l, one thing is (11) in doubt,' said Matt.
'Wha	at's that?' asked Sheila and Alison together.
	is the worst holiday we've (12) been on,' said Matt.'Next year, we're going to
	omething far less adventurous.'
,	eed!' said Sheila and Alison.
,	
	plete each second sentence using the word given, so that it has a similar meaning to the sentence. Write between two and five words in each gap.
1	What's the price of the tickets, Jimmy? much
	How, Jimmy?
2	Are these your trainers? to
3	Do you?
	Do
	Do
4	Do
4	Do
4	Do
	Do
	Do
5	Do
5	Do
5	Sasha's not keen on team sports at all. like Sasha
5	Sasha's not keen on team sports at all. like Sasha
5 6 7	Do
5 6 7	Do
5 6 7 8	Sasha's not keen on team sports at all. like Sasha

Travel and transport

Topic vocabulary in contrast

see page 186 for definitions

voyage / journey / trip / travel / excursion	fare / ticket / fee	live / stay
view / sight	miss / lose	border / edge / line
world / earth	take / bring / go	length / distance
area / territory	book / keep	guide / lead
season / period	arrive / reach	native / home

Phrasal verbs

catch up with reach the same point/level as	pick up stop in a vehicle to give someone a lift	
check in register at a hotel or an airport	pull in stop by the side of the road in a car	
check out leave a hotel; investigate	run over hit with a car	
drop off let someone get out of a vehicle; fall asleep	see off go to a train station, etc, to see someone leave	
get back return from a place	set out/off start a journey	
go away go on holiday	take off leave the ground	
keep up with stay at the same point/level as	turn round go back in the opposite direction	
make for go in the direction of		

Phrases and collocations

accident	have an accident; be (involved) in an accident; do sth by accident
advance	in advance; advance to/towards a place
ahead	go straight ahead; go ahead; be ahead of sth/sb
direction	a change of direction; in the direction of sth; in this/that direction
head	off the top of your head; head for/towards a place; head over heels (in love)
holiday	go/be on holiday; have/take a holiday; bank holiday
left	go/turn/etc left; on the left; on the left-hand side; in the left-hand corner; left-handed
route	plan your/a route; take a route
sights	see the sights
sightseeing	go sightseeing
speed	at (high/full/etc) speed; a burst of speed; speed limit
tour	go on/take a tour of/(a)round somewhere; tour a place; tour guide
trip	business trip; school trip; go on a trip; take a trip (to a place)
way	lose/make/find your way; in a way; on the way; go all the way (to sth/swh)

Word patterns

afraid of sth/sb/doing; afraid to do	invite sb to do	
appear to be	keen to do; keen on sth/sb/doing	
arrange sth (with sb); arrange for sb to do	live in/at a place; live on/for sth; live here/there	
arrive in/at a place; arrive here/there	regret (not) doing; regret sth; regret to tell/inform you	
continue sth/doing; continue to do; continue with sth	think of/about sth/sb/doing	
differ from sth/sb	write about sth/sb/doing; write (sth) (to sb); write sb sth; write sth down	
dream about/of sth/sb/doing		

Word formation

arrange rearrange, arrangement	direct indirect, direction, director, (in) directly	recognise (un)recognisable, recognition
arrive arrival	distant distantly, distance	time timetable
broad breadth, broaden	enter entrance	tour tourism, tourist
culture cultural(ly), (un)cultured	inhabit inhabitant	world worldwide
differ different(ly), difference	photograph photography, photographer, pl	hotographic

Topic vocabulary in contrast

A Choose the correct answer.

1	You need a passport between Mexico and A edge B line		7	Hurry up, or we'll A avoid B miss	C drop D lose
2	The hotel where we a luxurious.	areis quite C existing	8 9	The brochure says the a great of the A appearance B look I must remember to	sea. C sight D view
3	When you you tour guide will meet A arrive B get	you at the airport. Creach	10	back from Spain for r A go B take The from Lon	ny grandmother. C bring D keep
4	It can be quite busy he tourist	C phase		about 919 kilometre A measure B length	s. C gap D distance
5	David me to t every morning.	the train station	11	Make sure you you come to our islan summer. A book B keep	
6	I always enjoy our scl France. A excursion B journey		12	I live in Barcelona, but is Madrid. A birth B home	it my town C native D origin

B Circle the correct word.

- 1 I hope to go on a trip round the world / earth one day.
- 2 You learn a lot about the local territory / area by speaking to local people.
- 3 It's good to have someone to lead / guide you when you are on holiday.
- 4 I get the train to work every day and the fare / fee is quite expensive.
- 5 Captain Cook discovered Australia on a voyage / travel to the Pacific.
- 6 Most tourist attractions in London charge an admission fee / ticket.
- 7 The sunset over Niagara Falls really is a magnificent look / sight.

Phrasal verbs

C Complete using the correct form of the words in the box.

catch • check • get • go • make • pick • pull • see
Let's go to the airport to Grandpa off when he flies back home.
If it starts to rain, for a nearby cave to wait for it to pass.
We would like to remind all guests that they mustout before midday.
Please in and stop so that I can buy something to drink.
Every Saturday night my dad us up outside the cinema.
I think the neighbours have away for the weekend.
John's up ahead so Greg is pedalling fast to up with him.
We're going on holiday tomorrow, but we'll call you when we back.

D Write a phrasal verb in the correct form to replace the words in italics. Add any other words you			
	need.		
1 2 3 4 5 6 7	We can start our journey		
Phras	ses and collocations		
E Wri	ite one word in each gap.		
1 2 3 4 5 6 7 8 9 10 11 12 13	The speed		
F Cho	oose the correct answer.		
1	I've always dreamt China.		
•	A to visit B of visiting C I visit D visit		
2	The travel agency is arranging for us at a really nice hotel.		
3	A stay B of staying C to stay D staying My dad says he always regrets more. A to not travel B not travelling C he not travel D of not travelling		
4	John seems keen how to drive as soon as he can.		
	A of learning B he learn C for learn D to learn		
5	Now, class, I'd like you all to write a description of your last holiday.		
	A me B to me C it me D about me		
6	When you arrive, have your passport ready.		
7	A to the airport B in the airport C on the airport D at the airport		
7	The Joneses have invited us to Australia with them this summer. A going B for going C about going D to go		
8	The in-flight entertainment may differ that advertised.		
	A to B from C in D at		

G Find the extra word in each line.

The cancelled trip

1	•••••	Oh, let me tell you about our trip. Did you know that Sara is afraid of be
2	•••••	flying? We had arranged it with her family to go to France for a few days.
3	•••••	I have always wanted to see Paris and would love to live in there one day.
4	•••••	Well, we got to the airport and Sara appeared being nervous. I asked her if
5	•••••	she was okay and she said she was fine, so we continued on to our way.
6	••••••	We went through passport control and I could see so that Sara wasn't
7	•••••	keen on going any further. Just then, a voice announced: 'We regret it to
8	•••••	inform passengers that Flight 114 to France is been cancelled.'That was
9	•••••	our flight! Sarah said she was glad because of she was too frightened to
10	•••••	fly anyway! So, we all went to home. That was the end of that trip!

Word formation

H Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

It's not always easy being a (1)	You spend half your	TOUR
time making (2) for your holi	day and the other half	ARRANGE
worrying about sticking to the (3)		TIME
sometimes to spend a holiday at home. There	e are no (4)	CULTURE
problems, you don't need someone to be the	(5) and	PHOTOGRAPH
you know that the local (6) a	re always friendly!	INHABIT

- Complete the sentences by changing the form of the word in capitals when this is necessary.

 - 2 The number of cars (WORLD) is about a billion and is increasing all the time.
 - The new maglev trains run on a completely (**DIFFER**) system from ordinary trains.
 - 4 Living in a foreign country really does (BROAD) your horizons.
 - I can't find a (**DIRECT**) flight from London to Delhi so I've booked one that changes in Frankfurt.
 - 6 All passengers must complete a visa form upon (ARRIVE) at Singapore airport.

 - 8 The Museum of Transport has a full-sized jet plane next to the (ENTER).

A Write one word in each gap

THE GREAT BRITISH SEASIDE

	such accor sights finally a (7) those	the phrase 'the great British seaside' bring to mind? Most people, if asked spond (2)		
	After years of neglect, Blackpool has to work hard to catch (10)			
		(1 mark per answer)		
B	Com	plete the sentences by changing the form of the word in capitals when this is necessary.		
	16	I've always wanted to be a travel (PHOTOGRAPH) and take pictures of exotic places.		
	17	None of us were sure which (DIRECT) to go in, so we got out the map.		
	18	Since I was here five years ago, Delhi has changed so much that it's practically (RECOGNISE).		
	19	Once we got to the station, I quickly looked through the		
	20	I've got a cousin at university who is studying (TOUR) and hopes to open a hotel.		
	21 22	As we got closer to the Amazonian village, the		
C	Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.			
	23	As soon as we got on the plane, the pilot told us to get off again. just		
	We the plane when the pilot told us to get off again.			
	24 We arrived in Budapest two days ago. for			
		We two days.		
	25	I visited Paris once before. second		
	36	This is the Paris.		
	26	I find it hard to go at the same speed as my husband on walking holidays. up I find it hard to my husband on walking holidays.		
		This is that a committee walking holidays.		

	27	Joan has always been very fond of travellin Joan has always been very		
		everywhere.		and has been
	28	We drove away as fast as we could, ready to		
		We drove away		
	29	As the storm started, we went towards the		
	20	As the storm started, we went		
	30	I'm sorry I didn't look at the hotel room before		3
			the h	otel room before I booked it. (2 marks per answer)
D	Cho	pose the correct answer.		(2 marks per answer)
	31	Our next door neighbourhis car every Sunday.	34	'I'm really tired of travelling so much.'
		A is washing		'I thought you a bit quiet.' A were seeming
		B washes		B have seemed
		C has washed		C have been seeming
		D is wash		D seemed
	32	Last summer, I to the beach	35	'You look thoughtful.'
		almost every day.		'I about our holiday last year.'
		A went		A just think
		B was going C have been		B had just thought
		D have been going		C am just think D was just thinking
	33	'Whose is this plane ticket on the floor?'	26	
	33	'Oh, it to me. Thank you.'	36	'You went to Chile, didn't you?' 'No, but Ito Peru, which is right
		A is belonging		next door.'
		B belongs		A had gone
		C has belonged		B was gone
		D belonged		C did go
				D was going
E	Cha	and the course to answer		(1 mark per answer)
		ose the correct answer.		
	37	Three people were captured at the	40	I'm going to ask for directions because I
		today trying to get into the country.		think we've our way.
		A line C border		A missed C mistaken B misplaced D lost
		B equator D edge		
	38	There's a fantastic from the top	41	We usually do go by train, even though
		of the Empire State Building!		the car is a lot quicker. A travel C trip
		A view C appearance		B journey D voyage
		B sight D look	42	Passengers requiring a special meal
	39	Once we get to the hotel, let's just	- 490	during the flight should inform the
		quickly and then do a bit of sightseeing.		airline in
		A set down C check in		A ahead C advance
		B make up D turn up		B front D forward
				(1 mark per answer)
		Total mark: .	/	5 0

 Past time: past simple, past continuous, past perfect simple, past perfect continuous, would, used to / be/get used to

Past simple

Form	statement:	//you/he/she/it/we/they played	Note: Irregular verbs do not take 'ed' in the
	negative:	//you/he/she/it/we/they didn't play	past simple. Learn the past simple form of
	question:	Did I/you/he/she/it/we/they play?	irregular verbs. See page 194.

Use	Example
Single completed actions	Tom and I played a game of chess and he won .
Habits in the past	Did you collect stamps when you were younger?
Permanent situations in the past	A famous footballer lived in our house before we bought it.
General truths and facts about the past	Crosswords didn't become popular until the 1930s.
The main events in a story	The referee blew the whistle and Simon passed the ball to James, who ran towards the goal.

- We can also use did in past simple statements for emphasis.
- ✓ 'Why didn't you win your match yesterday?''I did win. Who told you I didn't?'
- ✓ We lost 5-0 but at least we did get into the final.

Past continuous

Form	I/he/she/it was playing I/he/she/it wasn't playing Was I/he/she/it playing?	You/we/they were playing You/we/they weren't playing Were you/we/they playing?	

Use	Example
Actions happening at a particular moment in the past	At five o'clock, I was reading my new book.
Temporary situations in the past	Greg was living in London at the time.
Annoying past habits (usually with always)	When we were young, my brother was always borrowing my toys.
Actions in progress over a period of time	Daniel was playing video games all morning yesterday.
Two actions in progress at the same time	Were Ulla and her friends playing Monopoly while we were playing Draughts?
Background information in a story	The sun was shining and the birds were singing . Lisa opened the window and looked out.

Watch out!

- When one action in the past interrupts another action in progress, we use the past simple and the past continuous together.
- ✓ I was playing on my computer when it suddenly crashed.
- We do **not** use the past continuous for regular or repeated actions in the past.
 When we were on holiday, we **played** volleyball every day.
 - X -When we were on holiday, we were playing volleyball every day.
- We do not usually use stative verbs in continuous tenses. See Unit 1, page 7.

Past perfect simple

Form had + past participle	
Use	Example
Situations and states before the past	We'd lived next to the gym for a couple of months before I decided to join.
Completed actions before a moment in the past	I'd already bought the computer game when I saw it was cheaper in another shop.
Completed actions where the important thing is the result at a moment in the past	We didn't feel like playing Scrabble because we had just finished a long game of Monopoly.

Watch out!

- There is often little or no difference in meaning between the past perfect simple and the past simple.
 - ✓ We'd lived next to the gym for a couple of months before I decided to join.
 - ✓ We **lived** next to the gym for a couple of months before I decided to join.
- After we have used the past perfect simple once, we often then use the past simple instead of continuing to use the past perfect. I had already had one flying lesson, which was great fun, and I knew immediately that I wanted to get my pilot's licence.
- Phrases such as It was the first/second/etc time ... are followed by the past perfect simple.
 It was the second time I'd been on a plane.

Past perfect continuous

Form statement: I/you/he/she/it/we/they had been playing ... negative: I/you/he/she/it/we/they hadn't been playing ... question: Had I/you/he/she/it/we/they been playing ...?

Use	Example
Actions continuing up to a moment in the past	When you saw us, we had been running for six miles – and we still had a mile to go!
Actions stopping just before a moment in the past	Sarah looked tired because she had been exercising all morning.

would

Form would + bare infinitive	
Use	Example
Past habits, particularly for the distant past	When I was very young, my grandfather would take me to the park to play.

We don't often use would in questions or negative statements with this meaning. In negative statements, we can use would never.

✓ We would never play games together as a family when I was growing up.

used to

Form used to + bare infinitive

statement: I/you/he/she/it/we/they **used to** train three times a week.
negative: I/you/he/she/it/we/they **didn't use to** be good at football.
I/you/he/she/it/we/they **never used to** be so good at football.
I/you/he/she/it/we/they **used not to** be good at football.

question: **Did** l/you/he/she/it/we/they **use to** play hockey here?

Use Example

Past habits and states, particularly for the distant past My mother used to play a lot of squash before I was born.

Watch out!

To talk about a past state, we can use used to, but not would.

✓ We **used to** have a house that was right next to the park.

X We would have a house that was right next to the park.

be/get used to

Form be/get used to + -ing form / noun	
Use	Example
A situation that is familiar or no longer strange	I didn't like being the goalkeeper at first but now I'm used to it.

Watch out!

When we want to talk about the process of becoming familiar with something, we use *get used to*. ✓ I'm gradually getting used to being in a new team.

A Circle the correct word or phrase.

- 1 | saw / was seeing Maria for the first time at Ray's birthday party.
- 2 Richard watched / was watching TV when the phone rang.
- 3 When we were on holiday, we went / were going to the café almost every day.
- 4 Denise **practised / was practising** the song every day until she could sing it perfectly.
- 5 The phone was engaged when I called. Who did you talk / were you talking to?
- 6 Mr Connors owned / was owning two houses and a villa in the south of France.
- 7 I did / was doing my homework as soon as I got home from school.
- 8 A car came round the corner and I **jumped / was jumping** out of the way.
- 9 When my dad met my mum, he worked / was working as a bus driver.
- 10 | got / was getting up at six o'clock every morning last week!
- 11 My cousin and I played / were playing on the computer when there was a power cut.
- No, that's not right. I did pass / was passing the test. I got a B.

B Complete using the correct form of the verb in brackets.

	Where (you / go) when I saw you on the bus last night?
2	(you / enjoy) the film?
3	When we shared a room, Zoë (always / take) my things. It was so annoying!
4	When I went to get the tickets, I realised I (not / have) any money.
5	When I was young, we (go) to France every year on holiday.
6	Elvis (become) famous for the song Blue Suede Shoes.
7	When you rang last night, I (work) in the garden so I didn't hear the phone.
8	I (hear) from Davina last night. She says hello.
9	The old man (appear) to be very tired and he slowly sat down.
0	We (throw) a surprise party for my brother last Saturday.

C Circle the correct word or phrase.

Dear Lisa,

1

Thanks for your letter. I (1) just left / had just left for school when I saw the postman and he (2) gave / had given it to me. It was really funny! I (3) read / had read it during maths and it (4) made / had made me laugh. I almost (5) got / had got in trouble!

Anyway, I'm excited because I (6) had / had had my first judo lesson yesterday. I (7) was / had been late for the lesson because when I (8) got / had got there, I suddenly realised I (9) left / had left my judo suit at home! So I (10) went / had gone all the way home and when I (11) got / had got back, the lesson (12) already began / had already begun.

The instructor was really nice, though, and I (13) learned / had learned how to do some basic throws. Can't wait till next time!

What about you and your taekwondo? The last time I (14) spoke / had spoken to you, you (15) talked / had talked about giving it up. What (16) did you decide / had you decided? I think that's all for now. My mum and I are going shopping shortly, so I'd better post this. Speak to you soon.

Love,

Charlotte

D Complete using the past perfect simple or past perfect continuous of the verbs in the box. You may need to use a negative form.

eat • stay	wait know write	see a listen a get a have a run

1	By the time he died, Beethoven	•••••	nine symphonies.
2	We chose the Hotel Rio because we	•••••	there before.
3	We for over an hour	wher	n the train finally arrived.
4	I was completely out of breath because I	••••••	
5	I the film before, so	l knev	v how it ended.
6	When he got married, I	Cł	nris for about two years.
7	Johnson ready for t		•
	moment came.		
8	Vivian computer les	sons	for very long so she wasn't sure how to
	use the Internet.		, 3
9	Holly oysters before	e. so sh	ne wasn't sure what to do with them
10	I to my new CD for a		
	making a funny noise.		milites men the ab player started
Ola -	and the comment		
Cno	ose the correct answer.		
1	My brother and I swimming	5	I wasn't sure how Belinda would react
	almost every day last summer.		because I her long.
	A went		A didn't know
	B had been going		B wasn't knowing
	C were going		C hadn't been knowing
	D had gone		D hadn't known
2	We when someone knocked at	6	lan at the factory long when he
	the door.		was made a manager.
	A talked		A hadn't been working
	B had talked		B wasn't working
	C were talking		C didn't work
	D were talked		D wasn't worked
3	When the robbery happened, the	7	I wanted to say goodbye to Jerry, but he
	security guard!	•	
	A slept		A was already left
	B was sleeping		B already left
	C had slept		C had already been leaving
	D was slept		D had already left
4	Jack chess before so I showed	8	When we got to the airport, I realised
•	him what to do.	J	I my passport at home!
	A hadn't been playing		A was left
	B didn't play		B had left
	C wasn't playing		C left
	D hadn't played		D had been leaving
	and the second s		

D had been leaving

E

	Circle the incorrect words or phrases and rewrite them correctly.			
	1	I had paint on my shoes because I'd painted my bedroom all morning.		
	2	I missed the start of the film because I buy popcorn.		
	3	It was obvious that Bill has worked because he was very tired when I saw him.		
	4	We had been tidying the garden for hours and I was needing a rest.		
	5	When the bus was arriving, we missed it because we were talking.		
	6	During the Christmas holiday, I was eating too much and watching too much TV!		
	7	Julian was learning all about computer games by the time he was six.		
	8	My grandfather was owning a hotel by the beach until he sold it last year.		
G	Circ	le the correct word or phrase.		
	1	When she was a girl, my mum would / used to live in a village.		
	2	I really can't be / get used to having a new baby brother.		
	3	People would / are used to die of diseases in the past that we can cure today.		
	There would / used to be a cinema on this corner, but they knocked it down.			
	It was strange at first, but I'm used to play / playing the bagpipes now.			
	6 Didn't you use to / be used to have blonde hair?			
	7	Christopher was being / getting used to the idea of joining the army.		
	8	People never would / used to be so worried about crime in this area.		
H		plete each second sentence using the word given, so that it has a similar meaning to the		
	first	sentence. Write between two and five words in each gap.		
	1	People walked more fifty years ago than they do now. would		
		Fifty years ago, than they do now.		
	2	My parents wouldn't let me stay out late when I was young. used		
		My parents let me stay out late when I was young.		
	3	Did you know that Carol played basketball for her country? to		
	•	Did you know that Carol basketball for her		
		country?		
	4			
	7	Sending messages around the world instantly is no longer unusual. got We messages around the world instantly.		
	_			
	5	When he was a teacher, my dad often used to get home quite late. would		
		When he was a teacher, my dad quite late.		
	6	Do you think you could learn to live without your mobile phone? used		
		Do you think you could without your mobile		
		phone?		

- 8 This town has a lot more cinemas than it had in the past. **used**This town so many cinemas.
- Find the extra word in each line.

Childhood

1	*	Childhood would used to be quite different from what it is today. Young
2	••••••	people didn't use not to have so much leisure time. Today's children may
3	•••••	complain about their schoolwork, but our great-grandparents would to go
4	•••••	out to work at a very young age. They had often been left school by
5	·····	the time they were fourteen and were found a job. This meant that they
6	•••••	have had little free time for hobbies or leisure activities, especially when
7	***************************************	they had been working hard all day. Of course, they got themselves used
8	***************************************	to working long hours eventually, but it would meant that they had to
9	•••••	grow up very quickly. Today, we are got used to having some free time to
10	•••••	do things we enjoy, a luxury people in the past rarely were had.

Write one word in each gap.

The night before

Jane lay awake. She had (1) preparing for the next day (2) a long
time and now she couldn't sleep. Her team (3) playing the local champions at
water polo in the final and Jane was the captain. She (4) feeling the pressure.
She turned over and remembered how she (5) learned to swim. Her father had
taught her. They (6) go to the local pool every day after school and her father
(7) to show her what to do. She hadn't liked the water at first, but she soon
(8) used to it. She learned quickly and joined the water polo team. She had
(9) their youngest member!
She quickly got used to scoring goals and (10) under pressure, but tomorrow was
different. It was the biggest match of her life. She closed her eyes again and tried to get to sleep. 'I
(11) used to have problems sleeping,' she thought to herself. 'But then again, I didn't
(12) to be the captain of the team.' She watched the clock change slowly and knew
that it was going to be a long night.

Hobbies, sport and games

Topic vocabulary in contrast

see page 186 for definitions

pitch / track / court / course / ring / rink	umpire / referee	sport / athletics
win / beat / score	final / finale / end / ending	interval / half time
play / game	bat / stick / rod / racket	draw / equal
spectator / viewer	amateur / professional	competitor / opponent

Phrasal verbs

bring forward change the date/time of an event so it happens earlier	knock out defeat and remove from a competition; make unconscious
carry on continue	look out be careful
get round to start (after planning to do sth for a long time)	pull out stop being involved in an activity
get up to do; do sth you should not do	put off delay, postpone
go in for enter (a competition, etc); like	put up with tolerate
go off stop liking	take to start (as a habit)
join in participate, take part	take up start (a hobby, sport, etc); fill an amount of space/time

Phrases and collocations

best	make the best of sth; do your best; the best at sth/doing		
chance	have/take/get a chance to do; have a chance of doing; some/little/etc chance of (your) doing; the chances of (your) doing; take a chance (on sth); chance of a lifetime		
go	your go; have a go		
height	in height; afraid of heights; height of sth		
mad	mad about/on sth/sb/doing; go/become mad		
pleasure	take pleasure in sth/doing; gain/get pleasure from sth/doing		
popular	popular with/among		
side	(on) the opposite side; (on) the far side; side with sb; on the winning/losing side		
talent	have a talent (for sth/doing); talent contest		
time	on time; (just) in time; the whole time; high/about time; take your time (doing); take time to do; sth takes up (your) time; spend time doing; spend time on; at/for a certain time; time passes; find time to do; make/find time for; for the time being; have a good/nice time (doing); tell the time; free/spare/leisure time		
turn	turn (a)round/away; turn sth over; in turn; take turns; take it in turn(s) (to do); your turn (to do)		

Word patterns

compete against/with sb; compete for/in sth	listen to sth/sb	
concentrate on sth/doing	love sth/sb/doing; love to do	
difficult to do; find sth difficult; find it difficult to do	mean to do; it/this means that; it/this means sth/doing	
fond of sth/sb/doing	<pre>prefer to do (rather than [to] do); prefer sth (rather than sth); prefer sth/doing (to sth/doing)</pre>	
free to do; free from/of sth; free for sth	stop sth/doing; stop to do; stop sb from doing	
interested in sth/doing	sure/certain make/be sure/certain that; sure/certain to do; be sure/certain of sth	
involve sth/doing; involved in sth/doing		

Word formation

allow disallow, allowance, allowable	fortune misfortune, (un)fortunate(ly)	medal medallist, medallion
associate disassociate, association, (un)associated	interest (un)interesting(ly)	oppose opposition, opponent, opposite, opposing
compete competition, competitor, competitive(ly)	know knowledge, (un)knowledgeable	practice practise, (im)practical(ly)
enjoy enjoyment, enjoyable	lose lost, loss train retrain, trainer	
equip equipment, equipped	maintain maintenance	•

Topic vocabulary in contrast

A Complete using the correct form of the words in the box.

- 1 We used to go skating at the ice every Saturday.
- 2 Keith had never seen such a large golf until he went to Scotland.
- 3 We all met at the basketball at half past three.
- 4 It's called a boxing, but it's actually square!
- 5 For the 800 metres race, you have to run round the twice.
- 6 The football match had to be called off because the was flooded.
- 7 Our team until half time, but in the second half the other team three goals, and so they us. But it was a great match!
- **8** Adrian got a new fishing for his birthday.
- **9** Can I borrow your tennis?
- 10 Why are hockey such a strange shape?
- 11 I'd spend hours putting linseed oil on my cricket to keep the wood strong.

course court pitch ring rink track

> beat win score

bat stick rod racket

B Circle the correct word or phrase.

- 1 The **umpire / referee** blew the whistle and the most important football match I've ever played began.
- We used to play rugby in the winter term, football in the spring term, and we'd do **athletics** / **sport** and swimming in the summer term.
- 3 Do you fancy a game / play of cards?
- 4 I only do magic tricks for fun. I've never thought of becoming an amateur / a professional magician.
- 5 The play was so boring, we walked out during half time / the interval.
- **6** Coventry City **equalled / drew** 3-3 with Sunderland in the match last Saturday.
- **Spectators / Viewers** who watched last week's programme will remember we were looking at the history of baseball.
- **8** We got through to the **final / finale**, but then lost to Cirencester.
- **9** Most people prefer films which have a happy **end / ending**.
- 10 Would all opponents / competitors please make their way to the starting line?

Phrasal verbs

- C Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 1 I don't know how you can stand getting up so early to go to the pool. **put**I don't know how you can up so early to go to the pool.
 - 2 I've finally started sorting out my postcard collection. round
 - I've finally sorting out my postcard collection.
 - **3** What did you do at the weekend? **get**
 - What did you at the weekend?
 - 4 I'm not so keen on skiing now I've discovered snowboarding. **gone**I've since I discovered snowboarding.
 - Why do you continue to have riding lessons if you can't afford them? **on**Why do you riding lessons if you can't afford them?
 - **6** We can't delay the match any longer. **put**
 - We can't any longer.

D	Write one word in e	each gap.
---	---------------------	-----------

- Tony never used to want to join with the other kids in the playground. 1
- 2 Look! There's a car coming!
- Simone's to wearing a helmet whenever she goes cycling. 3
- 4 I was thinking of taking scuba diving until I found out how expensive the equipment is.
- They were knocked in the semi-final. 5
- 6 Maybe we should bring the meeting to this Tuesday instead of having it in two weeks' time.
- 7 Becca had to pull of the race when she sprained her ankle.
- Melissa doesn't in for adventure sports. 8

Phrases and collocations

E Choose the correct answer.

- Why don't you a go? It's not difficult!
 - A make
- C do
- B have
- D set
- Carl wasn't very good at mountain climbing as he's afraid of
 - A highs
- C heights
- B highness
- D height
- There's little of our getting into 3 the final.
 - A opportunity
- C luck
- B chance
- D fortune
- 4 Rachel is mad the Eurovision Song Contest.
 - A from
- C for
- B against
- D about
- Just your best that's all anyone can ask of you.
 - A do
- C be
- B make
- D have
- It's time you learned to swim.
 - A big
- C high
- B tall
- D far
- Grandma a lot of pleasure from gardening.
 - A does
 - B has
- C makes

D gets

14

- 8 your time – don't rush.
 - A Tell
- C Spend
- B Find
- D Take
- Each player takes it turn to roll 9 the dice.
 - A on
- C at
- B in
- D to
- 10 Time so quickly when you're doing something enjoyable.
 - A takes
- C passes
- B spends
- D finds
- 11 Our new coach is popular the whole team.
 - A for
- C by
- B to
- D with
- 12 She'd hours lying on her bed, reading.
 - A spend
- C make
- B take
- D pass
- He'd been planning to leave the team 13 the time, and hadn't told anyone.
 - A complete
- C total D full
- B whole
- I'm not siding her because she's
- my sister, but because she's right. A from

B for

C to D with

Word patterns

4

Match to make sentences.

- I'm not very fond
- in playing for the school team. A to find enough time to have any hobbies.
- 2 She's interested B 3 You should concentrate
 - to try to find the golf balls we'd lost. C of playing in goal. D
- Let's listen 5 6 We stopped

I used to find it difficult

- E from finishing the game. F to what the coach thinks first.
- The bad weather stopped us 7
- G on getting fit.

G	Water has damaged part of this text about sport at school. Read it and decide what you think
	each of the original words was. Write the words in the blank spaces.

Sport at school

I used to wear glasses when I was at school, and so I sport very difficult. I wanted to be involved school sports 2 competitions, and I loved the idea of teams competing each 3 other, but being on the rugby team, for example, having to take off my glasses, and that meant _____ I couldn't see! And it's 5 difficult catch a ball when you can't see it! So, I wasn't 6 very good and the captains always sure that I wasn't on 7 their team. This meant I free to do other activities, like being 8 on the debating team, and actually I preferred to things I 9 was good at doing than have everyone laugh at me. 10

Word formation

- H Complete the sentences by changing the form of the word in capitals when this is necessary.
 - 1 I need to buy a new pair of (TRAIN).
 - 2 Ellie used to (PRACTICE) for hours to learn to juggle properly.
 - 3 That was the most (INTEREST) book I've ever read. I can't wait for the sequel!
 - 4 Would you describe yourself as a (COMPETE) person?
 - 5 Many professional basketball players earn a (FORTUNE) these days.
 - **6** F.A. stands for Football (ASSOCIATE).
 - 7 The gold, silver and bronze (MEDAL) took their places on the podium for the presentation ceremony.
- Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

A snooker player speaks

When I first started playing snooker, I had no real (1) of the **KNOW** rules. I just thought it looked an (2) game. Also, I didn't need **ENJOY** to buy any expensive (3) because the snooker hall near my **EQUIP** house had tables and cues. I spent (4) all the free time I had **PRACTICAL** COMPETE My (6) was someone who'd been playing for years. Of course, **OPPOSE** he beat me, but the fact that I'd (7) didn't put me off at all. LOSE And, (8), my game improved enough for me to become a **FORTUNE** professional snooker player three years ago.

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

	A new hobby		H. M. wa
	I saw some badminton on TV and found it quite ('thought I'd see if there was a club or (2)	in my area. I looked club was 80 kilometres ed to form my own club. ny (5)	INTEREST ASSOCIATE FORTUNE KNOW EQUIP ENJOY COMPETE TRAIN OPPOSE MEDAL
B N	Matalata	(1 mar	k per answer
1; 1; 1; 1; 1; 1;	 The current champion was knocked	up a martial art, to defend to swimming as soon as out in the second round competition. Dout of the race because minute injury. E on with the activity while answered the phone. off team sports lately. the race forward by a weel up with people who che (1 marks)	she tried it. of the of a last e he
C C	Complete each second sentence using the word give first sentence. Write between two and five words in e	n, so that it has a similar mea each gap.	ning to the
	Our tennis match started at one o'clock and we At four o'clock, we	on his computer. use	
2			there.
	Hang-gliding can be dangerous, but after a while Hang-gliding can be dangerous, but after a while I ran fifteen miles, and then my trainer told me to When my trainer told me to do fifty push-ups, I.	e you don't mind it. used e youo do fifty push-ups! alread	it. y

fifteen miles!

	24		nd so much time indoors			-		
	25		utima an muhabbias		so n	nuch time indo	ors wne	en i was young.
	25		y time on my hobbies.			a lot of my	time	
	26		y ludo than snakes and la				tillic.	
	_	•			-		es and	ladders.
	27		cely that you'll win the co					
		I think there's			•••••	the comp	etition	۱.
							(2 ma	irks per answer)
D	Cho	ose the correct an	swer.					
		-		:	32	Karate hurt my finally it A got used to B was used to	in the	end.
	29	A was ever seein	ne I a live match. g C had ever seen seeing D was ever seen	:	33	suddenly a do A had waited	g ran d	n to begin when onto the pitch. C was waiting
	30	'You live in a huge 'Yes, but we A didn't use to B wouldn't	C use not	:	34	for a run every A use to	ired, m / morn	y grandmago ing before work. Cgot used to
	31	the time I was sev A was reading	•			B would		D was used to ark per answer)
E	Cho	ose the correct an	swer.					
	35	The in the cheered the athle A viewers B witnesses		39	thi A	s nice to win, buing is to y make take		est. ve
	36	I got a new baseb A stick B club	oall yesterday. C racket D bat	40	su A	st ask them if yo re they'll let you take up	u C go	off
	37	After a hard match to with City A equal B exact	h, United managed y, 1-1. C draw D score	41	Ev Sn A	join in eryone expects nith in today's fi beat	nal. C wi	on to n
	38	turns to throw the			В	score	D ch	ampion
		A take	C make					
		B do	D have				(1 m	ark per answer)

Total mark: / 50

 Future time / present tenses in time clauses / prepositions of time and place

Expressing the future: will/won't and be going to

There is sometimes little difference in meaning between will and be going to. It is often just a matter of formality. Will is generally more formal than be going to.

Use	Example	
Facts about the future	The website will come online next week. (more formal) The website's going to come online next week. (more informal)	
Predictions not based on present evidence	In the future, everyone will have their own flying car. (more formal) In the future, everyone is going to have their own flying car. (more informal)	
Decisions made at the moment of speaking	I've decided! I won't get a new DVD player just yet. (emphasising the decision) I've decided! I'm not going to get a new DVD player just yet. (emphasising the intention)	

Sometimes it is more appropriate to use will rather than be going to.

Use	Example	
Offers and suggestions	I'll help you with your physics homework, if you like.	
Requests	Will you help me with my physics homework?	
Most first conditional sentences	If we get a computer, we'll be able to surf the Internet.	

With offers and suggestions in the question form, we do not use will with I and we. We use shall.

- ✓ **Shall** I help you with your physics homework?
- X -Will I help you with your physics homework?

Sometimes it is more appropriate to use **be going to** rather than **will**.

Use	Example
Plans and intentions (which you already have when you speak)	I'm going to be a famous doctor one day!
Predictions based on present evidence	It sounds like the plane's going to take off in a few minutes.

Expressing the future: present continuous

Use	Example	
Arrangements made before the moment of speaking	Are they installing the new computers next week?	

Expressing the future: present simple

Use	Example
Timetables, arrangements and fixed events (which the speaker cannot change)	The bus to the science museum leaves at 8 o'clock tomorrow morning.
After if in first conditional and zero conditional sentences	If technology continues to advance so quickly, what will life be like in a hundred years?
After certain time expressions (see below)	We'll find out as soon as we get to the lab.

Expressing the future: future perfect simple

	Form will/won't + have + past participle		
A STATE OF THE PARTY OF	Use	Example	
Salar Sa	Actions which are completed some time between now and a point in the future	I'll have finished my chemistry homework by the time you come home.	

Expressing the future: future continuous

Form will/won't + be + -ing form			
Use	Example		
Actions in progress at a point in the future	This time next week, I'll be taking my biology exam.		
Habits or repeated actions at a point in the future	In the future, we'll all be flying around using jet-packs.		

Expressing the future: future perfect continuous

Form will/won't + have + been + -ing form		
Use	Example	
Actions in progress up to a point in the future	At seven o'clock, I' II have been doing my chemistry homework for three hours!	

Present tenses in time clauses

In time clauses, we do not use will or be going to immediately after some time words and phrases. We use a present tense (present simple, present continuous or present perfect) to talk about the future.

Time words and phrases Example		
when It'll be wonderful when scientists find / have found a cure for cancer.		
as soon as Let me know as soon as your new computer arrives / has arrived.		
before	It'll be several years before we send / we've sent a manned mission to Mars.	
after Let's go for a pizza after we go / have been to the natural history museum.		
until / till The rocket won't be launched until they do / have done a final check.		
while Think of me while you travel / are travelling to the Moon!		
once We'll stop for petrol once we pass / we've passed Cambridge.		

Prepositions of time and place

Key prepositions of time	(from) Monday to Friday, on Monday, on my birthday/Easter Sunday/etc, in July, on September 20th, in 2008, in (the) summer, at three o'clock, in/for an hour, at the moment, in the morning/afternoon/evening, at night, in/on time, just in time for, in the beginning/end, at the beginning/end of, at the age of, at the weekend, next/last week
Key prepositions of place	turn right at a place, sit on sth, go in(to) a building, wait in(side) a building, arrive in London/Greece, arrive at the stadium, in/on/at the corner (of), come/go/walk/etc to a place, next to/beside/by the building, at/on the front/back of, in front of/behind the station, go out of a building, go towards the station, between the two buildings, opposite the station

- Speakers of American English do not always use on before days of the week.
 - US: We've got a biology test Monday/on Monday.
 - UK: We've got a biology test on Monday.
- Speakers of American English often say 'Monday through Friday'.
 - US: I'm going to be on a field trip Monday through Friday.
 - UK: I'm going to be on a field trip from Monday to Friday.

A	If a word or phrase in bold is correct, put a tick (\checkmark) . If it is incorrect, rewrite it correctly on the line, including all possibilities.		
	1 2	The universe is going to continue to expand for billions of years Look out! You will hit the car in front!	
	3	I'm going to do the washing-up tonight, if you like	
	4	Do you think that, in the future, people will live to be hundreds of years old?	
	5	Will I carry some of those bags for you, or can you manage?	
	6	I know! I'm going to have a barbecue on my birthday!	
	7	Are you going to just hold this door open for me for a minute? Thanks a lot!	
	8	We've decided we will try that new restaurant after the play tomorrow night.	
	9	We're going to fly to Jamaica in the summer	
•	10	Shall we invite Tony and Tim round tonight?	
•	11	Are we going to invite Tony and Tim round tonight?	
•	12	Will you go to Jason's party next Saturday?	
	1 2 3 4 5 6 7 8 9	We aren't / We're not going to miss the train, are we? I think I'm going to do / I'm doing really badly in the English test tomorrow. Josh is going to sing / is singing a song in the school talent contest next week. I'm going to buy / buying a big yacht if I can when I'm older. Sports Day is going to be / being held on the last day of term. Does / Will the concert on Thursday last more than two hours? Are they going to broadcast / Will they broadcast the music awards live tomorrow night? Do they broadcast / Are they broadcasting the music awards live tomorrow night? According to the timetable, the train for Oxford leaves / is leaving at 10.15. Does the restaurant open / Is the restaurant opening next Sunday?	
	about sper (3) to the at ur (5)	the end of this month, I'll (1)	

Co	mplete using the future perfect simple or future perfect continuous of the verbs in brackets.
1	(cook) dinner by the time you get home.
2	In a few minutes, I (wait) here for Craig for over two hours. Where can he be?
3	We'll be halfway through the sponsored swim in one hour so weso we
	(swim) for forty-eight hours non-stop by then.
4	They (not / finish) painting the house by the time we get back
	from holiday.
5	If she's still on the phone at eight o'clock,
	over two hours.
6	At six o'clock this evening, we(not / climb) for five hours but for
	seven hours!
7	This time next month, you (probably / pass) your driving test!
8	(you / do) all your homework by bedtime?
9	Tomorrow (Flaine / work) on the project for ten days.
10	We (probably / not / leave) by the time you get home.
	(Probably / Hot / leave) by the time you get nome.
•	
	mplete each second sentence using the word given, so that it has a similar meaning to the
firs	st sentence. Write between two and five words in each gap.
1	We'll get home and then we'll have something to eat. got
	We'll have something to eat home.
2	I'll finish marking the exams and then I'll tell you your results. soon
	I'll tell you your results marking the exams.
3	You'll be travelling across the Sahara next week so remember to wear lots of sunscreen!
	while
	Remember to wear lots of sunscreen across the
	Sahara next week!
4	
4	They'll show <i>Titan</i> at the cinema and then they'll release the DVD. before
_	They won't release the DVD at the cinema.
5	My science exam starts at ten tomorrow morning. taking
_	At ten past ten tomorrow my science exam.
6	Let's watch the space documentary before we have supper. watched
	Let's have supper the space documentary.
7	I'll send out all the invitations before lunchtime. have
	By lunchtime, all the invitations.
8	Do some revision and then I'll give you a test. until
	I won't give you a test some revision.
9	When you visit us, we'll have moved into our new house. by
	We'll have moved into our new house you visit
	us.
10	We'll get some more information and then we'll make a decision. once
	Let's make a decision got some more
	information.

F Read the information and write a question for each answer given.

	Watkins Tours	
	Isles of Scilly Day Trip - 22nd July	
5.30 am	coach departs from Plymouth Bretonside Bus Station	
8.15 am	arrive Penzance	
9.15 am	ferry (Scillonian III) departs	
12.00 noon	arrive St Mary's	
12-1.30 pm	walk round the town	
1.30-2.30 pm	picnic lunch (on Garrison overlooking harbour)	
2.30-4 pm	swimming or boat trip round island	
4.30 pm	ferry (Scillonian III) departs	
7.15 pm	arrive Penzance	
7.30 pm	coach departs	
10.15 pm	arrive Plymouth Bretonside Bus Station	

	Example: What time does the coach leave Plymouth?
	It leaves at 5.30 am.
1	•••••••••••••••••••••••••••••••••••••••
	He'll be driving the coach to Penzance.
2	+/ ourling of 0.15 and
3	It'll arrive at 8.15 am.
3	lt's going to set sail at 9.15 am.
4	
	It will have been sailing for two hours.
5	They will just have arrived in St Mary's.
6	mey will just have arrived in St Mary s.
	They'll be walking round the town.
7	
, =	They'll be having a picnic lunch.
8	They'll be leaving the beach at 4 pm.
9	
	They'll have just finished a boat trip round the island.
10	
	It's leaving at 4.30 pm.
11	They get back at 10.15 pm.

G Write on, in or at in each gap	G	Write	on,	in or	at in	each	gap
----------------------------------	---	-------	-----	-------	-------	------	-----

1	I'll be 100 years old the year 2095!
2	Sasha's not going to have a partyher birthday this year.
3	See you August!
4	See you Tuesday!
5	See you eight o'clock!
6	See you the morning!
7	See you a couple of hours!
8	It's difficult to sleep night the summer because of the heat
	Advanced Code 1 Code

- 9 My grandfather left home the age of fourteen!10 We got there just time for the movie.
- He's never late, and he's never early; he always arrives right time.
- 12 My birthday's April 1st.

H Each of the words in bold is incorrect. Rewrite them correctly.

- 1 My Australian cousins are coming in Greece next month!
- 2 Turn left **on** the post office, then go straight on.
- 3 There weren't any chairs, so we had to sit at the floor.
- 4 The TV's **on** the corner of the room.
- 5 There's a photo of the author at the back cover of the book.
- **6** We should arrive **at** Paris at six in the morning.
- 7 Could you go out **from** the room for a moment, please?
- 8 Walk in the station, but turn left a couple of blocks before you get there.
- 9 I'll meet you in the corner of your street.
- There should be a broom **on** the back of the cupboard, somewhere.
- 11 They should arrive in the airport in about an hour.
- The CD should be next **from** the CD player.

Write one word in each gap.

Defining the Age

Science and technology

Topic vocabulary in contrast

see page 187 for definitions

artificial / false	aim / cause / reason	progress / development
natural / physical	estimate / calculate	modern / new
true / accurate	electric / electronic	industry / factory
method / way	invent / discover	award / reward
engine / machine / motor	research / experiment	take place / occur

Phrasal verbs

break down stop working (for a machine, etc)	give off produce sth such as heat or a smell			
carry out perform an experiment, etc	narrow down reduce the number of possibilities			
come off succeed	plug in connect to the electricity supply			
come on develop or make progress	put through connect by phone			
come up with think of (an idea, a plan, etc)	turn into change into sth different			
cut off stop the supply of sth	turn off stop a machine working			
find out discover information, etc	work out find the solution to a problem, etc			

Phrases and collocations

attempt	make an attempt (at sth/doing / to do); attempt to do; in an attempt to do
average on average	
beginning in the beginning; at the beginning (of sth); beginning with	
bottom	at/on the bottom (of sth)
cause	(be/find/look for/etc) the cause of sth
conclusion	come to/reach the conclusion (that); in conclusion
experiment	do/perform/carry out an experiment (on sth); experiment with sth/doing
fact	in fact; as a matter of fact; the fact (of the matter) is (that); face the facts
introduction	with the introduction of sth; an introduction to sth/sb
phone call	make/receive/get a phone call
photo(graph) take a photo (of sth/sb)	
research carry out / do research (on/into sth)	

Word patterns

cause sth (to do)	look at/for sth/sb; look forward to sth/doing
consider sth/doing; consider if/whether; consider sb for sth; consider it strange, etc (for sb to do)	manage to do
discuss sth/doing (with sb)	plan sth; plan to do
explain that; explain sth (to sb)	possible (for sb) to do; find sth possible; find it impossible to do
intend to do/doing	result of sth/doing; result in sth; result in (your) doing; result from sth/doing; as a result of sth
know (about) sth/doing; know of sb; be known as sth	wonder about sth/doing; wonder if/whether/why

Word formation

appear appearance, apparently	introduce introduction, introductory	research researcher
build builder, building	invent inventor, invention	revolution revolutionary
discover discovery	observe observer, observation	science scientist, (un)scientific(ally)
explain explanation	possible impossible, (im)possibility, (im)possibly	technology technological(ly), technical(ly); technician, technique
important unimportant, importance, importantly	psychology psychologist, psychological(ly)	wood wooden

Topic vocabulary in contrast

A Choose the correct answer.

Modern science

1	Α	physical	В	natural	C	typical	D	real
2	Α	create	В	invent	C	construct	D	discover
3	Α	route	В	method	C	way	D	technique
4	Α	aims	В	reasons	C	causes	D	impulses
5	Α	calculate	В	estimate	C	measure	D	test
6	Α	experiment	В	research	C	attempt	D	analysis
7	Α	development	В	movement	C	progress	D	evolution
8	Α	research	В	experiment	C	discovery	D	education
9	Α	award	В	prize	C	gift	D	reward
10	Α	clear	В	true	C	accurate	D	actual

B Circle the correct word.

- 1 Many materials have been used for **artificial / false** teeth, including wood.
- 2 Be careful! You might give yourself an **electric / electronic** shock!
- 3 I'm afraid the problem with your washing machine is the engine / motor.
- 4 Many employers in the chemicals **industry / factory** object to the new law.
- 5 My computing exam is taking place / occurring next week.
- 6 Technology is a fundamental part of **new / modern** life.

highly qualified teams of experts. Modern science was born.

7 We had our car serviced and it seems there's a problem with the engine / machine.

Phrasal verbs

C Complete using the correct form of the words in the box.

	plug • turn • carry • narrow • put • work • come • break			
1	A lorry had down on the motorway and we had to wait for over an hour.			
2	I have it down to two computer games, but I still can't make up my mind.			
3	I wish you would the TV off and go outside and get some exercise.			
4	Scientists are trying to out ways to reduce pollution from aircraft.			
5	Tomorrow, we will be out an experiment to test this theory.			
6	Whop with the idea of the ball-point pen?			
7	I'll justPlease hold on.			
8	No wonder the vacuum cleaner isn't working. You haven't it in!			

D	Match	to	make	sentences.
---	-------	----	------	------------

1	Alex's electricity was cut	Α	off because she forgot to pay the bill.
2	Wear a mask because these chemicals give		metals such as lead into gold.
3	I'm writing an essay and I need to find	C	out who discovered penicillin.
4	I was pleased that our gamble came	D	on in physics over the last year.
5	Alchemists spent years trying to turn	E	off fumes that can be harmful.
6	Your teacher says you've really come	F	off and the experiment was a success.

Phrases and collocations

E Choose the correct answer.

1	I don't think p	eople should be	e allowed to per	form experiments animals.
	A for	B over	C on	D to
2	There was an	explosion in tec	chnology	the beginning of the 20th century.
	A in	B at	C through	D on
3	Let's face	– we are des	troying the envi	ironment and we need to do something now.
	A truth	B facts	C things	D information
4	The distance f	rom the Earth t	o the Sun is,	average, about 149 million kilometres.
	A by	B on	C from	D in
5	It's amazing th	nat creatures su	rvive the	bottom of the ocean.
	A in	B by	C at	D to
6	Fox Talbot	the first pho	otograph in 183	5.
	A gave	B did	C drew	D took
7	Researchers h	ave to th	e conclusion th	at your personality is affected by your genes.
	A come	B got	C reached	
8	Do you mind i	if I justa	quick phone cal	I from here?
	A do	B take	C have	D make
9	Many lives we	re saved	the introduction	n of antibiotics.
	A into	B at	C with	D in
10	The of	the nuclear acci	dent is still unkr	nown.
	A reason	B cause	C base	D motive
11	My father wor	ks at the univer	sity, doing resea	rch weather control.
	A on	B to		D from
12	The telescope	will photograp	h distant galaxie	es, an attempt to understand their past.
	A on	B for	C with	D in

Word patterns

Find the extra word in each line.

		The future	nin ino.
1	•••••	We were discussing about the future in class today. Some people were	
2	•	wondering it whether we would have to live in space when we destroy	
3	•••••	our own planet. I explained them that the answer lies in technology becau	se
4	••••	scientists are intend to develop forms of energy that will not damage the	
5	••••••	environment. The problems caused as being a result of technology will be	
6	•••••	solved by technology. I am look forward to our next discussion.	<i>iii</i>

G		Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.					
	1	The mistake by scientists caused a massive explosion. in The mistake by scientists a massive explosion.	assive explosion.				
	2	Dr Atherton finally succeeded in discovering the secret formula. manage Dr Atherton finally the secret	ed				
	3	Another name for iron oxide is 'fool's gold'. as Iron oxide 'fool's gold'.					
	4	Many local residents intend to protest about the nuclear power plant. pl Many local residents about th plant.					
	5	We are thinking of appointing Dr Knight to the position of Professor. co r. We the position of Professor.	nsidering				
	6	We cannot live in outer space without special equipment. us It to live in outer space without	ut special				
		equipment.					
V	lord	formation					
H		the word given in capitals at the end of each line to form a word that fits ine line.	n the gap in the				
		Qualcomp Powertop					
	smo best but The pow con	Ilcomp have just brought out their (1)	REVOLUTION POSSIBLE APPEAR INTRODUCE EXPLAIN SCIENCE INVENT DISCOVER				
ī	Con	nplete the sentences by changing the form of the word in capitals when thi	s is necessary.				
	1 2	Did you know that George Washington had (WOOD) teet The old astronomer patiently made his (OBSERVE) and whe saw.					
	3	(RESEARCH) have announced that a major breakthrough					
	4 5	I'm planning to train as a (PSYCHOLOGY) when I grow up That red (BUILD) over there is the Science Department.	J.				
	6	The scientist said she had an announcement of international					
	7 8	Science Weekly has a special (INTRODUCE) offer – the first					
	8 If there are aliens out there, do you think they are much more						

B

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

	Egypt and Sout	th.	America	w.	
ago of p was two (7) . and side wor out	ere is still no adequate (1)	nerion on es in also	ca saw the (2)	EXPLAIN INTRODUCE SCIENCE POSSIBLE BUILD REVOLUTION DISCOVER APPEAR RESEARCH IMPORTANT	
			(1 ma	rk per answer)	
Mat	ch to make sentences.				
11	The fax machine has broken	Α	out by physicists which prove that	time can speed up	
12	A number of experiments have been		and slow down.		
	carried	В	on enormously in recent years.		
13	Whoever came	C	off for over three hours yesterday.		
14	The electricity was cut	D	down, so I'm afraid you'll have to w	ait until tomorrow.	
15	I'd like to find	E	off a very nasty smell when it's hea	ted.	
16	This chemical gives	F	up with that idea should have won		
17	Cancer treatments have come				
18	I wonder if you could put me	H	out much more about technology	in the Bronze Age.	
			(1 ma	rk per answer)	
Con	nplete the second sentence using the vectors. Write between two and five wor	wor rds i	d given, so that it has a similar meanin each gap.	ning to the first	
19	I can't wait until we do some experim				
	I'm really				
20	Communication changed completely				
	Communication changed completely telephone.	y	•••••••••••••••••••••••••••••••••••••••	the	
21	Dr Frankenstein was finally successfu	ıl in	bringing the monster to life. man	aged	
	Dr Frankenstein				
22	I can't understand how they built the				
		•			
23	Fleming discovered penicillin as a result of a little luck. resulted				
	A little luck	•••••	penicillin.		

People sometimes call nurses 'angels'. known

	25	Einstein eventually realised that he was wrong. conclusion Einstein eventually that he was wrong.				
	26					-
	26		r tried to explain the The	•	· · · · · · · · · · · · · · · · ·	
		Relativity.		************	Expidii	ing the meory of
	27	We'll save enough r	money and then we'll bu	uy a com	puter. soon	
			er	-	•	d enough money.
					(2)	marks per answer)
D	Cho	ose the correct answ	/er.			
	28	This time next week	c, we the	32	'What is it?'	
		chemistry exam. A have finished			'We won't know un under a microscop	
		B have been finish	ing		A we're going to le	
		C will have finished			B we'll have looke	ed
		D will have been fi	nishing		C we'll be looking D we've looked	
	29	When I grow up,	an inventor.	22		
		A I'm being B I'm going to be		33	You won't get any i whilethrou	· ·
		C I will have been			A you've driven	g.,
		D I will be being			B you'll drive	
	30	Shirley will h	ner research for the		C you're driving D you'll be driving	1
		next few weeks. A have done		34	'I'm going to set up	
		B be doing		٥.	a minute.'	othe equipment in
		C have been doing			' give you a h	nand?'
		D have been done			A Shall I B Will I	
	31	Next year, Sam will this hospital for twe			C Would I	
		A have been treati	•		D Do I	
		B treat				
		C be treatingD be going to treat	•			
		b be going to treat	•		(1	mark per answer)
E	Cho	ose the correct answ	/er.			
	35	Do you know who		39	Once they've finish	ned the extension to
		sound travels in way A invented	ves? C discovered			be room for them to
		B developed	D found		take on a lot more A manufacturing	
	36	I'm thinking of getti			B trade	•
		A machine	C motor	40	Shannen doesn't d	ye her hair; it's
		B engine	D instrument		blonde.	,
	37	The of the ou	ıtbreak of the		A physically	C logically
		disease is still unkno			B naturally	D organically
		A aim B reason	C cause D motive	41	I've it in at the doesn't seem to wo	
	20				A worked	C narrowed
	38	Ten million text mes	_		B turned	D plugged
		A normal				
		B common	D average		/1	mark nor answer
			Total mark:	/		mark per answer)

Articles / countable and uncountable nouns / quantifiers

Indefinite article

There are two indefinite articles in English: 'a' and 'an'. 'An' is used before vowel sounds.

	There are the intermitted and tried in English. A direct and the fall is asked before vower sounds.					
	Use	Example				
48	r countable nouns (when we are not being specific n we mention something for the first time)	There's a good film on TV tonight.				

- Whether we use 'an' or 'a' depends on the sound, not the spelling.
- ✓ The news is on TV in an hour.
- X The news is on TV in a hour.
- ✓ Being in a film was a unique experience for me.
- X Being in a film was an unique experience for me.

Definite article

There is one definite article in English: 'the'.

Use	Example
Singular countable nouns (when we are being specific)	Where's the DVD you were talking about?
Singular countable nouns (when we are talking generally)	The radio seemed amazing to people at first.
Plural countable nouns (when we are being specific)	I didn't believe the rumours about the prime minister.
Uncountable nouns (when we are being specific)	I followed the advice my lawyer gave me.

- The way we say 'the' changes depending on the sound at the start of the next word. Before a consonant sound (the media, the USA, the programme), we pronounce it δ . Before a vowel sound (the announcer, the actor, the editor), we pronounce it δ .
- We often use 'the' when we are talking about something there is only one of.
 the sky, the sun, the moon, the Prince of Wales, the North Pole, the World Cup

Zero article

We often don't use an article at all. This is sometimes called the zero article.

Use	Example
Plural countable nouns (when we are talking generally)	Journalists often face dangerous situations.
Uncountable nouns (when we are talking generally)	News travels fast these days.

Articles in phrases and expressions

Notice how we use articles in the following phrases and expressions. Many of these are examples of general categories. For example, 'the River Thames' means that we use 'the' for all rivers.

Use Example	
Time	definite article: in the 1990s, in (the) summer, in the morning zero article: in 2008, in June, on Friday, at night
People and work indefinite article: have a job, work as a definite article: the queen, the principal, the president, the French zero article: become president, go to work, be at work, have work to do, he's French.	
Places	definite article: the Alps, the Atlantic Ocean, the River Thames, the Earth, the Arctic, the USA, the UK, the Cyclades zero article: Mount Everest, Paris, America, Mars/Venus/Jupiter etc, Oxford Street, Lake Superior, Crete
Entertainment and sport definite article: the media, on the radio, play the guitar, go to the cinema, watch (the) TV zero article: listen to music, on television, play tennis/football etc	

Use	Example		
Organisations	definite article: the army, the police, the fire brigade		
Education definite article: go to the school (as a visitor), be in the first year zero article: go to school (as a student), be in Class 3B, maths			
Travel	indefinite article: take a taxi, catch a/the bus definite article: on the bus zero article: on foot, go home, go by bus		
Health	indefinite article: have a cold/headache/cough definite article: have (the) flu/measles zero article: have toothache		
Public definite article: <i>the</i> bank, <i>the</i> tax office, go to <i>the</i> hospital/prison (as a visitor) zero article: go to hospital/prison/church (as a patient/prisoner/worshipper)			

US VS UK Grammar

Speakers of American English do not usually use hospital without an article.

US: The ambulance took Simon to **the** hospital. **UK**: The ambulance took Simon to hospital.

Countable and uncountable nouns

Туре	Example
Countable nouns ■ Use a, the, some, many ■ Use a singular or plural verb	I want to be a journalist . Where is the newspaper ? There are some good articles in the paper. How many channels do you get?
Uncountable nouns ■ Use the, some, much ■ Use a singular verb	Did you hear the news ? Some important news has just come in. How much information do we have about it? Your advice was very useful.

Common uncountable nouns:

advice, coffee, furniture, glass, hair, homework, information, knowledge, luggage, money, news, paper, work

Watch out!

- Most uncountable nouns are singular, but a few are plural. These include *clothes, scissors, jeans, spectacles, trousers, groceries,* etc. With these words, we use a plural verb.
- ✓ Oh, no! My new clothes are dirty!
- Some nouns are countable with one meaning and uncountable with another meaning.
 - ✓ Do you think you could bring me a clean glass? (countable)
 - ✓ We should make computer monitors out of recycled glass. (uncountable)

Quantifiers

Quantifier	Use	Example
many	 countable nouns, usually in negative statements and questions 	There aren't many programmes on TV that I find interesting.
much	 uncountable nouns, usually in negative statements and questions 	My dad never shows much interest in the news.
a lot of / lots of	 countable and uncountable nouns in positive statements 	That film has won a lot of / lots of awards. What a lot of luggage you've got!
a few	● countable nouns, means 'some'	There have been a few scandals in the papers recently.
a little	• uncountable nouns, means 'some'	They say that a little knowledge is a dangerous thing.
few	• countable nouns, means 'not many'	Richard has few interests outside work.
little	• uncountable nouns, means 'not much'	The police have little information about the robbery.

- The phrase 'only a few' means 'not many'. The phrase 'only a little' means 'not much'.
- ✓ There are **only a few** programmes on TV that I like watching.
- ✓ There's only a little sugar left, so get some when you go out.

A Circle the correct word or phrase.

- I love this time in **evening** / **the evening** when the sun is going down. 1
- People play cricket / the cricket in South Africa, Australia and Sri Lanka. 2
- 3 It's too far to walk so I think I'll catch bus / the bus.
- Jane had to go home from school because she had a headache / the headache. 4
- 5 The robber was sent to **prison / the prison** for a total of three years.
- 6 My cousin works as waiter / a waiter in a cafe near where we live.
- The underground doesn't run this late so we'll have to take a taxi / the taxi. 7
- 8 I like to listen to **music / the music** in my free time.
- My favourite subject at school is **chemistry** / **the chemistry**. 9
- 10 Jazz music appeared in America in 1920s / in the 1920s.

B	Choose the correct answ	ver. If no wo	rd is needed.	choose 'D'.
---	-------------------------	---------------	---------------	-------------

1	Oh, I didn't tell	you! We've got	new English teacher.

A a B an C the

D no word

Here's DVD you asked to borrow.

A a

B an

C the

D no word

We're out of coffee, so could you get some from the supermarket? 3

B an

C the

D no word

4 The prize is unique opportunity to travel the world!

A a

5

6

B an

C the

D no word It looks like glass in your bedroom window is cracked.

A a B an C the D no word

It's honour to be here this evening to speak to you.

C the D no word B an 7 There's good chance we'll be late for the meeting.

A a

B an

C the

D no word

Reports are coming in of a major oil spill in Mediterranean. 8

A a

B an

C the

D no word

I went to see the doctor because I'm finding it difficult to sleep at night. 9

B an

C the

D no word

Do you think that they'll ever send a manned mission to Venus? 10

A a

B an

C the

D no word

C Circle the extra word in each line.

Being in the news

- 1 The many people who appear in the news for the first time
- 2 find that a sudden fame has a negative effect on their lives.
- 3 The national press can be an unforgiving and the loss of the privacy that comes with fame is an extra problem at a
- difficult time. This is especially the case when a someone is
- in the news because of a tragedy or the serious crime. Just 6
- 7 at the moment when you are under a most stress, you find
- microphones and the cameras in your face. The media have 8
- a responsibility to inform the public, but an innocent people 9
- 10 are often hurt by the demand for the scandal.

D	Com	plete using the correct form of the verb in brackets.
	1 2 3 4 5 6 7	The clothes you bought me for my birthday
E	Find	ten mistakes in this passage and correct them.
	8	Newflash!
	1 2 3 4 5 6 7 8 9	informations about a spaceship that has landed outside the White House. The large ship seems to be made of glasses. Reports say that a short time ago aliens came out of the craft. Eye-witnesses described them as short and said their clothes was made of metal and their hairs was bright green. Strangely, one of them appeared to be wearing a jean. Much people said that they seemed to be friendly. The President of the United States is currently holding a meeting with the visitors in the hope that we can exchange knowledges. Police advice are to stay indoors and under no circumstances approach the spaceship. We will be back with another news as soon as we can. And
F		plete each second sentence using the word given, so that it has a similar meaning to the sentence. Write between two and five words in each gap.
	1	Not many people came to the party. only There people at the party.
	2	The witness described the mugger to the police. a The witness of the mugger. There isn't much sugar left. a
	4	There sugar left. I am thinking of becoming a firefighter when I leave school. I am thinking of when I leave school.
	5	We were shocked by the news and didn't know what to do. shocking The news didn't know what to do.
	6	There aren't many good films out at the moment. only There good films out at the moment.
	7	I didn't eat much dessert because I'm on a diet. only I dessert because I'm on a diet.
	8	You have lots of hats! lot What you have!

G Match to make sentences.

	1 2 3 4 5	Happily, we have had	obish. guests oish. tel guests
	8	Unfortunately, we have had	
H	Cho	hoose the correct answer.	
	1	If you have time at the end of the exam, check your answers. A few B a few C little D a little	
	2	Give me minutes and I'll be ready. A few B a few C little D a little	
	3	We've only got milk left so get some when you go shopping. A few B a few C little D a little	
	4	Just practice every day and you'll soon be able to play the piano. A few B a few C little D a little	
	5	We were disappointed that of the members came to the youth club par A few B a few C little D a little	ty.
	6	Sprinklesugar on the strawberries. A few B a few C little D a little	
	7	I suppose now I'm 43, I have hope of playing football for England. A few B a few C little D a little	
	8	Could you help me with exercises I don't understand? A few B a few C little D a little	
	9	There's coffee left, if anyone wants some. A few B a few C little D a little	
1	10	Becoming an astronaut is so demanding that people manage it. A few B a few C little D a little	
1	11	I'll meet you in half an hour - I've gote-mails to write first. A few B a few C little D a little	
1	12		

Write an article in each gap where necessa	16	an autiala ia nat nacasani	/ ماممله م مانسب	\ \
write an article in each gap where necessar	ry. II	an article is not necessary	, write a dash (−).

	Ray:	Hello?
Sandy: Hi. Is that Ray? It's (1) Sandy.		: Hi. Is that Ray? It's (1) Sandy.
	Ray:	Oh, hi! How was (2) film?
	Sandy	: Great! We took (3) taxi to (4) cinema and (5) taxi
		driver got lost, so we almost missed (6) start. What about you? What did you do (7) last night?
	Ray:	Oh, I just stayed at (8) home. I listened to (9) music for a while and then watched (10) news.
	Sandy	: Oh, yes? So what's happening in (11) world? Anything I should know about?
	Ray:	Well, I know you don't like (12) politics, but there was (13)
		interesting report on (14) Asia. It gave me (15) few ideas for
		(16) geography essay we were talking about (17) other day.
	Sandy	: Ah, right. Anything else?
	Ray:	Nothing important. Just that (18) lead singer of your favourite band is
		getting married – to (19) actress, (20) one who was in that film
	Sandy	: What?! Why didn't you tell me? I have to check this out on (21) Internet! See
		you at (22) school tomorrow. Bye!
	Ray:	Okay. Bye.
	Doweis	to the contanger correctly adding articles where personny
J	Rewri	te the sentences correctly, adding articles where necessary.
	1 V	Ve went to theatre last night and saw great play, although some of acting was bit poor.
	2 (ive me ring tomorrow before I go to work and we'll arrange to meet at office.
	3 P	rime minister told reporter that government wanted to pass law banning hunting.
	<i>y</i> ,	Time minister told reporter that government wanted to pass law balling hunting.
	4	asked hotel manager where pool was and she directed me to seventh floor.
		asked floter manager where poor was and she directed file to seventif floor.
	5 T	hey said on news on radio that Mount Vesuvius, volcano that destroyed Pompeii, could
		rupt again.
	•	······································

Job in media can be quite stressful because of pressure you are under to do things on time.
 Very few people in 19th century went to school or university and most started work at very young age.

Car has revolutionised transport and is absolutely vital to economy of most countries.

Judge read jury's verdict aloud and then sentenced accused to five years in prison.

6

7

10 I have little free time since I gave up karate, so I'm thinking of trying new hobby, like learning musical instrument.

The media

Topic vocabulary in contrast

see page 188 for definitions

and the second the transformation of the second the sec	and the same of th	
deny / refuse	talk show / quiz show / game show	press / media
agree / accept	announcer / commentator	programme / program
headline / heading	tabloid / broadsheet	channel / broadcast
feature / article	journalist / columnist	bulletin / newsflash

Phrasal verbs

bring up start discussing a subject	look up try to find information in a book or list, etc
come on start to be broadcast	make out pretend that something is true; see, hear or understand sb or sth with difficulty
come out be published	make up invent an explanation, excuse, etc; create a story, poem, etc
fill in add information in the spaces on a document	put forward suggest
flick through turn and look at the pages of a magazine, etc quickly	see through recognise that sth is not true and not be tricked by it
go into deal with sth in detail	stand out be easy to see because of being different
hand out give things to people in a group	turn over turn a page so that the other side is towards you

Phrases and collocations

control	in control (of sth); take control (of sth); under control; under the control of sb; out of control	
description	give a description of sth/sb	
difference make a difference (to sth/sb); tell the difference (between); there's no/some/little/etc difference between		
granted	take sth/sb for granted	
influence influence sth/sb; have/be an influence on sth/sb		
Internet on the Internet; over the Internet; surf the Internet		
news	in the news; on the news; hear the news; newsflash; newspaper	
place take place; in place of; at a place		
question ask/answer a question; question sth/sb; in question; question mark		
view have/hold/take a view; be sb's view that; in my view; in view of; look at/see the view; view of sview from sth/swh		
watch watch sth/sb; watch (out) for sth/sb; keep watch		

Word patterns

according to sb	inform sb that; inform sb about/of sth
announce sth (to sb); announce that	likely to do; likely that
believe sth; believe in sth; believe that; believe to be	persuade sb to do; persuade sb that; persuade sb of sth
comment on sth; make a comment (to sb) about sth	point (in) doing
confuse sth/sb with sth/sb; confused about/by sth	send sb sth; send sth (to sb)
correspond with sth/sb	surprise by surprise; surprised at/by sth
describe sth/sb as; describe sth/sb to sb	tell sb sth; tell sb that; tell sb about sth/doing; tell sb (not) to do
hear sth/sb; hear about sth/sb; hear from sb	,

Word formation

announce announcement, (un)announced	edit editor, editorial, edited	power powerful(ly), powerless(ly), empower
belief disbelief, believe, (un)believable, (un)believably	humour humorous, humourless	ridicule ridiculous(ly), ridiculousness
communicate communication, (un)communicative, communicator	inform information, (un)informed, (un)informative	second secondly, secondary
convince convinced, (un)convincing	journal journalist, journalism, journalistic	write writer, writing, wrote, (un) written
discuss discussion	politics political(ly), politician	

Topic vocabulary in contrast

A	Complete using the c	orrect form of the words in the box
	Complete using the c	OFFICE TOTAL OF THE MOTES IN THE DOX

- 1 John Sanders, MP, any involvement in the scandal when asked about it yesterday.
- 2 The politician to say more when questioned by reporters this morning.
- **3** Johnny Depp rarely invitations to do interviews.
- 4 Johnny Depp to appear at a press conference to promote his latest film.
- 5 Did you see the newspaper this morning?
- 6 If you give every paragraph of your report a, it'll be easier to read.
- 7 Living Today has got a special this month on healthy diets. There are interviews with nutritionists, menus, recipes, and loads of other things too.
- 8 There's an interesting in the paper about the Constitution of the European Union.
- 9 I generally trust what I hear on the news, but rarely believe anything I read in the
- The involve print journalism, TV, radio and even electronic forms of communication such as the Internet.
- 11 We interrupt this programme to bring you an urgent
- 12 And we'll be back with our regular at seven o'clock.

deny refuse

agree accept

heading headline

feature article

press media

bulletin newflash

B Circle the correct word or phrase.

- 1 It's a great computer **programme / program** once you get the hang of it.
- 2 I hate tabloid / broadsheet newspapers; they're just full of gossip, scandal and lies!
- As a **journalist / columnist** for a local paper, you don't have to interview people or attend events. You just have to express your opinions about the issues of the day.
- 4 There's a great **talk / quiz / game** show on BBC1 tonight. Contestants have to race through a supermarket as quickly as they can, filling up their trolleys as they go.
- On some TV channels, an announcer / a commentator tells you what the next programme is going to be.
- 6 Join us at half past nine for a live **broadcast / channel** of the State Opening of Parliament.

Phrasal verbs

C Write one word in each gap.

- 1 Please do not over your examination papers until you are instructed to do so.
- 2 I had to in so many forms. It took me hours!
- 3 I'd like everyone here to forward as many suggestions as possible.
- 4 There was a guy in the street out free tickets to that new quiz show.
- He out that he'd worked in children's TV, but in fact he's never been near a TV studio!
- 6 Could you up her number in the phone book?
- **7** She out as one of the finest contemporary British novelists around at the moment.

D	Cor	mplete each second sentence using the word	given (so that it has a similar meaning to the
		st sentence. Write between two and five word		
	1	Her latest bestseller was published last mor		last month
	2	That story's not true, is it? up You		
	3	The programme starts at half past six. on The programme		· · · · · · · · · · · · · · · · · · ·
	4	The documentary didn't really explore why The documentary didn't really	the rain	nforests are being cut down. into
	5	rainforests are being cut down. I had a quick look at the magazine in the de		
	6	II don't think we need to mention that now.	up	
		I don't think we need to	••••••	now.
	7	Your lies don't fool me! through		
		I can	y	our lies!
P	hras	ses and collocations		
E	Cho	oose the correct answer.		
	1	It's not always easy to the difference between fact and opinion. A make C say B do D tell	6	J. K. Rowling has an enormous influence on children's literature. A had C done B given D set
	2	The debate will place tonight. A be C take B have D make	7	I could spend hours the Internet! A surfing C sailing B diving D swimming
	3	In my, freedom of the press must be maintained. A mind C sight B view D thought	8	They said the news that the price of petrol is going up again. A from C on B in D at
	4	Media mogul Ronald Morduck has control of another tabloid. A made C given	9	The issue question is more complex than you think. A from C on
	5	B found D taken They a description of the robber on <i>CrimeTime</i> and it sounded like you! A made C said B told D gave	10	B in D at Watch for words like 'so-called' in articles as they express the writer's bias. A about C over B around D out
V	Vord	l patterns		
F	Eac	ch of the words in bold is incorrect. Rewrite t	hem co	rrectly.
	1	He's been described by several critics for ou	ur great	est living poet
	2	I think you've confused tabloids by broadsh		•••••••
	3	Do you believe about telepathy?		
	4	There's no point of trying to get an interview		
	5 6	According from this report, scientists have		-
	U	The facts in this article don't correspond ab	out my	own experience at all

G	Water has damaged part of this text about an anouncement. Read it and decide what you think
	each of the original words was. Write the words in the blank spaces.

The announcement

The editor sent an e-mail every journalist on the news desk announcing there would be an emergency editorial meeting at one o'clock. I had heard the problems the paper was facing and I heard one of my colleagues that the paper might be going to close. Whatever it was, it was likely be bad news. At the meeting, the editor told us to tell anyone else yet, but the paper had been taken over by Ronald Morduck. He said he had only been informed the decision that morning. We were all so surprised the news that nobody knew what to say. I made a comment a colleague that it was time to start looking for a new job. The editor heard this, and finally managed to persuade us not quit until we had seen what changes would be made.

1	***************************************
2	•••••
3	•••••
4	•••••
5	
6	***************************************
7	••••
8	•••••
9	***************************************
10	

Word formation

- H Complete the sentences by changing the form of the word in capitals when this is necessary.

 - 2 How many means of (COMMUNICATE) do you use on a regular basis?
 - 3 Could you write an (EDIT) for the next issue of the school magazine?
 - 4 You have to have a sense of (HUMOUR) to work on children's TV!
 - There's an (WRITE) rule on tabloid newspapers that the truth always takes second place to a good story.
 - When Jill was at (**SECOND**) school she used to dream of being a DJ on local radio.
 - 7 Are you thinking of a career in (JOURNAL)?
 - 8 You don't actually get a lot of (INFORM) from a news report on radio or TV.
- Complete the text by changing the form of the word in capitals.

Politics on TV

I love watching (1)
I'd enjoy watching (2) (POLITICS) being interviewed on TV. But I don't. All too
often, (3) (JOURNAL) ask them the most (4) (RIDICULE)
questions, and, when they do get an interesting question, I sit there watching in
(5) (BELIEVE) as some of the most (6) (POWER) people in the
country give totally (7) (CONVINCE) responses. It's as if they don't care whether
their reply is (8) (BELIEVE) or not. Often, they're very poor (9)
(COMMUNICATE), and they're frequently even more (10) (INFORM) about key
issues than I am. I don't expect them to be particularly (11) (HUMOUR) – they are
serious people, after all - but at least they could say something interesting occasionally. It makes
me want to stand for election myself!

A If a line is correct, put a tick () next to the number. If there is an extra word in a line, write it next to the number.

Quiz Show

		Last month, I wrote to a few local television station asking if they gave away the free tickets to any shows. A week later, they sent to me two tickets for a quiz show. I went with my best friend Angie last night. It was an excellent! The show is called Know Them Or Not? and contestants have to answer questions about a lots of different people in their lives, like friends, relatives and colleagues. There are ten contestants to start with but one of them gets knocked out at the end of each round. I'd like to go into on a show like that one day but, for now, I'm much happy just to have been in the audience.
_		(1 mark per answer)
B	Con	plete the sentences by changing the form of the word in capitals when this is necessary.
	11	Why can't (POLITICS) ever just say 'yes' or 'no' when they're asked if they
		agree with something?
	12	I was hoping this book would help me with my history project but in fact it wasn't very
		(INFORM).
	13	My cousin Dan has kept a (JOURNAL) since he was twelve years old.
	14	Did you hear that (ANNOUNCE) on the radio about the water shortage?
	15	There's an (WRITE) rule in our house about how late we can stay up to watch TV.
	16	I just stood there in (BELIEVE) when I heard I'd been selected to go on the
		quiz show.
	17	The Internet is an incredibly powerful means of (COMMUNICATE).
	18	I wouldn't describe the film as a comedy, but one or two scenes are mildly
		(HUMOUR). (1 mark per answer)
C		plete the second sentence using the word given, so that it has a similar meaning to the first tence. Write between two and five words in each gap.
	19	These two dictionaries are similar. little
		There these two dictionaries.
	20	My first editor greatly influenced me. influence
		My first editor me.
	21	They described the robber on the evening news. gave
		They the robber on the evening news.
	22	Robert Maxdoch has just bought the newspaper. control
		The newspaper is now Robert Maxdoch.
	23	You'll be wasting your time if you try to get tickets for that show. point
		There to get tickets for that show.
	24	I believe that adverts do influence people's buying habits. view

It that adverts do influence people's buying habits.

	25	The prime minister will probably make a staten. The prime minister				ikely	
	26	A programme about the royal family will be sho	own	instead	d of <i>Friends</i> 1	this e	vening. place
	27	royal family will be shown. The Hollywood star wouldn't say anything about the Hollywood star refused	ut th	e alleg	ations. co	omme the	ent e allegations. rks per answer)
U		the words in the box only once to complete the tences in Table B will help you. There is one wo				l he m	neaning of the
		few • little • lot • lots • many • mo	ost	much	• some		
		Table A				Tak	ole B
	28	How information do we have at the moment?	ne		asking abo	ut an	amount
	29	Only a print journalists manage to into television.) mo	ve	describing	a sma	ıll amount
	30	This magazine's got of adverts in i	t.		describing	a larg	e amount
		I won money on a quiz show once			describing	an im	precise amount
		There's chance of getting rich from a website.			describing	a sma	ıll amount
	33	I think that children's TV programme days are educational.	mes	these	describing	a maj	ority
	34	There aren't opportunities for poe published.	ts to	get	describing	a sma	ıll amount
E	Cho	ose the correct answer.			(1 ma	ark per answer)
	35	The programme usually on at half past eight. A looks C turns B does D comes	39	story all!		e Willi	ly that s. It's not true at nade up
	36	I saw the interview while I was		B fill	ed in	D t	urned over
		through a magazine at the hairdresser's. A clicking C picking B flicking D ticking	40	•	ert to everyo		ree tickets to the the shopping
	37	Why did you have to bring that subject at dinner?			nding Iding		arrying oringing
		A up C over B out D off	41	could	n't make		rned down, so I what they were
	38	They mentioned it in the article but they didn't into detail. A make C come		A up		C ii	

(1 mark per answer)

B take

D go

 Conditionals: zero, first, second, third, mixed, inverted / unless, in case, as/so long as, provided (that)

Zero conditional

Form if + present simple, present simple		
Use	Example	
General or scientific facts and definitions	If you have faith in something, you believe in something you cannot prove.	

First conditional

Form if + a present tense, will + bare infinitive		
Use	Example	
Real or likely conditions in the present	If you have a birthday party, you 'll get loads of cool presents!	
or future and their results in the present	If you' re working till half past six, we 'll have dinner at about eight.	
and future	If you have revised properly, you won't have any problems in the test next week.	

Watch out!

- We can also use may, might, can, could, shall, should, ought to, have to instead of will, depending on the meaning.
 - ✓ If you have a birthday party, you might get loads of cool presents!
- We can also use *should* + bare infinitive instead of present simple. This suggests the situation is possible, but unlikely to happen.
 - ✓ If you **should bump** into Alex at the concert, you'll be able to get a lift home.
- We can also use a form of the first conditional to give instructions about real or likely situations in the present or future. This is: if + a present tense, imperative.
 - ✓ If you **decide** to have a birthday party, **tell** me!

unless, in case, as/so long as, provided (that)

Word or Phrase	Meaning	Example		
unless	'except if' or 'ifnot'	I'll be there at six unless I get delayed. (= except if I get delayed / if I don't get delayed)		
in case	'because he/she/it/etc might'	Let's take our wellies in case it's muddy. (= because it might be muddy)		
as/so long as	'if' or'only if'	As long as I'm happy, my parents don't care what job I do. So long as I'm happy, my parents don't care what job I do.		
provided (that)	'if' or 'only if'	Provided (that) I'm happy, my parents don't care what job I do.		

Second conditional

Form if + past simple or past continuous, would + bare infinitive			
Use	Example		
Impossible, unlikely or hypothetical conditions in the present or future and their results in the present or future	If you had a beard, you would look just like Charles Dickens! If you were flying to Rio, would you get there much quicker?		
Advice	If I were you, I would think very carefully about my future. (more formal) If I was you, I'd have a party at the weekend! (more informal)		

- Watch out!
 - We can also use *might* or *could* instead of *would*, depending on the meaning. (Note: *could* here often means *would* be able to.)
 - ✓ If we were older, we could go on holiday on our own.
 - We can also use *could* in the *if* clause. Here, it means *was/were able to*.
 - ✓ If I **could** drive, I'd buy a car.

Third conditional

Form if + past perf	ect (simple or continuous), would + have + past participle
Use	Example
Hypothetical conditions in the past and their results in the past	If you had worn a fake beard, no one would have known who you were! (= You didn't wear a fake beard so people knew who you were.) If she'd been wearing her new glasses, I would have noticed them. (= She wasn't wearing her new glasses so I didn't notice them.)

We can also use *might*, *could* or *should* instead of *would*, depending on the meaning.

✓ If I had done some revision, I might / could / should have passed the exam.

Mixed conditionals

Form if + past perfect (simple or continuous), would + bare infinitive		
Use	Example	
Hypothetical past condition and a present result	If I had listened to my parents, I wouldn't be in so much trouble now. (= I didn't listen to my parents so I'm in lots of trouble now.)	

Form $if + past simple or past continuous, would + have + past participle$		
Use Example		
Hypothetical present condition and a past result	If I had a mobile, I would have called you last night. (= I don't have a mobile so I didn't call you last night.)	

Inverted conditionals

Form	Should I/you/he/etc instead of If I/you/he/etc should
	Were I/you/he/etc instead of If I/you/he/etc were
	Had I/you/he/etc instead of If I/you/he/etc had

Use	Example	
More formal form of the first conditional (with <i>should</i>)	Should the situation worsen, the United Nations is prepared to send in a peacekeeping force. (= If the situation should worsen)	
More formal form of the second conditional	Were the situation to worsen, the United Nations would be prepared to send in a peacekeeping force. (= If the situation were to worsen)	
More formal form of the third conditional	Had the situation worsened, the United Nations would have been prepared to send in a peacekeeping force. (= If the situation had worsened)	

Watch out!

- For all conditional sentences (first, second, third, mixed, inverted), when the condition comes before the result it is usually followed by a comma. When the result comes first, no comma is necessary.
- ✓ If I had a mobile, I would have called you last night.
- ✓ I would have called you last night if I had a mobile.
- In conditional sentences, modals (will, would, could, etc) are sometimes followed by a continuous infinitive.
 - ✓ We'd still be waiting if you hadn't turned up.

US VS UK Grammar

- With second and third conditionals in informal conversation, speakers of American English sometimes use would or would have in the if clause. This is very unusual in British English.
 - **US**: How would you feel if this **happened / would happen** to you?
 - UK: How would you feel if this happened to you?
 - US: I would have felt awful if that had happened / would have happened to me.
 - **UK**: I would have felt awful if that had happened to me.

A	Write Yes or No to answer the questions about each sentence.				
	1	If Carl doesn't come to the party, I'll be really upset.			
	•	Is it possible that Carl won't come to the party?			
	2	If my neighbour became prime minister, he'd give everyone a million euros.			
		Is it likely that the neighbour will become prime minister?			
		Is it possible that the neighbour will become prime minister?			
	3	If Helen weren't here, I don't know what we'd do.			
		Is Helen here now?			
	4	If Tarek had had enough money, he'd have bought a car.			
		Did Tarek have enough money?			
		Did he buy a car?			
	5	If Debbie hadn't gone to the UK, she wouldn't have met Will.			
		Did Debbie go to the UK?			
		Did she meet Will?			
	6	If the police had investigated the case thoroughly, they wouldn't have arrested Keren.			
		Did the police investigate the case thoroughly?			
	_	Did they arrest Keren?			
	7	Had she not gone to university, she might not have started her own business.			
		Did she go to university?			
		Did she start her own business?			
D	0				
B	Com	plete the definitions using your own ideas.			
		Example:			
		If you trust someone, you believe that they won't let you down.			
	1	If you bully someone,			
	2	If you accuse someone,			
	3	If you are a liar,			
	4	If you are rich,			
	5	If you are lucky,			
	6	If you are lazy,			
	7	If you look up to someone,			
	8	If you look down on someone,			
C	Com	plete using the correct form of the verbs in the box.			
	COIII				
		be • call • find • forget • get • leave • see • take • want • work			
	1	If she at five o'clock, she'll be there by half past seven.			
	2	We you if we have any problems.			
	3	It might not be a good idea to go out tonight if you an important test in the			
		morning.			
	4	If you ill all day, you shouldn't come to the club tonight.			
	5	If you should my wallet, call me on my mobile immediately!			
	6	Let's get a different DVD if you that one already.			
	7	If Seanso hard lately, he'll welcome the chance to have a few days off.			
	8	If you're going into town, a video for tonight while you're there!			
	9	If you see Carol tonight, to say hello from me!			
•	10	Don't feel you have to come if you to.			

D Circle the correct word or phrase.

- 1 This time in six months I'll be at university **unless / if I** decide to take a year off first.
- We'd better leave early tomorrow unless / in case there's a lot of traffic when we get to Doncaster.
- 3 You can watch the film **as long as / in case** you promise to go straight to bed when it finishes.
- 4 Let's go to Mirabella's tonight unless / if you haven't been there before.
- 5 Unless / So long as I've still got my health, I don't mind how poor I am!
- 6 You'd better take a sweater with you now if / in case it gets cold tonight.
- 7 Do what you like **provided / unless** you don't make any noise.
- 8 I'm not going to worry unless / as long as she hasn't called by midnight.

E Write sentences using the second conditional.

	Example: I don't want to buy that CD so I'm not going to. If I wanted to buy that CD, I would.
1	I don't live alone so I don't get lonely.
2	Don's got such a lot of homework that he's not going to play football tonight.
3	I can't swim so I'm not going scuba diving with Terry.
4	We're not going to order a pizza because we don't have enough money.
5	We're not staying in the same hotel, so we can't share a room.
6	I'm not you, but I think you should call Antony right now!
7	I can't come because I have to help my dad with something.
8	I don't go to bed as late as you so I'm able to get up early in the morning.

F Read the text and complete the sentences using the third conditional.

Some scientists, such as Stephen Hawking, believe it's possible that there are billions and billions of universes. Each universe has a different possible consequence for every action. In the universe we live in, for example, George Bush became President of the USA in January 2001, and Greece won the European Cup in July 2004. But in other universes different things happened. Imagine if that's true! In some universes, your parents didn't meet, so you weren't born. In another universe, a meteor didn't strike the Earth, so the dinosaurs didn't become extinct. In a different universe, your best friend won the lottery last summer and moved to a bigger house. In another parallel universe, you started learning English a year earlier, so you did this book last year! Somewhere else, Madonna wasn't discovered, and so didn't make any records. In another universe, Van Gogh was recognised as a great painter during his lifetime, and so didn't die in poverty. And perhaps in several universes, there were enough lifeboats on the *Titanic* and so everyone on board survived. It makes you think, doesn't it?

1	1 If I'd started learning English a year earlier,			
2	If a meteor hadn't struck the Earth,			
3				
4				
5	Everyone on board	I the <i>Titanic</i>	•••••	••••••
6				•••••••••••••••••••••••••••••••••••••••
7	Madonna	•••••••		•••••
8	If George Bush	•••••	••••••	••••••
9	If Greece	••••••	•••••	•••••
G c	Choose the correct answ	ver.		
				nat we're living in more than
				g different things in different
				t be me doing these things?
			universe, and decided to	sail round the world, how is
	hat 'me'? It doesn't mak			
				example, if I (8)study,
				ses where the consequences
aı	re different. If I just (9).	about the unive	erse I actually live in, the	n I'm sure (10) okay!
•	A :11.1			
1	A will be	B is	C would have been	D has been
2	A has meant	B meant	C had meant	D means
3	A will be	B was being	C were	D has been
4	A I'd know	B I'll know	C I have known	D I know
5	A wouldn't know	B don't know	C won't know	D didn't know
6	A had won	B was winning	C have won	D win
7	A would have		C will have	D had had
8	A won't	B haven't	C don't	D hadn't
9	A think	B to think	C am thinking	D have thought
10	A I'd be	B I've been	C I'd have been	D I'll be
	omplete using the corr	ect form of the verbs	in brackets.	
1	If	(you / do) you	ur homework last night,	you'd know the answer to
	this question!		3 .	,
2	We	(not / stand	d) by the side of the road	d at the moment trying to
	get a lift if	(we /	/ bring) a spare tyre with	i us.
3			(p) so late last night, I	
	(not / feel) so tired		p,	•
4			le trouble right now if w	ou
	(not / help) me.	(1, 22, 11, (2))	a danie rigite now ii ye	Ju
5	5 If I had a video recorder, (I / record) the match last night.			
6				
	6			

	/	(not / be) so late to the barbecue yesterday.			
	8		(not / need) extra lessons last month if she		
		•••••	(be) as good at maths as you are.		
	9				
	10	·	(have) as much money as she does, (you / retire) by now?		
	Co	mplete the sente	nces so that the meaning remains the same.		
			hould improve, we'll inform you immediately.		
	2	Jade will ask lots	of difficult questions if she gets to interview a famous politician.		
		_	to go abroad for the summer, where would you go?		
	4	If I was to becom	e a vet, I'd find putting animals down very difficult.		
	5 The world would be much better off if all environmental pollution stopped today. Were				
	6	If the hole in the cancer.	ozone layer had been discovered sooner, fewer people would have got skin		
	7	l wouldn't have b	pecome a teacher if I hadn't had such a good English teacher at school.		
j		a line is correct, xt to the number.	put a tick (🗸) next to the number. If there is an extra word in a line, write it		
			Being an only child		
	1		I'm an only child. People often say to me: 'Wouldn't you be a lot		
	2		happier if you have had brothers and sisters?' but I don't see it like that.		
	3		It's true that if I had had a brother or sister, I would have someone closer		
	4	••••••	to my own age to talk to and play with at home, but I don't think that's		
	5	•••••	very important provided for you have close friends, which I do. If my		
	6	••••••••	parents would had more children, they wouldn't be able to spend so much		
	7		time with me. And we have great fun together! Also, except if I had a brother or sister, I'd have it to share a bedroom with them. That might be		
	9	• • • • • • • • • • • • • • • • • • • •	fun, but what would happen if I wanted to play my CDs and he or she had		
	10		to study? No – I don't want a brother or sister, unless it will happens, of		
The state of			course. In that case, I'll think it's the best thing in the world!		

People and society

Topic vocabulary in contrast

see page 189 for definitions

relationship / connection	support / assist	company / group
blame / fault	kind / polite	popular / famous
old / ancient	sympathetic / likeable	typical / usual / ordinary
crowd / audience	nervous / bad-tempered	close / near
enjoy / please	sensitive / sensible	unknown / infamous

Phrasal verbs

ask after ask for news about	make up become friends again after an argument	
bring up look after a child until he or she becomes an adult	pass away die	
fall for fall in love with; believe (a lie/trick/etc)	pick on keep treating someone badly or unfairly	
fall out (with) have an argument with and stop being friends	put down criticise, make someone feel stupid	
get on (with) have a good relationship (with)	settle down become calm after being upset, etc; stay in one place or get married and live quietly	
grow up become older	stand up for support in an argument or fight	
look down on think that you are better than	take aback surprise (usually in passive voice)	
look up to admire and respect		

Phrases and collocations

approval	show/give (your) approval of/for sth; meet with sb's approval	
argument	have an argument (with sb) (about sth/doing); win/lose an argument	
care	take care (of sth/sb); care for/about sth/sb	
courage	have the courage to do; it takes courage to do	
disguise	in disguise; wear a disguise; disguise yourself; disguised as sth/sb	
dream	have a dream (about sth/sb/doing); daydream; dream of/about doing	
family	have/start a family; nuclear family; extended family	
favour	do/owe sb a favour; be in favour of	
friend	make/become/be/stay friends (with sb); best friend	
love	be/fall in love with sb	
mood	in a good/bad mood; in the right/wrong mood; in the mood for sth	
pity	pity sb; take pity on sb; feel pity for sb; it's a pity (that)	
promise	promise to do; give/make sb a promise; break a/your promise	

Word patterns

agree with/on/to sth; agree with sb; agree to do; agree that	force sb to do sth; force sb into sth/doing
allow sb to do; allow sth	independent of/from sth
approve of sth/doing; approve sth	let sb do sth
ask sb sth; ask sb to do sth (for you); ask about/for sth; ask if/whether	object to sth/doing
attack sth; attack sb for sth/doing; an attack on sth/sb	pretend to be; pretend to do; pretend that
ban sb from sth/doing; ban sth	rely on sth/sb
convince sb (of sth); convince sb to do; convince sb that	

Word formation

able unable, (in) ability, disabled, disability	happy unhappy, (un)happiness, (un)happily	obey disobey, (dis)obedient(ly), (dis)obedience	
achieve achievement	jealous jealousy, jealously	person (im)personal(ly), personality	
argue argument, argumentative	kind unkind, (un) kindness, kindly	polite impolite, (im)politely, (im)politeness	
care careful(ly), careless(ly), (un)caring	marry marriage, (un)married	relate relative(ly), relation, relationship	
correspond correspondence	nerve nervous(ly), nervousness	willing unwilling, (un) willingness, (un) willingly	
friend friendship, (un)friendly			

Topic vocabulary in contrast

A Choose the correct answer.

1	Everyone said they I themselves at the w A enjoyed B impressed	edding. C pleased	6	Most people it's like to be famou A usual B ordinary	
2	Mary seems to go orof friends alm A group B band	ost every night. C company D collection	7	When my parents g friend was very all my problems. A likeable B amusing	
3	B bad-tempered	ffic for a long time. C stressful D pressed	8		nd easily gets upset se her. C sensible
4	More and more peo age and it's a problem. A high B ancient		9		n when the of et violent. C audience
5	Stephanie seems to her classmates.	be very with	10	My dad says he ond Williams when he v	

A unknown

B hidden

C infamous

D unrelated

B Circle the correct word.

A likeable

B famous

- 1 These days, many parents find it difficult to assist / support a large family.
- **2** Forgetting to thank us for dinner is **usual / typical** of George.

C known

D popular

- 3 My grandma doesn't have any **close / near** family her own age left.
- 4 In **ancient / old** times, people had a very different view of the world.
- 5 Who was to **blame / fault** for the argument?
- 6 Don't you know it's **kind / polite** to close your mouth when you are eating?
- 7 Nathan's parents were very **enjoyed / pleased** when they saw him in the school play.
- 8 I have a very good **connection / relationship** with my mother.

Phrasal verbs

C Complete using the words from the box. You need to use one word twice.

get • make • put • look • bring • fall • grow

Personality

U	nee		the correct form to repla	ice the v	vords in italics. Ad	d any other words you
	1	The doctor said th	nat the old woman had <i>die</i>	?d	•••••	peacefully in her sleep.
	2		r			
	3	Tony seems to ha	ve really fallen in love with			Vanessa.
	4		lly and treats badly			
	5		wl			
	6		t the woman of his drean			
			in Australia.	is aria g	ot married and star	ted to live quietly
	7		the centre of town and sh	e asked	for news about	you.
Pl	hras	es and collocation	s			
E	Wri	te one word in each				
	1	Could you	me a favour and as	k Oliver	to see me in my of	fice?
	2		ambitions, but I'd like to			
	3	As we walked dov	vn the street, Helen	••••••	pity on the beggar	and gave him some
		money.			. , 33	3
	4	Nadia's hair looke	d awful, but I didn't	1	the courage to tell	her.
	5		d an argume			
	6		ned to with			
	7		care of your little siste	•	• •	o the shop?
	8		in love, the who			
	9		friends very easil			ii piace.
1	0		Ed when I saw him becau			auise
1	1		ood			guisc.
1	2		your promises, ped			ore
	3		ally strange dream last ni	-		oie.
			any strange aream last m	giit abo	at my best mena.	
W	ord	patterns				
F	Cho	ose the correct ans	wer.			
	1		s trying to convince	5	The MP asked	the prime minister
			need for higher taxes.		was aware of the	growing social
		A with	C that		problem.	
		B of	D for		A that	C if
	2	I believe that judg	es should be		B him	D what
		independent	the government.	6	Most people seer	m to agree
		A to	Cwith		the newspapers'	
		B from	D on		government.	
	3	Local residents ob	ject the new		A on	C with
		power station in the			B to	D that
		A to have	C of having	7	I don't think near	ole should rely
		B having	D to having	•		they are unemployed.
					A to	C on
	4	•	should ban people		B with	D by
		smoking in				,
		A from	C in	8		tacked public
		B that	D of		money.	C 1 =
					A for wasting B to waste	C he waste
					N TO WASTA	D of wasting

G Find the extra word in each line.

Living together in society

1	•••••	Hell, said Jean-Paul Sartre, is other people, and whether you agree with
2	•••••	or not, we are all have to learn to live together. We may not always
3		approve of that other people's behaviour, but we do have to live with it.
4		It is impossible to force other people in to behave exactly how we think
5		they should behave. Of course, the law bans from all kinds of behaviour
6		and if you can convince to enough people, you might be able to get the
7		government to pass a new law. Mostly, though, you have to let off people
8		live their own lives, in the same way you expect them to allow you for to
9		live your life. You don't have to pretend it that you like how some other
10	•••••	people live, but letting them to be themselves is often the only choice.

Word formation

H Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

I had a really stupid (1) with my best friend the other day. It all	ARGUE
started because we were talking about (2) and having a family.	MARRY
I said that (3) is important when you are married and she said	POLITE
that she thought that was rubbish and that (4) is much more	KIND
important. Well, we were (5) to agree and, in the end, she left	ABLE
without saying goodbye. I do hope it doesn't spoil our (6)	FRIEND

- Complete the sentences by changing the form of the word in capitals when this is necessary.
 - 1 My best friend has a great (PERSON) and everyone likes her.
 - 2 I have a good (**RELATE**) with my mum and I can talk to her about anything.
 - 3 They've just published a book of George Bush's (CORRESPOND) and it looks really interesting.
 - 4 Jenny seemed (**WILLING**) to talk about her argument with Nancy but I eventually got the facts.
 - **5** As I waited for Kelly to arrive at the cinema, I bit my nails (**NERVE**).
 - 6 Ignore what Sharon says about you. It's just (JEALOUS).
 - 7 In the past, children were expected to be very (OBEY).
 - 8 Brenda blames her (HAPPY) on being single, but I'm not so sure.
 - **9** Tom knew that being chosen as class president was a real (**ACHIEVE**).
 - 10 Kevin's so sensitive that you have to be very (CARE) what you say to him.

A Write one word in each gap.

CULTURE SHOCK

		who (2) the courage to leave their family and friends and settle (3)
		new place. However, there's one potential problem you should be aware of: culture shock.
		re shock is the feeling we get from living in a place that is so different to where we
		up that we are not sure how to deal with it. Societies are organised in many differen
		, and we can often be (5) aback by some of the things we find in foreign countries
		oms and traditions can be very different and that can sometimes make it difficult to
		on with local people and to (7) friends. They might not approve
		things you do or might object (9) things you say. You might even be
		ed (10) doing things in another country that are perfectly legal in your own.
		you were to move to a country such as Singapore, say, you might find some of the
	laws	very strict. There, people can be forced (12) pay a large fine just for dropping litter.
		tually, though, most people who live abroad (13) in love with their adopted
		try and learn to accept its differences. It does (14) real courage to make such a big
		ge to your life, but many people agree (15) it is worth it in the end.
	CHarr	It is worth the the end.
		(1 mark per answer)
B	Com	plete the sentences by changing the form of the word in capitals when this is necessary.
	16	My (FRIEND) with Harriet is one of the most important things in my life.
	17	Many parents complain of their children's (OBEY), but I think they were
	.,	probably exactly the same.
	18	
		Don't listen to Mary – she's just (JEALOUS) of you.
	19	We all watched (NERVE) as Mark made his speech of thanks.
	20	Don't you think that we should make sure that (ABLE) people have the same rights as everyone else?
	21	Terry is really (ARGUE) and is always looking for fights with other people.
	22	Hasn't anyone ever told you that it's very (POLITE) to interrupt when other
		people are talking?
		(1 mark per answer)
C	Com	plete the second sentence using the word given, so that it has a similar meaning to the first ence. Write between two and five words in each gap.
	23	I promised my mum that I would work hard this year. made
		I that I would work hard this year.
	24	My parents allowed me to go out even though it was very late. let
		My parents even though it was very late.
	25	Margaret and I have had an argument, so we're not talking to each other. out
		Margaret and I, so we're not talking to each
		other.
	26	Nobody approved of the new law when it was introduced. approval
		The new law didn't when it was introduced.
	27	I didn't want to have an argument, so I changed the subject. mood
		I wasn't an argument, so I changed the subject.

	28	Tina was depressed l Tina was depressed l	pecause she couldn't pecause			
		summer camp.				
	29		door for me, please?'			
	30		after your little brothe			•
	30					e brother while
		I'm out.				
	Oha				((2 marks per answer)
v		ose the correct answer			1611.11	
	31	If I the lottery, of the money to each	_	34	If I'd known you we a cake.	ere coming, i
		family.	i member of my		A would have bak	ed
		A win			B would bake	
		B have won			C will bake	
		C will win			D baked	
		D won		35	Remind Tony about	t the party
	32	'Did you have an arg	ument with		he's forgotten.	. ,
		Francis?'			A in case	
		'If you had been ther	e, you		B unless	
		the same.' A did			C provided that	
		B would have done			D except	
		C had done		36	'Did you have a me	
		D will do			'Tell him I'll call him	n on Friday if you
	33	If you see Nina on Fri	day, her		A had seen	
		to give me a ring.	,		B see	
		A you will tell			C will see	
		B tell to			D saw	
		C you would have to	old			
		D tell				(1 mark per answer)
E	Cho	ose the correct answe	e <mark>r</mark>			
	37	This fascinating book		40	I know we had an a	argument, but
		of the most cr			now I'd quite like t	
		twentieth century.			A look down	C fall out
		A unknown	C covered		B make up	D bring up
		B hidden	D infamous	41	Harry and Sam bot	th denied that the
	38	The government sho	ould do more for		fight was their	•••••
		people.			A blame	C criticism
		A usual	C everyday		B cause	D fault
		B ordinary	D typical	42	The curtain went u	ıp, the grew
	39	Ivan tells me he reall			silent and the acto	rs on stage began
		at your barbecue last			to speak.	
		A pleased B played	C enjoyed D interested		A crowd	C jury
		D played	D interested		B congregation	D audience
						(1 mark per answer)

Total mark: / 50

Comparatives and superlatives / so, such, enough, too

Comparative and superlative adjectives

	adjective	comparative	superlative
regular adjectives with one syllable	black	+ -er blacker	+ -est blackest
regular adjectives with one syllable (ending in vowel + consonant)	thin	double final letter + -er thinner	double final letter + -est thinnest
regular adjectives with two syllables (ending in -y)	funny	replace -y with -ier funnier	replace -y with -iest funniest
regular adjectives with two or more syllables	intelligent	more / less + adj more intelligent	most / least + adj most intelligent
irregular adjectives / quantifiers	good bad far little much many	better worse farther / further less more more	best worst farthest / furthest least most most

Use	Example
Comparative To compare things or people that are different	The crime rate in this area is higher than in other parts of the country.
Superlative To compare one member of a group of people or things with the whole group	The robbery was the biggest in the bank's history.

- Regular adjectives with two syllables can often also form the comparative and superlative like adjectives with one syllable.
 - ✓ clever, cleverer, cleverest
- Adjectives with one syllable that end in -e add -r and -st.
 - √ white, whiter, whitest
- Remember that comparative forms are often followed by than.
 - ✓ Crime is a much **bigger** problem in this country **than** in many other countries.
- Remember that superlative forms are often preceded by the.
 - ✓ Our local police force is the best in the country.

Comparative and superlative adverbs

	adverb	comparative	superlative
regular adverbs	easily	more / less + adv more easily	most/least + adv most easily
	badly	worse	worst
	early	earlier	earliest
	far	farther / further	farthest / furthest
	fast	faster	fastest
and an illant a divisula a	hard	harder	hardest
irregular adverbs	late	later	latest
	often	more often	most often
	near	nearer	nearest
	soon	sooner	soonest
	well	better	best

Use	Example	
Comparative To compare actions that are different	Lock your door more carefully next time and maybe you won't get burgled!	
Superlative To compare actions of one member of a group of people or things with the whole group	Only the criminal who ran fastest managed to escape from the police.	

Form	so + adjective + that
	so + adverb + that
	so + many/much + noun + that

Use	Example
To show the results of a situation or action	The burglar was so clever that no one could catch him. Jane took the money so quickly that no one saw her. There was so much money that the robber couldn't carry it all.

- The word that is not usually necessary to introduce the second clause.
 - ✓ The crime rate is so high people are very frightened.
- The word so has a number of other uses. Try not to get confused between them.
 - ✓ The crime rate is **so** high **that** people are very frightened.
 - ✓ I saw that burglar leaving the house, **so** I called the police.

Such

Form	such + a/an + adjective + singular noun + that	
	such + adjective + plural noun + that	
	such + a lot of + noun + that	

Use	Example
To show the results of a situation or action	It was such a terrible crime that the man was sent to prison for life. The security guard had such good hearing that he heard the door open immediately. There is such a lot of crime here that the police can't cope.

(Enough)

Form	enough + noun (+ for and/or + full infinitive)	
	adjective + enough (+ for and/or + full infinitive)	
	adverb + enough (+ for and/or + full infinitive)	

Use	Example
To show the results of a situation or action where there is/isn't the right amount/number of something	There aren't enough police officers on the streets to keep us safe. It wasn't dark enough for the burglar to start working. Did the police respond quickly enough to help?

- A common mistake is to put *enough* before an adjective when the correct word is *quite* or *fairly*.
- ✓ It's **quite** / **fairly** dangerous around here so don't go out alone.
- X It's enough dangerous around here so don't go out alone.

Too

Form

too + adjective (+ for and/or + full infinitive)

too + adverb (+ for and/or + full infinitive)

too + many/much + noun (+ for and/or + full infinitive)

Use	Example	
To describe something that is more than necessary and which has a negative effect	The young man was too young to go to prison. We arrived too late for the start of the trial. We send too many innocent people to prison.	

- We do not use too when we want to describe something we consider to be positive. Instead, we use very, really or extremely.
- ✓ You were **very** / **really** / **extremely** lucky not to get caught.
- X -You were too lucky not to get caught.

A	Cor	mplete using the comparative forms of the words in capitals.
	1	Your brother is much(TALL) than mine.
	2	This island used to be much
	3	Slow down! You're (FIT) than me and I can't keep up!
	4	Veronica seems (HAPPY) since she moved schools.
	5	It's actually (TRENDY) to wear your hair up this year.
	6	As the time for the performance got nearer, I got
	7	Old people are often (WISE) than young people.
	8	Why don't you try and find a (CHEAP) computer game and save
		some money?
	9	Matt seems to have got even (LAZY) than he used to be and
		almost never studies.
1	0	If the problem gets any (SERIOUS), we may need to inform the
		manager about it.
1	1	If you work (QUICKLY), you'll finish sooner and then you can go
		home earlier.
	2	Ben says he's feeling much (WELL) after his illness.
	3	I have even (LITTLE) free time this year than I did last year.
	4	The news was much (BAD) than anyone had feared.
1	5	You'll need to be able to run (FAR) than this if you're going to do
		the marathon.
R	Com	
B	COII	plete using the superlative forms of the words in capitals.
,	1	I think Mohammed Ali was the (GREAT) boxer that ever lived.
	2	It was the (BORING) film I had ever seen.
•	3	Our teacher told us that the student with the (HIGH) mark would
		get a prize.
4	4	Ginger is one of the (LUCKY) cats alive – he's been hit by a car
		three times and has never been hurt!
	5	Out of all the students in my music school, I practise
	6	The Pacific is the (DEEP) ocean in the world.
	7	That's the (UGLY) fish I've ever seen!
	8	I was ill before the exam and I did (BADLY) out of the whole class.
	9	The (FAR) I've run in one day is about ten kilometres.
10		Don't you think this would be the (LOVELY) spot for a picnic?
11		But that's the (CRAZY) idea I've ever heard!
12		l asked the assistant to show me the (MODERN) phone they had.
13		I told the manager that it was the (BAD) hotel I had ever stayed in.
14		Who do you think is the (LITTLE) talented actor to win an Oscar?
15	•	Out of all the members of the choir, Jason sang (WELL).

C Circle the correct word.

FILM REVIEW

Crime Does Pay, the (1) later / latest comedy from director Sam Martin, has to be one of the (2) little / least interesting films I have ever seen. The acting is terrible and the story is much (3) worse / worst than Martin's other flop, Escape. Crime Does Pay was apparently (4) more / most expensive than any other film this year, but it's hard to see where the money went. The plot concerns a gang of burglars who decide to steal the (5) more / most valuable painting in the world. Fine, except these criminals are far (6) less / least amusing than they should be. There isn't a single real laugh in the whole movie. When I saw it, even (7) younger / youngest members of the audience thought it was stupidly childish. Dean Richards, playing Scarnose, does a slightly (8) better / best job than the others, but there isn't much in it. When will Hollywood realise that as ticket prices get (9) higher / highest, more people are finding that the (10) well / best form of entertainment is to spend an evening at home with a DVD?

D	Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.			
	1	I have never read a better book than this one. ever This is the read.		
	2	Nobody has ever been this far into the jungle. the This is has ever been into the jungle.		
	3	I have never worked so hard in my whole life. ever It was the in my whole life.		
	4	Liam is the tallest boy in the class. than Every other boy in the class Liam.		
	5	This is the nicest beach along this part of the coast. than This the others along this part of the coast.		
	6	I read that Mount Everest is the highest mountain. no I read that Mount Everest.		
	7	Has anyone ever been this far north before? the Is has ever been?		
	8	The painting Ed did is the ugliest one you can imagine. than You can't imagine the one Ed did.		
	9	This stamp is rarer than any other in my collection. more The other stamps in my collection this one.		
1	10	Nobody in the class runs as fast as Pedro. runner Pedro in the class.		
Rewrite each sentence using so that.				
	1	John can see over the wall because he is tall.		
	2	I'm sure my sister will go to university because she is clever.		
	3	I can't stop playing this computer game because it's good.		

4	Tim can't come out because he has a lot of work to do.			
5	It's hot, which means I can't sleep.			
6	Tina arrived late, which meant she missed	d tl	he train.	
7	The device and morrey for fundings be	ca	use we have a lot of bills to pay.	
8	It takes a day to get to Australia because	It takes a day to get to Australia because it's very far away.		
F N	Match to make sentences.			
1 2 3 4 5 6	Last winter, there were so	A B C D	many storms that we had floods. cold that the water in the pipes froze. a cold winter that I had to sleep with a hat on! suddenly that many people were taken by surprise. much snow that I skied nearly every day. snow that many wild animals died.	
G C 1 2 3 4 5 6 7 8 9	Luckily, we got to the box office enough early / early enough and got the tickets. Anne's enough sensible / sensible enough to realise she needs to work hard this year. If you don't train enough hard / hard enough, you'll never win the race. Have you got enough credits / credits enough to call Yiota on your mobile? It should be enough warm / warm enough for a picnic this weekend. I don't think I'm good enough for getting / to get into the swimming team. Are you sure you've got enough chairs for us all to sit down / we all sit down?			
	and the second s			

10 11 12	My grandparents are too old to work now and have retired				
Cho	ose the correct	answer.			
1	It was w stand up! A so B such	indy that I couldn't C enough D too	6		angry that I knew ppear for a while. C enough D too
2	•		7	decided I had A so B such	to get them. C enough D too ke was powerful
3		en used to be nat I'm surprised they ow. Cenough		that the town A so B such	was destroyed. C enough D too
4	B such I hope I've got this meal!	D too money to pay for C enough	9		quick for the nd the ball hit the back of C enough D too
5	•	D too ve got much work to the beach today. C enough D too	10		bad headache that I own for a while. C enough D too

Write one word in each gap.

CRIMESTOPPERS

The law and crime

Topic vocabulary in contrast

see page 190 for definitions

proof / evidence	rule / law / justice / right	vandal / hooligan
suspect / arrest / charge	judge / jury	sentence / imprison
suspect / accused	prosecute / persecute	innocent / guilty
decision / verdict	capital punishment / corporal punishment	witness / bystander
commit / break	robber / burglar / thief	lawyer / solicitor

Phrasal verbs

back down stop demanding sth, stop saying that you will do sth	hand in give to a person in authority
break out escape (from prison)	hold up rob while threatening violence; delay
bring in introduce a new law or system	let off give little or no punishment; make a bomb, etc explode
chase after follow sb/sth quickly in order to catch them	look into investigate
come forward offer help or information	make off escape
get away with escape punishment for	take down write down what someone says
go off explode; be fired (for a gun, usually accidentally)	take in trick sb into believing sth that is not true

Phrases and collocations

account	on account of; take into account; account for sth			
advantage	take advantage of sth/sb; have an advantage over sth/sb; at an advantage; an/one/etc advantage (of sth)			
blame	be to blame (for sth/doing); get/take the blame (for sth/doing); put the blame on sth/sb; blame sth (on sb); blame sb for sth/doing			
damage	do/cause damage (to sth)			
fault	at fault; find fault with sth/sb			
intention	have the/no intention of doing			
mistake	make a mistake; a mistake (to do); mistake sb for sb; do sth by mistake			
necessary	necessary (for sb) to do			
order	in order; put sth in order; in order to do; give an order (to sb) (to do)			
permission	give sb permission to do; ask (sb) for permission to do; have/ask for/get permission (from sb) to do			
purpose	do sth on purpose; purpose of sth			
reason	reason why; reason for sth; reason with sb			
solution	have/find/think of/work out/come up with/figure out a solution (to sth)			
wrong	do wrong; do the wrong thing; the wrong thing to do; go wrong; the wrong way up			

Word patterns

accuse sb of sth/doing	doubt sth; doubt that; doubt if/whether	make sb do; be made to do
arrest sb for sth/doing	forgive sb for sth/doing	refuse to do sth; refuse sth
charge sb with sth	glimpse sth; catch a glimpse of sth	respect sth; respect sb for sth/doing; have respect for sth/sb
claim to be/do; claim that guilty of sth/doing		threaten to do, threaten sb with sth
deny sth/doing	legal (for sb) to do	

Word formation

accuse accused, accusation	honest dishonest, (dis)honesty, (dis)honestly	prison prisoner, imprison(ed), imprisonment
addict addicted, addictive, addiction	investigate investigative, investigation, investigator	prove proof, (un)proven, disprove
convict convicted, conviction	law lawyer, (un)lawful	rob robbery, robber
crime criminal	murder murderer	secure insecure, (in)security
evident evidence, evidently	offence offensive, offend, offender	theft thief
forge forgery, forger		•

Topic vocabulary in contrast

A Each of the words in bold is in the wrong sentence. Write the correct word on the line.

- 1 All twelve members of the witness were convinced of Davidson's guilt......
- 2 I don't think I'd ever **break** a serious crime.
- If the school **laws** aren't written down anywhere, how are we supposed to know what they are?
- 4 A psychiatrist was called as an expert **judge** during the trial.
- 5 If a parent smacks a child, that's an example of **commit** punishment.
- **6** Everyone should have the **jury** to a fair trial.
- 7 If you sentenced the law, you deserve to be punished!
- 8 Governments must be allowed to introduce, change and scrap bystanders.
- **9** Can you imagine what it's like being **justice** for years in a cell?
- Another phrase for 'right punishment' is 'the death sentence'.
- 12 The spy was **imprisoned** to life imprisonment.
- A number of **rules** watched the robbers speed off in a getaway car.
- 'Silence in court!' shouted the **corporal** angrily.

B Complete the crossword.

Across

- 2 A football ... is someone who causes trouble at a football match. (8)
- 4 the decision of a judge or jury (7)
- **8** a burglar, robber or any other person who steals (5)
- 10 It might not be absolute proof of someone's guilt, but it is used to show that someone could be guilty. (8)
- a person the police think might have committed a crime (7)
- 12 The jury found her not ... of all charges. (6)
- take someone to court (9)

Down

- 1 A solicitor is a specific type of(6)
- 3 put someone in handcuffs and take them to the police station, for example (6)
- 4 a person who puts graffiti on walls, smashes windows, etc (6)
- 5 not guilty (8)
- 6 If the police feel sure a person is guilty, they ... that person with the crime. (6)
- 7 frequently attack or annoy; treat someone badly and deny them their rights (9)
- **9** the person in court who is on trial (also known as the defendant) (7)

Phrasal verbs

C Complete using the correct form of the phrasal verbs in the box.

break out • bring in • chase after • come forward • go off hold up • look into • make off

- 1 So many witnesses have that it will take days to interview them all.
- 2 The two robbers on a motorbike.
- 3 Police are allegations of corruption in the mayor's office.
- 4 The government is thinking of a law to allow on-the-spot fines for hooligans.
- 5 A robber has three banks in town in the last week.
- 6 They spent two years planning their escape before they finally of prison.
- 7 The policewoman the pickpocket, brought him to the ground and finally arrested him.
- D Write one word in each gap.

You've been framed!

Phrases and collocations

E Circle the correct word.

- 1 I don't know why you're **putting** / **taking** the blame on me.
- 2 Shelley has no **intention / purpose** of admitting she lied.
- 3 It doesn't / isn't necessary to set the burglar alarm.
- 4 The judge made / gave us permission to call a suprise witness.
- 5 We don't know who was at **fault / damage** yet, but we'll find out.
- 6 Sorry, I mistook you for / with someone else.
- 7 Should judges take children into **reason / account** when sentencing their parents?
- 8 The plan went / had wrong, didn't it?
- 9 We need prisons in **solution** / **order** to keep society safe from dangerous criminals.
- 10 Many people are **making** / **taking** advantage of the change in the tax law.

Word patterns

Match	to make	sentences.
HIGOTI	to illuito	OCITION .

- They accused me A
- 2 Our next-door neighbour was arrested B she's guilty.
- Three people have been charged C
- 4 She denied
- I doubt whether
- **6** I caught a glimpse
- 7 My friends made me
- **8** She says she was made
- It is illegal for

- for shoplifting.
- someone to steal something from a shop.
- D of someone shoplifting.
- stealing the clothes. E
- to steal something from the shop. F
- G steal something from the shop.
- H with theft.
- of shoplifting.

G Write one word in each gap.

Newton Archer

The Voice of Sanity

You've let us down, Owen!

Owen Davis used to be my hero. One of the greatest athletes of his generation, Owen made us think that everything was possible. I had so much respect (1) him, particularly in terms of his 'no drugs in sport' campaign. And now there's no doubt that all the time Davis was claiming (2) drugs were damaging sport, he himself was taking them. Last week, the International Athletics Association found Davis guilty (3) taking banned body-enhancing substances. Davis has been banned from taking part in national and international events for the next five years, and the IAA are threatening (4) ban future drug-takers for life. I hope they do. I refuse (5) accept that we should show sympathy towards Davis at a time like this. We should never forgive people like Owen Davis (6) bringing sport into disrepute.

Word formation

H Each of the words in bold is in the wrong form. Write the correct form on the line.

- I'm not sure that sending young **offence** to prison is such a good idea. 1
- 2 There's absolutely no solid **prove** that he was anywhere near the scene of the crime.

- 3 I'm not saying another word until I've spoken to my law.
- You shouldn't make accuse like that without evidence. 4
- 5 When she left the police force, she worked as a private **investigate** for a while.
- 'I hope that your **prison** has shown you the error of your ways,' said the prison governor. 6

- He was initially sent to a maximum **secure** prison. 7
- Lying and stealing are both forms of **honest**. 8
- 9 Police are looking carefully at the forensic **evident**.
- 10 There's no doubt this painting is a **forge**.
- Drug addict is no excuse no one should hold up a petrol station! 11
- 12 The **rob** took place at half past ten in the morning.
- 13 No one is born a **theft**, and no one has to remain one their whole life.
- The **convict** of a number of senior executives has left the whole business community in 14 shock.
- 15 The problem with prisons is that they're full of **crime** who can teach new inmates all their tricks and skills!
- Should a **murder** be given the death penalty? 16

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

5	ame me.			
	STOP PRESS			MAD I S
ar la w ar Pr Tr (9	rank Turner, the (1)	lice (gued sary cal ro, he on. T	2)	ACCUSE INVESTIGATE EVIDENT LAW PROVE THEFT ROB CONVICT FORGE PRISON
N	latch to make sentences.		(1 ma	ark per answer)
1 1 1 1 1	 I heard that they're going to bring	A B C D E F G H	off accidentally in his har away with serious crimes in by this trick and have leforward with any informating the useful. up the bank and was sen years in prison. off this time, but told him be so lucky next time. in a law banning smoking down everything I was sawas in serious trouble.	every day. ost a lot of money. ation they feel tenced to five that he wouldn't
C	omplete the second sentence using the word giventence. Write between two and five words in ea	/en, ach g	so that it has a similar mea gap.	aning to the first
19	Police described it	as th	nis in over ten years. the over ten yea	ars.
20	in proper don't respect the law.		Al. L	
2	Some people The laws in some countries are so strict that Some countries	peop	ole have very little freedom	n. such ery little freedom.
22	The girl was too young to go to prison. old The girl			,

23 The witness thought I was the thief, but realised that she was wrong. for

Nobody in the country knows the law as well as Mr Parkhurst. than

There have been so many robberies lately that people are afraid. such

The witness, but realised that she was wrong.

Mr Parkhurst knows the law in the country.

There have been robberies lately that people

25

are afraid.

	26	Even though we weren't old enough, we managed to get into the night club. too Even though we, we managed to get into the		
		night club.	••••	, we managed to get into the
	27	The judge told the jury to consider the man's p	oast I	ife. account
		The judge told the jury to		
				(2 marks per answer)
D	Cho	ose the correct answer.		
	28	I had a bad time in prison that I	32	Police blamed the robberies a
		never want to go there again.	32	local gang.
		A too		A with
		B so C such		B on C for
		D quite		D to
	29	One problem is that we don't have	33	My grandma says there was a
		officers on the streets.		lot of crime when she was young that
		A so a lot of		nobody trusted anybody else.
		B too many C enough		A too B so
		D such many		C such
	30	I can't get a car yet because I'm not		D quite
		to drive.	34	It became as I walked home and I
		A enough old B quite old		began to get slightly nervous. A enough dark
		C so old		B such dark
		D old enough		C quite dark
	31	Some crimes seem to be in this		D so dark enough
		country than in others. A much less common		
		B the least common		
		C too little common		
		D little common enough		(1 mark per answer)
E	Cho	ose the correct answer.		
	35	The prisoner knew he had a	30	He said it was an accident, but I know
		mistake and would regret it forever.	3,	he did it on
		A got C done		A purpose C goal
		B taken D made		B aim D reason
	36	The boy that he had had anything to do with the break-in.	40	Things started to wrong for the robbers when the alarm went off.
		A refused C objected		A take C go
		B denied D rejected		B have D come
	37	Suddenly, someone shouted, 'Thief!' and	41	The sign says that all shoplifters will be
		the man quickly on a motorbike. A took in C came forward		A parsocuted C proceduted
		B made off D handed in		A persecuted C prosecuted B disproved D prohibited
	38	Do you have to take that bicycle?		- Indiana - Promotou
		A allowance C willingness		
		B exception D permission		(1 mark per answer)

Total mark: / 50

Modals: ability, permission, advice, criticism, obligation and necessity, degrees of certainty

Form

- All modals (will, would, shall, should, can, could, may, might, must) and the semi-modal ought to have only one form.
- Modals are followed by the bare infinitive (simple or continuous) or the bare perfect infinitive
 eg Toby should be very fit by now.

Toby should have recovered by now.

 The semi-modals have to and need to change their form depending on person and tense eg The doctor said I had/needed to give up red meat.

Modals: ability

Use	Modal	Example
Expressing ability now or generally	can	I can run a kilometre in four minutes.
Expressing decisions made now about future ability	can	We can meet at the gym tomorrow, if you like.
Expressing ability in the past	could	I could do fifty press-ups with one hand when I was younger.
Expressing ability in present, future or general hypothetical situations	could	If only I could quit smoking!
Expressing ability in past hypothetical situations	could + perfect infinitive	I could have roasted the potatoes, but I decided that boiling them was healthier.

- We use be able to for the infinitive and other tenses.
 - ✓ I'd love **to be able to** fit into these jeans again! (infinitive)
 - ✓ I'll be able to leave hospital in a few weeks, apparently. (future)
 - ✓ I've been able to swim since I was five. (present perfect)

Modals: permission

Use	Modal	Example
Asking for and giving permission now, for the future or generally	may could can	May / Could / Can I see the doctor, please?

- May is more polite than could, and could is more polite than can.
- We don't usually use a modal to talk about past permission.
 - ✓ I was allowed to wear a knee support during the match.
 - X 1 could wear a knee support during the match.
- However, we do use could to talk about past permission in reported speech.
 - ✓ The coach said I could wear a knee support during the match.

Modals: advice

Use	Modal	Example
Asking for and giving advice now, for the future or generally	should ought to	You ought to / should cut down on the amount of red meat you eat.

Modals: criticism

Use	Modal	Example
Criticising past behaviour	should ought to (+ perfect infinitive)	He ought to / should have made more of an effort with his diet.

Modals: obligation and necessity

Use	Modal	Example		
Expressing obligation or necessity	must / have to / need to	I must / have to / need to pick up that prescription from the chemist on the way home.		
Expressing lack of obligation or necessity	needn't / don't have to / don't need to	You needn't / don't have to / don't need to pick up that prescription from the chemist as I'll get it while I'm in town.		
Expressing past obligation	had to	I had to take the pills three times a day for two weeks.		
Expressing lack of past obligation	needn't (+ perfect infinitive) / didn't have to / didn't need to	I needn't have gone / didn't have to go / didn't need to go to the doctor.		

Watch out!

- There is usually no difference in meaning between *must* and *have to*. However, we are sometimes more likely to use *must* for personal obligation (making our own decision about what we must do) and *have to* for external obligation (someone else making a decision about what we must do).
- We can also use will have/need to to express future obligation.
 ✓ You'll have/need to be more careful about what you eat in future.
- It is unusual to use must for questions. We usually use have/need to.
 ✓ Do I have/need to take this medicine before every meal?
- Must cannot be used as an infinitive. Use to have to.
 - √ I'd hate to have to have injections every day.
 - X -I'd hate to must have injections every day.
- Mustn't and don't/doesn't have/need to have different meanings.
 - ✓ You mustn't do that! (Don't do that!)
 - ✓ You don't have/need to do that. (You can do that if you want to but it's not necessary.)
- Needn't (+ perfect infinitive) always refers to an action that happened.
 Didn't have to and didn't need to can refer to actions that did or didn't happen.
 - ✓ I needn't have gone to the doctor. (I went but it wasn't necessary.)
 - ✓ I didn't have/need to go to the doctor because I suddenly felt better. (I didn't go.)
 - ✓ I didn't have/need to go to the doctor but I went just to be on the safe side. (I did go.)
- Be careful with the verb *need*. It can also take the *-ing* form.
 - ✓ I need to sterilise this syringe.
 - ✓ This syringe needs sterilising.

Modals: degrees of certainty

Use	Modal	Example			
Expressing certainty (or near certainty) about now or generally	must can't couldn't	That must be the district nurse at the door. These can't / couldn't be the pills; they're the wrong colour.			
Expressing certainty (or near certainty) about the past	must can't couldn't (+ perfect infinitive)	She must have been in a lot of pain. His leg can't / couldn't have been in plaster for two years!			
Expressing probability about now, the future or generally	should ought to	You ought to / should feel better in a few days, as long as you get lots of rest.			
Expressing probability about the past	should ought to (+ perfect infinitive)	The bruise ought to / should have disappeared days ago. I wonder why it didn't.			
Expressing possibility about now, the future or generally	could may might	You should talk to your doctor first because that diet could / may / might be dangerous.			
Expressing possibility about the real past	could may might (+ perfect infinitive)	That could / may / might have been the doctor who rang earlier while we were out.			
Expressing possibility about a hypothetical past	could might (+ perfect infinitive)	It's a good thing you went to the doctor or you could / might have become quite ill.			

A	If a line	word or phrase in bold is correct, put a tick (\checkmark) . If it is incorrect, rewrite it correctly on the .						
	1	Can you to speak French?						
	2	I can give you a hand tomorrow morning, if you like						
	3	I'll can take my driving test after a few more lessons						
	4	Jack can play the guitar before he learnt to talk!						
	5	If only I can afford to buy that top!						
	6	We can have gone up the Eiffel Tower while we were in Paris, but we decided to go to the Louvre instead						
	7	I could get a more expensive computer, but it didn't seem worth it.						
	8	I wish I could get out of the maths test tomorrow!						
	9	I bet you'd love to be can to get satellite TV						
1	0	You'd better tell the coach if you can't playing on Saturday						
		road better ten trie coderrii you carre playing orr saturday						
B	Circ	le the correct word or phrase. If both options are correct, circle both.						
	1	Hello. Could / Can I speak to Mrs Johnson, please?						
	2	We could / were allowed to go home early yesterday because our teacher was ill.						
	3	The head teacher said we could / were allowed to go home.						
	4	Do you think I should / could be worried about these spots on my forehead?						
	5	You ought to / should enter that talent contest!						
	6	You couldn't / shouldn't talk to people like that! It's rude!						
	7	Alan should write / have written two essays in the exam yesterday, not one!						
	8	No, you may / should not go out tonight. You know you're grounded!						
	9	Diana should have waited / been waiting for me at the corner. I wonder where she went.						
1	0	What were you doing in the park? You ought to have done / been doing your homework						
		then!						
1	1	Yes, of course you can / are able to open the window if you're too hot!						
		e a form of <i>must, have to, need</i> or <i>need to</i> in each gap to complete the sentences. If more one possibility is correct, write all possibilities.						
	1	Oh, I remember to get some potatoes on the way home tonight.						
	2	Jason see the headmaster during the next break. I wonder what						
		it's about?						
	3	We light lots of candles during the power cut two nights ago.						
	4	I'llstart doing my Christmas cards soon. It's nearly December.						
	5	Carl, you run into the street like that without looking first. It's						
		dangerous!						
	6	People with solar-powered cars worry about the price of petrol.						
	7	I wouldn't like to get up at five o'clock every morning.						
	8	We do any washing-up after the picnic because we'd used						
		disposable plates and cutlery.						
	9	Do professional musicians practise every day?						
	0	I have bothered cooking all that food; they'd eaten before they						
		arrived.						

- D Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 1 His lights are on so I'm pretty sure Dan is at home. **as**Dan his lights are on.

 - There's no way that boy's Simon. He's much taller! **boy**That Simon. He's much taller!
 - 4 I'm certain the Winners don't think we're coming tonight; we arranged it for next Tuesday. **expecting**

The Winners tonight; we arranged it for next Tuesday.

- 5 I bet you were exhausted after such a long journey! have
 You exhausted after such a long journey!
- The only explanation is that Evan was on the phone to someone in Australia! **talking**Evan on the phone to someone in Australia!
- 7 There's no way Casey won the disco dancing competition he's got two left feet! have Casey the disco dancing competition he's got two left feet!
- I don't believe Helen's been trying to call us all day. The phone hasn't rung once. **been**Helen to call us all day. The phone hasn't rung once.
- Use the words in the box only once to complete the sentences in Table A. The meaning of the sentences in Table B will help you.

able • cannot • could • had • have • might • must needn't • mustn't • ought • should • will

	Table A	Table B
1 have left my bag on the bus.		expressing certainty
2 In a few months, I'll be to buy a car.		expressing future ability
3	I drive when I was thirteen years old!	expressing past ability
4	No, you have any more pocket money!	refusing a request
5	I think you consider a career in the armed forces.	giving advice
6	I forget to phone Julie tonight!	expressing personal obligation
7 I to have a filling at the dentist's.		expressing external obligation in the past
8	You don't to do Exercise D for homework.	expressing a lack of obligation
9	You have to work a lot harder if you want to get a good report.	expressing future obligation
10	They to arrive at about 8.	expressing probability
11	Sean have got stuck in traffic.	expressing possibility
12	I have worried so much about Jan's present. She loved it!	expressing a lack of past obligation

F	Circ	cle the correct answer.					
	1	I have a look at those shoes in the window, please? A Must B Would C Should D Could	6	We couldn't find a hotel room so wesleep in the car. It was awful! A must B should C had to D could			
	2	We pay for the tickets as Josie won them in a competition. A mustn't B didn't have to C couldn't D hadn't to	7	We'd love to afford to go on a round-the-world cruise. A can B be able to C will have to D have to			
	3	You really make such a mountain out of a molehill! A can't B won't C mightn't D shouldn't	8	Fiona can't about the meeting. I reminded her this morning! A forget B be forgetting C have forgotten D have been forgetting			
	4	You won't to connect to the Internet once you've got broadband as you're online twenty-four hours a day. A need B must C ought D able	9	She could in the garage when we came round, which would explain why she didn't hear the bell. A work B be working C have worked D have been working			
	5	I hope we find the cinema easily. A could B may C might D can	10	You'll tell the police that your house was broken into. A have to B must C had to D should			
G		e a modal or semi-modal in each gap to replacts	ce the	phrase in brackets. Add any other			
	1 2	Bruce (is able to) finish most crosswords in under ten minutes. Charlotte didn't get to the Craig David concert because she					
	3	I (had the opportunity to go) to Oxford but I decided to go to a more modern university.					
	4 5	You (were wrong to tell) Angus. You know he can't keep a secret! If you have a cashpoint card, you (are not forced to) go into the bank to get money from your account.					
	6	We (were made to)					
	7	That (almost definit	ely was	sn't) the last can of soda in the fridge. I			
	8	bought loads this morning! (Were you obliged to	a) talle	shout two photographs during the			
	_	interview?	<i>oj</i> laik (about two photographs during the			
	9	Children (are not al	lowed	to) be left unattended.			
1	0	The weather (will p					

H Choose the correct answer.

Choosing a gym

Choosing to go to a gym regularly (1) change your life for the better. Don't let it be a decision you regret!

Good gyms have a lot to offer. They (2) provide exercise equipment that is just too expensive to buy and their trained staff are (3) to provide quality health and fitness advice. But if you're planning to join a gym, you (4) definitely ask to look round before you become a member. There are a number of things to bear in mind before choosing which gym to join.

Before the law changed a few years ago, anyone (5) set up a gym and even today gyms (6) employ trained fitness instructors. Find out what qualifications the staff have. If they're untrained, it's best to go elsewhere.

You (7) be put off by the gym's hard sell. Just because they want you to sign up – they want your money, after all – that doesn't mean you (8) decide there and then. See a few gyms before you make your final decision.

Ask yourself: What kind of equipment and facilities do they have? There's little point joining a gym and then thinking a few months later, 'I (9) have chosen a gym with a pool.' Do you (10) book equipment in advance, or can you just turn up and use it? How busy does the gym get? It (11) be very pleasant turning up to find there's no room in the changing room and there's a huge queue for each piece of equipment. It (12) also be a good idea to talk to people who already go to that gym to find out their opinion.

1	Α	must	В	would	C	should	D	will have to
2	Α	can	В	could	C	would	D	must
3	Α	made	В	forced	C	allowed	D	able
4	Α	should	В	would	C	might	D	will
5	Α	can	В	could	C	might	D	may
6	Α	mustn't	В	don't have to	C	can't	D	shouldn't
7	Α	mustn't	В	couldn't	C	won't	D	mightn't
8	Α	can't	В	can	C	would	D	have to
9	Α	ought to	В	must	C	have to	D	can't
10	Α	able	В	must	C	have to	D	allowed
11	Α	won't have to	В	doesn't have to	C	mustn't	D	won't
12	Α	must	В	might	C	has to	D	ought to

Write one word in each gap.

Health and fitness

Topic vocabulary in contrast

see page 191 for definitions

prescription / recipe	thin / slim	infection / pollution	
operation / surgery	plaster / bandage		
sore / hurt / pain	effect / result	ward / clinic	
illness / disease healthy / fit		dose / fix	
injured / damaged	examine / investigate	fever / rash	

Phrasal verbs

break out start suddenly (for a war, fire, etc)	give up stop doing sth you do regularly
bring on cause (an illness, etc)	look after take care of
come down with start to suffer from a minor illness	pass out suddenly become unconscious
come round/to become conscious	pull through survive (a serious illness, etc)
cut down (on) do less of (smoking, etc); reduce an amount of	put down kill (a sick/old animal)
feel up to feel well enough to do	put on gain (weight)
get over recover from (an illness, etc)	wear off stop being effective (for a drug, etc)

Phrases and collocations

alternative	alternative medicine/therapy; find an alternative (to sth)	
appointment	ent make/have/break an appointment	
bath	have/take a bath; run a bath (for sb)	
danger in danger; out of danger		
exercise	exercise do an exercise; do exercise; take/get (some) exercise	
fit	get/stay/keep/be fit; fit and healthy	
good	do sb good; sth does you good; good for sb (to do)	
health	in good/bad/poor/etc health; health centre; health care	
injection	have an injection (for/against sth); give sb an injection	
medicine	take/prescribe medicine; practise/study medicine; the best medicine; alternative medicine	
shape	get in/into shape; stay/keep in shape; the shape of sth; in the shape of	
spread	spread sth; spread sth over/on sth; spread to a place	

Word patterns

addicted to sth	need to do; need doing; in need of; no need for
attempt to do	operate on sb/sth
benefit from sth; a benefit of sth	suffer from sth; suffer sth
complain (to sb) (about sth/sb doing); complain of sth	tired of sth/doing
cope with sth/doing	try to do; try sth/sb/doing; try and do
inject sth into sth/sb	worry about sth/sb doing; worried that; worried about/by
lead to sth/(your) doing	worth sth/doing
likely to do; it is (un)likely that	,

Word formation

allergy allergic	fit unfit, fitness	poison poisonous, poisoning
aware unaware, awareness	ill illness	recover recovery
benefit beneficial	inject injection	strong strength, strengthen, strongly
comfort discomfort, (un)comfortably	injure injury, injuries	surgery surgeon, surgical(ly)
emphasis emphasise, emphatic	operate operation, operator, operating, cooperate, cooperation, (un) cooperative	treat treatment

Topic vocabulary in contrast

Λ	Complete usi	ng the corre	at form of t	المنا والمعاملين وط	برمام ممالم
H	Complete usi	ng the corre	CLIOTIII OLI	ne words in	tne box.

- 1 My doctor said I have to stay in bed and gave me a for some medicine.
- You must give me the for that wonderful chocolate cake you made!

4 Do you think a for cancer will ever be found?

5 My grandma uses an old-fashioned for her arthritis.

6 I lifted my shirt so the doctor could my chest.

7 Police have begun to the break-in at the hospital.

8 My mum's thinking of having an to have her nose straightened.

9 Dr Key told the old man that he needed on his leg.

10 My arm is really and I can't move it.

11 Mind you don't yourself! Oh, too late. Sorry.

12 I had a really bad in my foot so I decided to see a doctor.

prescription recipe

remedy cure therapy

examine investigate

operation surgery

pain sore hurt

B Circle the correct word.

- 1 Tim looks really pale and thin / slim. I'm worried he might be ill.
- 2 It's important to eat a **fit / healthy** diet with lots of vegetables.
- 3 After picking the flowers, I noticed I had a **fever / rash** all over my hands.
- 4 When I broke a rib, I had to wear a bandage / plaster around my chest.
- 5 Make sure you wash your cut properly so that you don't get a/an infection / pollution.
- 6 Half an hour after taking the pill, I began to feel the **results / effects**.
- 7 The doctor walked along the ward / clinic, chatting to all the patients she passed.
- 8 Two people have been slightly **injured / damaged** in an accident on the M1.
- 9 It's good for children to get minor diseases / illnesses, such as colds.
- 10 The medicine bottle said the recommended **dose / fix** was two teaspoons twice a day.

Phrasal verbs

5

C Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.

1 Dan couldn't work because he caught the flu. down

Dan, which meant he couldn't work.

2 If you smoke, then stopping can really improve your health. **up**

If you, you'll really improve your health.

We asked the vet to kill the dog to stop her suffering any longer. put

We asked the vet to stop her suffering any longer.

4 I don't really have enough energy to play tennis. **up**I don't really tennis.

Is it true that getting wet can cause a cold? on

Is it true that getting wet can a cold?

D	Wri	ite a phrasal verb in the correct form to replace the words in bold.										
	1	Gill slowly after the operation. (became conscious)										
	2	My dad is trying to on smoking. (do less)										
	3	I think the medicine is beginning to										
	4	Bill decided that he needed to go on a diet after weight. (gaining	(2)									
	5	It was so hot in the stadium that a number of people	9)									
	•	(became unconscious)										
	6	I finally the cold that I had had all week. (recover from)										
	7											
	,	We thought we were going to lose our horse when he got ill, but he managed to										
	8	· · · · · · · · · · · · · · · · · · ·										
	0	My dentist told me to my teeth. (take care of)										
P	hras	ses and collocations										
E	Cho	pose the correct answer.										
	1	Let me you a nice warm bath and you'll feel a lot better.										
		A make B run C get D build										
	2	When the snake bit Mike in the forest, he knew he was serious danger.										
		A to B with C on D in										
	3	Being an injection wasn't as painful as I thought it was going to be.										
		A given B done C made D taken										
	4	Hello? Yes, I'd like to an appointment for tomorrow with Dr Fletcher, please.										
		A form B do C break D make										
	5	My grandfather's over 95 and is pretty poor health these days.										
		A on B to C with D in										
	6	I was told to the medicine three times a day, before meals.										
		A take B eat C get D do										
	7	I like to fit by going to the gym at least twice a week.										
		A continue B make C keep D set										
	8	Eat your vegetables. They'll you good.										
		A make B get C have D do										
	9	The key to losing weight is to more exercise.										
	100	A get B make C go D create										
1	10	You should try to an alternative to all those sugary snacks you eat.										
•		A make B find C take D do										
1	1	I'm going to make a real effort to get shape for the summer.										
•		A on B to C in D from										
1	12	Try spreading something low fat your bread instead of butter.										
	-	A .										
		A in B through C around D on										
W	ord	patterns										
F	Mat	tch to make sentences.										
	1 lt	It is said that people who eat poorly are likely A on with lasers these days?										
		Did you know that you can have your eyes operated B going to the gym more often?										
		C losing a bit of weight.										
	3 l'	I'm getting really tired of D telling my dad to give up smoking	J .									
		Why don't you try E to have health problems later in li										
		It really is worth										

G	Water has damaged part of this text about the drug problem. Read it and decide what you think
	each of the original words was. Write the words in the blank spaces.

THE DRUG PROBLEM

Many people today are worried drugs. It seems that more	1	***************************************
and more people are becoming addicted substances, such as	2	•••••
heroine and cocaine, that damage their health. But what leads	3	••••
people becoming addicts? What makes someone inject a drug	4	•••••
their veins? Is it because of their inability to cope problems in	5	•••••
their everyday lives? One thing is for sure. When we complain	6	•••••
the problems caused by hard drugs, we need remember that	7	
people suffer all kinds of health problems caused by legal	8	•••••
drugs, such as alcohol and tobacco. We would all benefit more	9	••••
education and the government should attempt make sure we	10	•••••
all know the risks involved.		

Word formation

- H Complete the sentences by changing the form of the word in capitals when this is necessary.
- 1 Most people seem to be of the harmful effects of their diet. (AWARE)
 - 2 I'm to peanuts so I have to be very careful what I eat. (ALLERGY)
 - 3 Jade's turned out to be much more serious than anyone imagined. (ILL)
 - 4 Did you know Australia has the highest number of species of snake? (POISON)
 - After a couple of weeks, the plaster cast on my leg became really and I couldn't wait to take it off. (**COMFORT**)
 - 6 I was really impressed by the levels of all the athletes. (FIT)
 - 7 Luckily, Ted's weren't serious. (INJURE)
 - **8** Working out can really your muscles. (**STRONG**)
- Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

The no-surgery solution!

These days, it seems there's an (1) for everything. Whether you	OPERATE
want something made smaller or you want to (2) your best	EMPHASIS
features, you can bet that plastic (3) claim to have the solution.	SURGERY
We at BodySculpt know, though, that you don't want the (4)	COMFORT
associated with surgery. But you can't enjoy the (5) effects	BENEFIT
without going under the knife, can you? Yes! No need for (6)	SURGERY
procedures with a long (7)period! Our unique service consists	RECOVER
of a series of (8) that will give you the results you've always	INJECT
wanted! Call now and speak to one of our (9)	OPERATE
 wanted: Can now and speak to one of our (9)	OPERATE

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

		SCORPION FISH	to Barton
	how of a extr ther hos my	y existed until I trod on one in the sea. I can't (2)	AWARE EMPHASIS INJECT POISON COMFORT SURGERY TREAT PRESCRIBE
	I wa	s (9) to them, so I came out in a red rash all over my body. as over a week before I had made a complete (10)	ALLERGY RECOVER
			rk per answer)
B		nplete the second sentence using the word given, so that it has a similar mea tence. Write between two and five words in each gap.	ning to the first
	11 12	Thankfully, Adrian doesn't need to have an operation. no Thankfully, there to have an operation. The minister had to resign because of ill health. led Ill health resignation.	eration.
	13 14	You won't benefit from seeing the doctor if you've just got a cold. worth It the doctor if you've just got a I'm seeing the nutritionist at three tomorrow. appointment	cold.
	15	I've the nutritionist at three tom I don't want to be a vegan any more! tired I a vegan!	norrow.
	16	Your arm probably won't heal before the match on Saturday. unlikely You arm heal before the match	on Saturday.
	17 18	I wish I could do a hundred press-ups in one go. able I'd love a hundred press-ups in one go. able Do you think I should reduce the amount of chocolate I eat? on Do you think I should chocolate? (1 ma	one go. rk per answer)
C	Writ	te a phrasal verb in the correct form to replace the words in bold.	
	19 20 21	Dan's flu, so he can't come to work today. (started to It took Shirley a long time to the death of her hamste Many people feel sick when they after a general anae consciousness)	r. (recover from)
	22 23 24	It was so hot and stuffy, I nearly	

	25 26		decided to			
D	Cho	ose the correct an	swer.		(2	2 marks per answer)
	27	I have joine end I decided to each must B could C will D may	ed a gym but in the exercise at home.	31	You have h good, you know! A don't have to B mustn't C can't D shouldn't	nuge muscles to look
	28	'I've been feeling recently.' 'You more A should get B should have get C would get D would have get	ot	32 33	That be Te bed with chicken A hasn't to B oughtn't to C mustn't D can't	
	29	the hospital with 'You shouldyou up.' A call C	getting back from my leg in plaster.' me. I'd have picked have called have been calling	34	doctor said it was A be B have been C be being D have been bei 'Colin's got to sta	sn't serious. ing
	30	write with you broke your ar A Did you had to B Did you have to C Needed you to D Must you	o O	34	weeks.' 'I'd hate to A will have to B must C have to	<u>-</u>
E	Cho	ose the correct an	swer.			
	35			39	Diana looks terrik think she's ill, do y A slim B thin	
	36	Dr Parker gave my for spaghetti carb A recipe B prescription		40	A consequences B products	
	37	My feet areshoes are a bit tig A hurt B pain			have to Ge A put down B pull through	ertie, our labrador. C feel up to D wear off
	38	I was shocked wh but at least I wasr A injured	en I crashed the car, I't	42	me good. I've lost fantastic! A made B taken	et has really t weight and I feel C done D had (1 mark per answer)
			Total mark:		1	

Progress Test 1

A Choose the correct answer.

THE HISTORY OF WRITING

The development of writing (1) a huge difference to the world and we might see it as the
beginning of the (2)
(3) in China that date from around 4000 BC. Hieroglyphics and other forms of 'picture writing'
developed in the (4) around Mesopotamia (modern-day Iraq), where the (5) Sumerian
civilization was based, from around 3300 BC onwards. However, the first (6) alphabet was
used by the Phoenicians around 1050 BC. Their alphabet had 22 letters and it is (7) that
it lasted for 1000 years. The first two signs were called 'aleph' and 'beth', which in Greek became
'alpha' and 'beta', which gave us the (8) word 'alphabet'.
The modern European alphabet is based on the Greek and (9) to other European countries
under the Romans. A number of changes took (10) as time (11)
the letter G, and the letters J and V were (12) to people in Shakespeare's time.
If we (13) the history of punctuation, we also find some interesting facts. The Romans used
to write quaesto at the end of a sentence in (14) to show that it was a question. They started
to write Qo in (15) of the whole word, and then put the Q above the o. In the end, that
became the question mark'?'.

1	Α	did	В	had	C	made	D	took
2	Α	media	В	bulletin	C	programme	D	journalism
3	Α	invented	В	displayed	C	discovered	D	appeared
4	Α	distance	В	area	C	length	D	earth
5	Α	antique	В	old-fashioned	C	ancient	D	dated
6	Α	true	В	accurate	C	exact	D	precise
7	Α	observed	В	measured	C	counted	D	estimated
8	Α	new	В	trendy	C	modern	D	fashionable
9	Α	spread	В	appeared	C	was	D	occurred
10	Α	place	В	part	C	control	D	account
11	Α	spent	В	passed	C	went	D	developed
12	Α	infamous	В	unpopular	C	unknown	D	hidden
13	Α	look into	В	bring on	C	make off	D	hold up
14	Α	turn	В	fact	C	order	D	intention
15	Α	position	В	space	C	spot	D	place
						(1 n	221	nor ancwer

(1 mark per answer)

B Choose the correct answer.

16	had flowers on the table. A false C artificial B untrue D forged	19	Grace thinks she's very, but I don't think many people like her, really. A famous C recognisable B known D popular
17	Sarah and Michael'sseems to make both of them unhappy. A connection C relationship B bond D link	20	I glanced at the newspaper and saw that thesaid 'President Resigns'. A headline C heading B subtitle D chapter
18	Anybody found stealing from this shop will be	21	If our flight is delayed, will we our connection in Los Angeles? A drop C lose B miss D lack

2	2	The doctor told B on his arm A operation B surgery		ed	24	I think my favourit table tennis. A athletics B exercise	iteis probably C sport D gym	
2	3	The judge looked reminded him the whole truth. A bystander B onlooker	at he had to tell		25	The actor, Michael with robbe A charged B accused (1	-)
C	Writ	e one word in eac	h gap.					
	Try a (31) (32) the : Deprefle way (37) (38) expl	rerse. (27)	at (26) that sound be a gree it up ave much mone so. You can still se ail. Explore the Mover a comet! Regh binoculars or escope do I need you want to do, refracting teles you can imagine, the ling Mars and even you (39)	Is like you, there at hobby and po. The alot, as (30) Moon and the semember, tho rea telescope. May you need to cope (with two cur way around the playen Saturn, with the cur.	and langer we've've've've've've've've've've've've've	become fascinated behaps it's time you go re provided this simple	You might never look at a refracting and a great more stars ould have no difficulty ou want to really	i I
		atever you decide,	welcome to the	wonderful wo	orld c	of astronomy!		Canada
D	Cho	ose the correct an	ıswer.			(1	1 mark per answer)
4	11	I think the discus A enough long	_			ould make a decisions	on. D so long	
4	12	'Did you call Johi 'No, because I A had to		•	•	night	D need	
4	13	There be a station. A would	a lot more open B usec	•	here C u		he new underground D got used to	
4	14	If you hadn't lost A couldn't have		_		ness. nay have	D could have	

45	'Oh, just Tommy wants	s to borrow them.'	provided that	D unless
46	I suppose we really to A should B c	book our ferry ticke	•	D ought
47	It's Worth a Million!		e'll see you at the sa time	ame time tomorrow for D a time
48	A wasn't seeing B h	nadn't seen C	he policeman didn't see	him. D wouldn't have seen
49 50	'I seem to be busy to fi A so B to The hotel has a poor reputation	ind the time for read oo C on and peop	such	D few
E M	Match to make sentences. There is	s one extra letter yo	ou will not use.	(1 mark per answer)
54 55 56 57	Mr Greene seems to find it diffice. We haven't made a final decision narrowed it Dad thought it might be a good look It seems that Matt has fallen I think it was Bob who came	cult to get on, but we've d idea to	 C up with the ide D out with Dave of E on with our hole happened. F out of our trip to got a fever. G into a bit of a nice luggage got loss 	ay. les on the Internet. a of going to Poland. over their holiday plans. iday as if nothing had ogether because Angie's ightmare when our
	complete the second sentence using entence. Write between two and f			lar meaning to the first
58	This is the		my keys this	month.
59	l started playing squash six ye l		years.	
60	I can't wait until I'm old enoug I'm really my own.		•	
61	Accidents are often caused by Careless driving		results accide	nts.
62	It's a waste of time denying th			point nen we've got proof.

63	Don't you wish you could travel into space? able Wouldn't you love into space?
64	I called the travel agent to check that I had the right timetable. make I called the travel agent to I had the right timetable.
65	I'm afraid you're too young to go down the water slide. old I'm afraid you to go down the water slide.
66	My mum says doctors weren't so expensive in the past. used My mum says doctors so expensive. (2 marks per answer)

G If a line is correct, put a tick (✓) next to the number. If there is an extra word in a line, write it next to the number.

Our media project

67	••••	I had a great week at school! We were been having a media
68	•••••	studies lesson when our teacher told to us that we were going
69	•••••	to make a radio advert for the school! I was really keen on
70		to be involved because I've always had been interested in a
71		career in the television. She asked us to plan our advert in
72		detail and to write a script. Most people found it out difficult
73		to come up with ideas, but I didn't. I decided that I would have
74	***************************************	interviews with people who were used to go to the school,
75	••••	commenting on how they had benefited them from going to that
76	••••	school. My teacher thought it was a great idea and said I should
77		to see if I could find some ex-students. I asked the head and
78		she gave me a few phone numbers. When I called them and
79	••••	explained them what I wanted to do, they were all happy to
80		help. I am going to visit them with a tape recorder and record
81		that what they say. Media studies is definitely turning out to be
		my favourite subject!
		my lavourite subject.

(1 mark per answer)

H Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

DISHONEST AND DUMB

Some (82)	become known for their intelligence and avoid being	CRIME
caught for years. Others	s are just so stupid that it seems (83)	RIDICULE
Take, for instance, one (84), , who decided that he was feeling a	ROB
little tired half-way thro	ough burgling a house. Seeing the (85)	COMFORT
bed, he decided to take	a nap. It may seem (86), but he was still	BELIEF
asleep when the owner	rs got home! They (87) called the police,	NERVOUS
who came to arrest Slee	eping Beauty right away! Another (88)	HUMOUR
story is that of the man	who stole a (89) camera. He managed to	SECURE
steal the camera (90)	, but left the tape behind. It was used as	EQUIP
(91) in	court because, of course, it showed him taking the camera!	EVIDENT

Total mark: / 100

(1 mark per answer)

The passive / the causative / direct and indirect objects

The passive

	Active		Passive		
present simple	They grow bananas in tropical areas.	am/i Band	am/is/are + past participle Bananas are grown in tropical areas.		
present continuous	They are redecorating the café.	am/ The	is/are + -ing + past participle café is being redecorated .		
present perfect simple	Has anyone peeled the carrots?	has/ Hav	have + been + past participle e the carrots been peeled?		
past simple	They served the meal in an elegant dining room.		were + past participle meal was served in an elegant dining room.		
past continuous	We asked for coffee while they were preparing the bill.	was, We d	were +-ing + past participle asked for coffee while the bill was being prepared.		
past perfect simple	Someone had eaten all the food by the time I got there.	has - All th	has + been + past participle All the food had been eaten by the time I got there.		
will future	We will deliver your pizza in will		vill + be + past participle Your pizza will be delivered in forty minutes.		
be going to future	Overweight customers are is/a		e going to + be + past participle erland is going to be sued by overweight customers.		
future perfect all the grapes by the end of September.		will - All th	+ have + been + past participle ne grapes will have been harvested by the end of ember.		
modal You should brush the chicken me		mod The	al + be + past participle chicken breast should be brushed with oil and then fried		
modal + perfect infinitive	They should have delivered the groceries by now.	modal + have + been + past participle The groceries should have been delivered by now.			
- ing (gerund)	I don't like people telling me what to do in the kitchen.	being + past participle I don't like being told what to do in the kitchen.			
	Use		Example		
When we don't know who does/did something			My groceries have been stolen!		
When it's obvious who does/did something			A boy was arrested in town yesterday for stealing an apple.		
When it's not important who does/did something			The French bistro is being knocked down.		

formal style

We do not normally use verbs in the passive in the present perfect continuous, past perfect continuous, future continuous or future perfect continuous tenses. Instead, we use a different phrase.

The potato was brought to Europe by Sir Walter Raleigh.

- ✓ The restaurant has been under construction for four yours.
- X The restaurant has been being built for four years.
- ✓ Dave has been in training as a chef for three years.
- X Dave has been being trained as a chef for three years.
- We only normally use 'by' to say who did something when it is important information.
 - ✓ Margarine was invented by a French chef.

When we want to emphasise new information or use a

- ✓ The best pizzas are made by the Italians.
- X Waiter! This steak has been overcooked by someone.
- We usually use 'with' when we talk about the thing used to do something.
 - ✓ The soup should then be stirred with a spoon.
 - X The soup should then be stirred by a spoon.
- Some verbs are not normally used in the passive. They include intransitive verbs (without objects), such as *appear* and *die*, and some common transitive verbs, such as *have*, *let*, *lack*, etc.

The impersonal passive

To express other people's opinions in a formal style, we can use two special forms of the passive. They can be used with a number of verbs, including: say, believe, think, claim, estimate, etc. Some other verbs (argue, suggest, calculate, etc) are usually used with only the second structure.

Form noun + is/are said to + bare infinitive/perfect infinitive

It is said that + clause

Active	Passive Passive
People think he is a great chef.	He is thought to be a great chef. It is thought that he is a great chef.
People believe he was a great chef.	He is believed to have been a great chef. It is believed that he was a great chef.
People claim he has had an influence on many other chefs.	He is claimed to have had an influence on many other chefs. It is claimed that he has had an influence on many other chefs.
People say he has been making the best cheese in the area for over thirty years.	He is said to have been making the best cheese in the area for over thirty years. It is said that he has been making the best cheese in the area for over thirty years.
People estimated that his restaurant was worth over \$10 million.	His restaurant was estimated to be / to have been worth over \$10 million. It was estimated that his restaurant was worth over \$10 million.
People have suggested that he is a great chef.	It has been suggested that he is a great chef.

The causative

Form noun + have/get in the correct fo	rm + noun + past participle (+ <i>by/with</i> + noun)
Use	Example
To show that someone arranges for someone else to do something for them	I have my groceries delivered by the supermarket once a week. We are having a new cooker put in tomorrow. We had a large wedding cake made. Have you had your kitchen decorated? We are going to have the food for the party made by a catering company.
To refer to an unpleasant situation which hasn't been arranged	We had our herb garden vandalised while we were away. The Smiths have had their new microwave stolen

- Using the verb get is usually more informal than using have.
 - ✓ Can you go and get this recipe photocopied for me?
- We can also use get somebody to do and have somebody do when we want to refer to the person we arrange to do something for us.
 - ✓ Why don't you get the chef to prepare you a vegetarian meal?
 - ✓ Why don't you have the chef prepare you a vegetarian meal?

Direct and indirect objects

Some verbs can be followed by both a direct and an indirect object (usually a person). These verbs include:

bring, buy, get, give, lend, make, offer, owe, pass, promise, send, show, take, teach, tell, write, etc.

Active	Passive
We can put the indirect object either immediately after the verb, or at the end of the sentence with a preposition (for/to, etc). A friend gave my sister this cookery book. A friend gave this cookery book to my sister.	The subject of the sentence can be either the indirect object or the direct object of the active sentence. My sister was given this cookery book by a friend. This cookery book was given to my sister by a friend.

A Choose the correct word or phrase.

- 1 The prime minister was / has criticised for his recent actions.
- When I walked past the Wilsons' house, their new sofa was / has being delivered. 2
- 3 Our teacher was / has told us to take our favourite book to school tomorrow.
- 4 I think my mobile was / has been stolen!
- Jonathan was / has chosen to play the lead role in the school play. 5
- I'm sleeping downstairs because my bedroom is being painted / has been painting. 6
- 7 This picture was / has probably taken during the winter.
- 8 Your essays must be / have handed in on Friday morning.
- 9 Someone was / has left their wallet on the floor.
- 10 Did you hear about the bank **being / having** robbed?
- 11 Treasure Island was / has written by Robert Louis Stevenson.
- 12 It was a real shock when my dad was / has fired from his job.
- 13 The Vikings had visited America before it was / has discovered by Columbus.
- 14 When we got to the airport, we learned that our flight was / had been delayed.
- 15 Was / Has your ticket for the concert tomorrow paid for by you or your parents?

B	Complete using	the correct	passive form	of the	verbs i	n brackets.
---	----------------	-------------	--------------	--------	---------	-------------

1	The Earth (hold) by the gravity of the Sun and orbits around it.
2	The first feature-length comedy film (create) by Charlie Chaplin.
3	The award for best video (present) later this evening.
4	By the time you read this, I (arrest) for murder.
5	I don't know whether our tests (mark) yet or not.
6	Radio waves (discover) by Marconi.
7	You wouldn't think it to look at him now, but Jack (bully) when he
	was at school.
8	Your application (consider) and we will let you know as soon as
	we've made a decision.
9	The roof of the car can (lower) by pressing this button here.
10	Our tent (blow) over in the night by the wind.
11	Chess (play) for around two thousand years now.
12	Two men (question) at this moment by police in connection with
	the burglary.

C Write sentences in the passive.

The Fouth

1 Our car / service / a mechanic / at the moment.				
2	A man / shoot / an air gun / outside the petrol station last night.			
3	Gunpowder / invent / the Chinese.			
4	At the surgery yesterday, I / examine / Dr Peterson / and I / give / a prescription.			
5	I went to see it because I / tell / it was a good film / all my friends.			

	This photograph / take / my grandfather.
	It looked like the window / break / a hammer / some time before.
	Our dog / give / an injection / a special syringe / the vet.
	The winning goal in last night's match / score / Donatello / a brilliant free kick.
	Your cheque / send / last Friday and / should / deliver / to you tomorrow.
٨	vrite using the phrase given.
	They have been building the new road for a long time now. (under construction)
	They had been training the horse for the race for over a year. (in training)
	They have been dicusssing the issue in Parliament. (under discussion)
	They had been observing the criminal for the past two weeks. (under observation)
	They have been using this plane for over 25 years now. (in use)
	They have been developing the Cyborg D423 robot for over ten years. (in development
٨	rite in the passive starting with the words given.
	People say that Bali is a beautiful island.
	ItPeople generally think that life won't be found on Mars. It
	It is generally said that Christmas is too commercialised. Christmas
	People often argue that prison doesn't work.
	ItPeople have suggested that the school should start to produce a magazine.
	People say that crocodile tastes like squid.
ì	Crocodilelt is said that the Vikings discovered America before Columbus.
	The VikingsPeople think that heart disease is caused by eating the wrong things.
	Heart disease

F	Ch	noose the correct answer.					
	1	We a swimming pool put in this week. A get B are having C have D have got	6	Mum and Dad didn't fancy cooking, so we got a pizza			
	2	Why don't you get a doctor at your arm? A to look B looked C look D be looking	7	You should a professional to check your house for earthquake damage. A have B make C take D get			
	3	My teeth were a little yellow so Iby the dentist. A had cleaned them B have them cleaned C was cleaned them D had them cleaned	8	Kelly wanted to have a live band			
	4	Stuart's thinking of having! A shaved his head B his head shaving C his head shaved D shaved to his head	9	Can we this summer? A get installed air-conditioning B get air-conditioning to install C have installed air-conditioning D have air-conditioning installed			
	5	My sister her ear pierced last weekend. A made B got C did D took	10	We while we were on holiday. A were burgled our house B had our house burgled C had burgled our house D got burgled our house			
G	Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.						
	1	Someone has scratched my car on the door!					
	2	My car Tommy is having an operation right now.					
		Tommy right now.					
	3	Has Fiona invited you to her party? been Have		party?			
	4	Shakespeare probably wrote this play in 158	7. v	vritten			
	5	This play The government is considering a new law to considered A new law to ban smoking	ban s	smoking following new research.			
	6	research. My mum told me to go to Megagrocers. se	ent				
		l my mum.					
	7	I didn't understand a word so I asked my tead I didn't understand a word so I	cher a	and she explained it to me. got it to me.			

H Find the extra word in each line.

Wedding disaster

1	••••••	My wedding had been being arranged for months. I knew exactly what I
2		wanted for that special day. I had the caterers to give me a menu and
3	•••••	have got them to provide me with samples so that I could be sure we
4		would have the best food. I also wanted to have us a string quartet play
5	•••••	classical music and I arranged that, too. My dress was been being made
6		specially and I had told the dressmaker put silver thread in it. Finally, the
7	••••••	big day got arrived. My dress was being delivered in the morning, but by
8		ten it still hadn't arrived. They called me and said it had been being
9		damaged! I was furious! I had my best friend quickly to pop out and get
10		a new dress. I had got my lawyer to call to get my money back.

Rewrite with the indirect object at the end of the sentence.

2	Davis sant till a vallty visa letter
	My dad got a great computer game for me.
1	My dad got me a great computer game!

- 2 Dave sent Jill a really nice letter.
- 3 I threw Colin the ball.
- 4 The waiter offered us a menu.
- The hotel provides its guests with satellite television.
- 6 My grandma taught me this song.

Write one word in each gap.

The European Diet

It's hard for us to imagine what (1) included in the European diet before America
(2) discovered (3) Columbus in 1492. So many ingredients which today
(4) grown all over the world (5) unknown to medieval Europeans.
Potatoes, tomatoes, maize and chocolate (6) all originally imported from the New
World. Until then, meals had (7) prepared using ingredients native to Europe, such as
root vegetables. Of course, spices such as pepper (8) been traded and added to food
for centuries. When the potato (9) first introduced, it was surprisingly unpopular. It
(10) considered to be poisonous and it took a long time to become common. There
is a story of Parmentier, a French army officer, who (11) potatoes planted in the royal
garden and (12) Marie Antoinette to wear a potato flower to make them fashionable.
The poor peasants were curious about the new plants and many of them (13) stolen
to be planted in their own gardens. It was the start of French fries!

Food and drink

Topic vocabulary in contrast

see page 192 for definitions

chop / slice / grate	lunch / dinner	freezer / fridge frozen / freezing	
bake / grill / fry / roast / boil	plate / bowl / saucer / dish		
cook / cooker / chef vegetable / vegetarian / vegan		mix / stir / whisk	
oven / grill / hob	fast food / takeaway	soft drink / fizzy drink	
kitchen / cuisine	kettle / teapot	menu / catalogue	

Phrasal verbs

drop in (on) visit unexpectedly	put off make sb not want to do or not like sth
get on for be almost a particular time, number, age, etc	run into meet by chance
go off be no longer fresh	run out of not have any left
go on continue happening or doing sth; do sth after doing sth else	take to begin to like; begin to do sth regularly
go/come round go/come to sb's house to visit them	try out experiment with
keep on continue doing sth	turn out develop in a particular way or have a particular result
leave out not include	turn up appear unexpectedly or without making a firm arrangement

Phrases and collocations

cook	a good/great/etc cook; cook a meal/chicken/etc; do the cooking			
drink make (sb) a drink; have a drink (of sth); drink sth; drink to sb; drink to sb's health; drink a				
feed	feed an animal/etc; feed on sth			
fill	fill sth (up); filled with sth; full of sth			
food	make/prepare/cook/serve food; fast/junk food; pet food; health food			
meal	make/cook/have a meal; go out for a meal			
note	make/take/keep (a) note of sth; note sth (down)			
occasion	on this/that occasion; on occasion; on the occasion of sth; special occasion			
recipe	follow a recipe; recipe book; recipe for disaster			
table	lay/set/clear the table; book/reserve a table			
wash	wash the dishes; wash one's hands; do the washing-up; dishwasher; washing machine			

Word patterns

associate sth/sb with sth/sb	regard sb as (being) sth		
careful with/about/of sth	remember to do; remember sth/sb/doing; remember that		
choose between; choose to do	suggest sth/doing (to sb); suggest that tend to do		
compliment sb on sth			
full of sth	wait for sth/sb; wait (for sth) to do; wait and see		
lack sth; lack of sth; lacking in sth	willing to do		
offer sb sth; offer sth (to sb); offer to do			

Word formation

anxious anxiously, anxiety	grow growth, grown-up, growing, grown, home-grown, grower	safe unsafe, (un)safely, save, safety, saviour, saver	
<pre>appreciate (un)appreciative(ly), appreciation</pre>	mix mixed, mixture, mixer	surprise (un)surprising(ly), surprised	
contain container, content(s)	origin (un)original(ly), originate, originator	sweet sweetly, sweetener, sweetness	
create creative(ly), creation, creativity, creator prepare preparation, preparatory, (un)prepared		thorough thoroughly, thoroughness	
disgust disgusting, disgusted			

Topic vocabulary in contrast

A Write a verb from the box under each picture.

bake • chop • fry • grate • boil • grill • mix roast • slice • stir • whisk

1

3

4

6

7

8.....

9.....

10

11

B Circle the correct word.

- 1 I particularly like Mexican and Indian kitchen / cuisine.
- **2** Frozen / Freezing fish is just as tasty as fresh fish.
- 3 My mum's the best **cooker / cook** in the world!
- 4 Once the **kettle / teapot** has boiled, pour the boiling water over the jelly cubes. They'll melt within seconds!
- **5** Excuse me. Could we have the **catalogue / menu**, please? We'd like to see what you have for dessert.
- 6 Boil the eggs for three minutes in a saucepan on the grill / hob / oven.
- 7 Any meat that's kept in the **fridge / freezer** should be defrosted thoroughly before cooking.
- **8** Grandma's having her new **chef / cooker** delivered next week. It's gas, so it will make cooking much easier for her.
- 9 Chilli con carne is one of my favourite plates / bowls / saucers / dishes. It's delicious!
- Are you going to get your suit dry-cleaned for the Carlton's **dinner / lunch** party tomorrow night?
- My friend Sally's a true **vegetable / vegetarian / vegan**, so she doesn't eat meat, fish or even any milk products like cheese!
- 12 Let's get a Chinese takeaway / fast food tonight.
- 13 Fizzy / Soft drinks are gassy because they've got carbon dioxide in them.

Phrasal verbs

C Write one word in each gap.

	Kest	taurant review: <i>La Clara</i> , Kensington		by Celia Clarke		
	there Carte book	e's always the fear that I'll receive special at er's new restaurant, <i>La Clara</i> , on Kensington ing a table at all.	tent Hig	real name for these restaurant reviews, as ion if they know I'm a food critic. For Adam h Street, I took this one stage further by not		
	we d risk i did. I seate of a r be ab	if you (4) up without booking, o Having arrived at about 9.30, it was getting ed. Incidentally, while we were having a drink rival newspaper. She said this was one of he	the f co (5) (at	for a chat and mentioned La Clara. re was a free table. There wasn't – always a burse – but we decided to wait. And wait we for eleven before we were finally the bar, we ran (6) the food critic vourite restaurants at the moment. I'd like to bur meal turned (7) to be far from		
	I ordered mushroom troubadour as a starter. The sauce tasted like the cream had (8)					
	don the st	tart – but I for one shan't be going back any	tim			
1	are Holy	the second secon	and the se	Marine Committee of the		
P	hras	ses and collocations				
U	dec	nd ten different ways of explaining things (what ide where these texts appear.	at so	mething is, how to do something, etc) and		
	1	A in the instructions for a dishwasher	F	on a menu		
		in the instructions for a washing machine		in an advertisement for a restaurant		
		in the instructions for an electric cooker in a recipe book	Н	in a toast at a celebration		
		D in a recipe bookE on a sign in a health food shop	J	in an article on dieting in an article on organising a dinner party		
	1	·				
	2	A homemade chunky and succulent beefbur with a side salad and baked potato	sno ger,	uld be used for oven baking/roasting filled with mozzarella cheese and served		
	3	Wash the carrots and slice. Set to one side. Bo	oil th	e potatoes for six minutes or until slightly		
	4	Open seven days a week. Ideal for wedding roccasions	ecep	otions, birthday parties and other special		
	5	Large plates, dishes and bowls should be loa placed upside down on the top rack (2). Cutle (3)				
	6	Are you fed up with trying to lose weight and	d fai	ling? Doreen Brown asks top nutritionists		
	-	how we can lose that fat, and not put it back				
	7	Make a note of all the things you have to do getting changed, etc), and when you have to yourself (rather than having catering), make	do 1	them. If you're planning to cook the meal		

experiment with new dishes on this kind of occasion!

- **9** I ask you all to raise your glasses so we can drink to my wonderful great-grandfather, ninety-seven years young today!
- 10 Vegetarian and Vegan Products.

Word patterns

E Write one word in each gap.

- 1 Everyone complimented her the wonderful buffet she'd laid on.
- 2 The problem with drinks like that is they're full sugar.
- 3 I can't choose Death by Chocolate or fruit salad.
- 4 I'm not going to tell you what's for supper. You'll just have to wait see.
- 5 She's generally regarded being the best cookery book writer of her generation.
- 6 Most people associate English food fish and chips and shepherd's pie.
- 7 Karen's very careful how much salt she has.
- 8 There's a lack good restaurants round here.
- **9** The meat was well cooked, but the sauce was totally lacking flavour.

F Complete using the correct form of the verb in brackets.

- 1 I tend not (cook) very often during the week as I don't have time.
- **2** Do you remember (**go**) to that wonderful little taverna on Skiathos last summer?
- 3 I must remember (buy) some bread on the way home.
- 4 Why don't you offer (help) with the washing-up?
- 5 I'd suggest (get) a takeaway rather than cooking.
- **6** Would you be willing (**lend**) me a hand with the pudding?

Word formation

G Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

Creating your own dishes

	Good cooking is always a strange (1) of science and art and you	MIX
	certainly have to be fairly (2) if you want to come up with your	CREATE
	own recipes. All cooking also demands a fair amount of (3), and	PREPARE
	this is doubly true when you're producing (4) dishes. You also have	ORIGIN
×	to be thick-skinned. You'll be (5) by how honest people can be	SURPRISE
	when it comes to food. I've had people tell me my latest dish is (6)	DISGUST
	and (7) inedible! Sometimes, they were right! But don't get upset.	THOROUGH
	Just smile (8) and thank them for their valuable opinion. And	SWEET
	never forget that when you're waiting (9) to hear whether or not	ANXIOUS
	your 'masterpiece' is a success and they suddenly show their (10),	APPRECIATE
	you'll realise it was all worth it. My tips: home-(11) vegetables	GROW
	are always the tastiest. Every good cook needs a top-quality (12)	MIX
	It's an essential piece of kitchen equipment, not a luxury. Make sure you've	
	got lots of good-quality food storage (13)	CONTAIN
	that designing a new dish is not about (14)	SAFE
	되었다고 있는 경기 집에 있는 경기가 되었다면 하는 경기에 가지 되었다. 그는 사람들은 사람들은 사람들은 사람들은 사람들은 사람들은 사람들은 사람들은	JAFL
	and learning from your mistakes. Have fun in the kitchen!	#

A Write one word in each gap.

Cultural differences at the dinner table

	SHEETHING.	CONTROL OF THE CONTRO			
	In some cultures, when you are invited to (1)				
	for the meal. You might be regarded (6) being rude, as the cook might associate you praise (7) surprise. He or she might think, 'So, they're shocked I can cook well, are they?'				
	the	table react. If that doesn't help, be very careful (9) what you say! I would suggest one solution could be to say, 'That was delicious, but then I knew it would be!'			
		(1 mark per answer)			
B	Con	plete the sentences by changing the form of the word in capitals when this is necessary.			
	11	My dad never has sugar in coffee or tea but he does sometimes like to add artificial			
	12	I don't know how anyone could eat eyeballs. That's (DISGUST)!			
	13	Jenny stood (ANXIOUS) in the kitchen, hoping that her soufflé would rise.			
	14 Did you know that tomatoes (ORIGIN) from South America?				
	15	Donald is so (CREATE) in the kitchen. I think he should be a professional chef.			
	16	There are sandwiches for you in a plastic (CONTAIN) in the fridge.			
	17 It's important to observe basic health and				
	18	That was (THOROUGH) delicious! Thank you!			
		(1 mark per answer)			
C		plete the second sentence using the word given, so that it has a similar meaning to the first ence. Write between two and five words in each gap.			
	19	You have to stir the soup every five minutes or so. stirred			
		The soup every five minutes or so.			
	20	A baker delivered the cake for us this morning. had			
		We a baker this morning.			
	21	Elaine tasted the curry for me to see how hot it was. got			
		I the curry for me to see how hot it was.			
	22	Many people say that olive oil is good for the heart. said			
		Olive oil good for the heart.			
	23	Some people have said that red wine is good for the heart too. been			
		It that red wine is good for the heart too.			

	24	They've been building that new supermarket for months. construction								
		That new supermarket				for	months.			
	25	These cucumbers came from our garden! gro				own				
		These cucumbers	•••••••••••••••••••••••••••••••	•••••	our garden!					
	26	Why don't you ask ar	າ electrician to fit yoເ	ır co	oker?	get				
		Why don't you	••••••	•••••	•••••	an electrician?				
	27	I don't think there's e	nough salt in the sau	uce.	lack	king				
		I think	•••••	••••••						
		(2 marks per answer								
D	Mate	Match to make sentences.								
	28	I think this milk has gone A			out a new recipe tonight!					
	29	I ran			of bread so could you go and get some?					
	30	We've run out			on for dinner time.					
	31	Mum's trying			off so let's throw it away.					
	32	It must be getting			out o	out quite how I expected.				
	33	We'd love you to come			into Bob in the supermarket yesterday.					
	34	This lasagne hasn't to	urned	G	round for dinner sometime.					
						(1 mark per answer)			
							,			
E	Cho	ose the correct answe	er.							
	35	There's a pack of vegetables in			39	39 I'll the washing-up tonigl				
		the freezer, I think.				A make	C do			
		A freezing	C iced			B take	D have			
		B frozen	D icy							
	36				40		he problem with most fizzy drinks is			
	36	There are no vegetarian dishes on the				·	ney'resugar.			
		!	C. satalasus			A full up	C filled with			
		A leaflet	C catalogue			B filled up with	D full of			
		B brochure	D menu		41	Susie and Fran	in on us last			
	37	the onions in cooking oil until				night, so I had to quickly defrost a pizza.				
		they're golden brown.				A turned C came				
		A Boil	C Fry			B dropped	D went			
		B Bake	D Grill							
	38	Pre-heat the to 200°.								
		A oven	C cuisine							
		B kitchen	D cook							
						(1 mark per answer)			

Total mark: / 50

 -ing form or infinitive / prefer, would rather, had better / infinitives of purpose

verb/noun/adjective phrase + -ing form

Some verb, noun and adjective phrases are usually followed by the -ing form.

√ I've finished writing my essay.

These include:

admit	delay	dislike	fancy	involve	miss	resist
appreciate	deny	enjoy	feel like	keep (on)	postpone	risk
avoid	detest	escape	finish	mention	practise	suggest
can't help	discuss	face	give up	mind	put off	understand

- Some of the verbs, nouns and adjectives in the list above can also be followed by an object before the -ing form.
 - ✓ I can't stand **people** cheating in exams.
- When we put a verb after a preposition, we almost always use an -ing form.
 - ✓ I'm interested in hearing more about that course.

verb/noun/adjective phrase + full infinitive

Some verb, noun and adjective phrases are usually followed by the full infinitive.

✓ Your answer appears to be wrong.

These include:

able	arrange	choose	fail	manage	prepare	seem	would like
afford	ask	decide	happen	offer	pretend	tend	
agree	attempt	encourage	help	plan	promise	want	
appear	beg	expect	hope	pleased	refuse	wish	

- Some of the verbs, nouns and adjectives in the list above can also be followed by an object before the full infinitive.
- ✓ I didn't want to take the exam.
- ✓ My mum didn't want me to take the exam.

verb + bare infinitive

Some verbs can be followed by an object + the bare infinitive.

✓ You never let me say the answer.

These include:

feel hear let make notice see watch

Watch out!

- The verbs feel, hear, notice, see and watch can also be followed by the -ing form.
 We often use the bare infinitive for a completed action (from start to finish).
 We often use the -ing form for an action in progress at the time.
 - ✓ I heard Miss Jenkins **tell** Julie not to do that. (= I heard all of it.)
 - ✓ I heard Miss Jenkins **telling** Julie not to do that. (= I heard part of it.)
- In the passive, hear, make and see are followed by the full infinitive.
 - ✓ Active: The teacher made me stand in the corner.
 - ✓ Passive: I was made to stand in the corner.

verb + full infinitive or -ing form with little or no change in meaning

Some verbs can be followed by the full infinitive or the -ing form with little or no change in meaning.

- We continued **to do** experiments in the lab all afternoon.
- We continued **doing** experiments in the lab all afternoon. These include:

begin can't bear/stand

continue

hate

intend

love

prefer

start

verb + full infinitive or -ing form with a change in meaning

Some verbs can be followed by both the full infinitive and the -ing form. The choice depends on the meaning.

- ✓ I remember teachers at my school hitting children when they were naughty!
- ✓ Did you **remember to do** your homework?

These verbs include:

consider learn forget like go on mean imagine

regret

remember stop

teach try

See page 196 in the Reference Section for a full list of verbs and definitions.

prefer, would rather, had better

Form	Use	Example
prefer + noun/-ing + to + noun/-ing	expressing general preference	I prefer biology to history. I prefer read ing English texts to speak ing in English.
would prefer + full infinitive + rather than (+ bare/full infinitive)	expressing specific preference (on this occasion)	I'd prefer to have the lesson on Wednesday rather than ([to] have it) on Tuesday, if that's possible.
would rather + bare infinitive + than (+ bare infinitive)	expressing general or specific preference	I'd rather have the lesson on Wednesday than (have it) on Tuesday, if that's possible.
would rather + sb + past simple/ past continuous	expressing general or specific preference (about someone else)	I'd rather you didn't sit next to Brian.
had better + bare infinitive	giving advice	You'd better ask your parents if you can come on the school trip.

We don't usually say I don't prefer.... We use I prefer not to....

✓ I prefer not to have music on when I'm studying.

infinitives of purpose

When we want to talk about someone's purpose (the reason they do something), we can use:

the full infinitive I went to university **to avoid** getting a job!

I went to university in order to avoid getting a job! in order + full infinitive so as + full infinitive I went to university **so as to avoid** getting a job!

We can also express the same idea using so (that).

✓ I went to university **so (that) I could avoid** getting a job!

- With a negative purpose we don't normally use the full infinitive on its own.
 - ✓ I went to university in order not to get a job!
 - ✓ I went to university **so as not to get** a job!
 - X -I went to university not to get a job!

A	Circle	the	correct	word	or	phrase.
---	--------	-----	---------	------	----	---------

- 1 I really don't feel like **going / to go** out tonight. Do you?
- 2 Everyone expected his business failing / to fail within the first few months.
- What would you like **doing / to do** this evening?
- 4 We discussed **turning / to turn** the attic into a spare bedroom with the architect.
- 5 She wasn't able **speaking / to speak** very clearly after her accident.
- 6 Do you mind moving / to move your car, please? You're blocking the road.
- 7 They're going to postpone making / to make a decision until next month.
- 8 Are you planning of getting / to get a new DVD player?
- 9 Are you thinking of getting / to get a PlayStation?
- 10 I'm very pleased telling / to tell you that you've passed!
- 11 Sarah's offered putting / to put us up for the weekend.
- 12 I'm really looking forward to going / to go on the cruise.

B	Complete using the correct form (-ing form or full infinitive) of the verb in brackets. You may
	need to use the passive voice.

- 1 I'll never forgive June for (lie) to me like that.
- 2 Daniel's not very good at (make) friends.
- 3 I can't resist (buy) things when they're in the sales.
- 4 We've got to encourage students (**study**), not blame them for not studying.
- I don't know how you managed (persuade) the bank manager to lend you so much money!
- **6** Does Jessica dislike (**walk**) so much that she's not going to come with us?
- 7 Do you deny (steal) the money? Yes or no?
- 8 The kids were pretending (**be**) asleep but they didn't fool me for a second.
- 9 I refuse (accept) that there's no alternative.
- No one understands how Jill can afford (go) on so many holidays each year.
- He only just escaped (**send**) to prison. Next time, the judge won't be so forgiving.
- He expected (give) a brand new computer for Christmas, but all he got was a second-hand watch!

Read the text in Exercise D and decide whether each gap should be filled with the -ing form, a bare infinitive or a full infinitive. Write ing, BI or FI for each gap.

1	*******	7	********	13	••••••
2	•••••	8	******	14	••••••
3	•••••	9	******	15	•••••
4	•••••	10	•••••	16	•••••
5	•••••	11	•••••	17	**********
6	•••••	12	•••••		

Complete using the correct form (-ing form, bare infinitive or full infinitive) of the verbs in the box. Use each verb only once.

achieve • be • behave • come • do • hope • improve • learn • listen make • play • sit down • take • tell • try • use • work

R	eport	: William Watson
(2 (4 (5 ar (7) Ho (9) be (1) his wa bu do ev)	watson sometimes seems to be afraid of (1)
		ross – 5A
	100	
((x) if I a	they have different meanings. I can't bear being tickled! I can't bear to be tickled!
2		My boss went on saying that he was very proud of all of us. My boss went on to say that he was very proud of all of us.
3		Have you stopped having lunch yet? Have you stopped to have lunch yet?
4		Have you started having lunch yet? Have you started to have lunch yet?
5	a b	They continued climbing the mountain
6		We all saw the reporter interviewing the witness. We all saw the reporter interview the witness.
7		I love playing practical jokes on my younger brother. I love to play practical jokes on my younger brother.
8		Why don't you try holding your breath for a minute or two? Why don't you try to hold your breath for a minute or two?
9		I hate being cheated by taxi drivers. I hate to be cheated by taxi drivers.

first sentence. Write between two and five words in each gap.			
	1	I should have taken my medicine this morning but I didn't remember. forgot I my medicine this morning.	
	2	I'll always remember the time when I went up Mont Blanc. never I'll	
	3	I must hang up the washing later. remember I up the washing later.	
	4	Darren thinks that wearing a suit to work is appropriate. likes Darren a suit to work.	
	5	Jackie wishes she hadn't said that to Allie. regrets Jackie that to Allie.	
	6	I'm sorry but your credit card has been cancelled by the bank. regret I	
	7	Crashing the car wasn't my intention, you know! mean I the car, you know!	
	8	If I take that job, I'll have to do a lot more travelling. mean Taking that job to do a lot more travelling.	
	9	Jim's mum made him tidy his room before he could go and play in the park. made Jim his room before he could go and play in the park.	
1	10	I don't suppose you watched that film last night on BBC2, did you? happen You that film last night on BBC2, did you?	
1	11	People often think that learning Latin is a waste of time. considered Learning Latin a waste of time.	
G	Eac	h of the words or phrases in bold is incorrect. Rewrite them correctly.	
	1	I generally prefer coffee from tea	
	2	Do you prefer watching a DVD at home to go to the cinema?	
	3	I had prefer to meet you a bit later, if that's all right with you.	
	4	He'd prefer not have to get up so early tomorrow, but he will if he has to	
	5 6	I'd rather you write your essay in a notebook, to be honest	
	7	Would you prefer to get a pizza rather from go out tonight?	
	8	I had rather be poor and happy than rich and lonely	
	9	I'd prefer having an early night tonight, if that's okay with you	
1	0	She'd rather start revising if she wants to do well in the exam next week	
	1	Shona prefers to not wear make-up to work.	

H Write one word in each gap.

- 1 I prefer pop music rock, to be honest.
- 2 I would prefer to go to the concert tomorrow than on Saturday.
- 3 I playing the piano on my own to performing.
- 4 I'd rather to that jazz club than a nightclub.
- 5 I'd you didn't practise playing the trumpet while I'm trying to study.
- 6 You'd get tickets soon as they're running out.
- **7** We queued up early in to get good seats.
- **8** We waited for hours so not to miss the VIPs arriving.
- 9 I called the theatre find out what time the concert started.
- 10 I actually prefer to listen to music through speakers; it sounds so much better through headphones.
- 11 Don't you think we better turn the music down a bit?

Choose the correct answer.

Approaches to learning

People appear (1) in different ways. Some people expect (2) mistakes in their studies and are capable of (3) from their mistakes. They don't mind (4) by their teacher and indeed often ask (5) corrected.

Others, however, dislike (6) mistakes. They try to avoid (7) anything which they might

do badly. They would rather (8) something in small steps and be sure they have got it right (9) attempt to do a task based on a subject they don't feel they have finished (10) yet.

Both ways of learning seem (11) equally valid, but a combination of the two may be the best solution. In (12) to learn effectively, students have to remember (13) risks sometimes. But they also have to feel comfortable and secure with what they're doing so (14) not to become demotivated. All students should at least think about (15) the way that they approach learning.

- A learning B to learn C learn D having learnt
- 2 A making B to make C make D having made 3 A benefiting B to benefit C benefit D to have benef
- 3 A benefiting B to benefit C benefit D to have benefited
 4 A correcting B being corrected C to correct D to be corrected
- 5 A being B be C to have been D to be
 6 A making B to make C to be making D make
- A making B to make C to be making D make
 A doing B to do C having done D to have done
- 8 A to perfect B perfecting C perfect D be perfected
- 9 A to B from C that D than
 10 A explore B to explore C exploring D being explored
- 11 A that B to be C as D being
- 12 A desire B demand C need D order
- 13 A to take B taking C to have taken D having taken
- 14 A that B much C as D many15 A to question B questioning C question D to be questioned

Education and learning

Topic vocabulary in contrast

see page 193 for definitions

take / pass	prefect / pupil / student	lesson / subject
read / study	qualifications / qualities	achieve / reach
test / exam	count / measure	task / effort
primary / secondary / high	degree / certificate / results	know / recognise
colleague / classmate	speak / talk	teach / learn

Phrasal verbs

AMULTINIA STATE OF THE STATE OF	
catch on understand	get on with continue doing
come (a)round (to) be persuaded to change your mind (about)	give in stop making an effort to achieve sth difficult
cross out draw a line through sth written	keep up with stay at the same level as
dawn on if something dawns on you, you realise it for the first time	sail through do something or deal with something very easily
deal with handle, cope with	set out explain, describe or arrange sth in a clear and detailed way
drop out (of) leave school, etc before you have finished a course	think over consider
get at try to express	

Phrases and collocations

attention	pay attention (to sth/sb); attract (sb's) attention; draw (sb's) attention to sth
break	have/take a break (from sth/doing); lunch break; tea break; commercial break; give sb a break
discussion	have a discussion (with sb) about/on sth/doing
exam	take/do/have/pass/fail an exam; sit (for) an exam
homework	do your homework; have homework (to do)
idea	question an idea; have an idea; bright idea; have no idea (about)
learn	have a lot to learn about sth/doing; learn (how) to do
lesson	go to/have a lesson; double lesson; learn a/your lesson; teach sb a lesson
mind	make up your mind (about sth/doing); bear (sth) in mind; in two minds about sth/doing; change your mind (about sth/doing); cross your mind; to my mind; (not) mind if
opinion	in my opinion; give/express your/an opinion (of/about sth/doing); hold/have an opinion (of/about sth/doing)
pass	pass sth (over) to sb; pass an exam/test/etc; pass a building/etc
point	see/take sb's point (about sth/doing); (see) the point in/of sth/doing; there's no point in sth/doing; make a point (of doing)
sense	make sense of sth; it makes sense (to do); sense of humour/taste/sight/etc
suggestion	make/accept a suggestion

Word patterns

able to do	fail to do	similar to sth/sb/doing	
admire sb (for sth/doing)	hope to do; hope that	study sth; for sth	
boast of/about sth/doing (to sb)	learn about sth/doing; learn to do; learn by doing	succeed in sth/doing	
capable of doing settle for/on sth suitable for sth/doing; suita		suitable for sth/doing; suitable to do	
congratulate sb on sth/doing			

Word formation

academy academic, academically	improve improvement, improved	solve solution, (un) solvable
<pre>attend attention, (in)attentive(ly), attendance, attendant</pre>	intense intensity, intensify, intensely	study student, studies, studious
behave behaviour	literate illiterate, (il)literacy, literature	teach teacher, taught
certify certificate, certified	reason (un)reasonable, (un)reasonably, reasoning	think thought, (un)thinkable, thoughtful, thoughtless
educate education, educator, educational(ly)	revise revision, revised	understand (mis)understanding, (mis)understood, understandable, understandably
fail failure, failing	scholar scholarship, scholarly, scholastic	

Topic vocabulary in contrast

A Complete using the correct form of the words in the box.

- 1 In our school, most classes have about 35 in them.
- 2 Every year, two new are chosen from the best students in each class.
- 3 The university accepts around 2000 new every year.
- 4 When he finally graduated, Victor felt he had everything he set out to do.
- 5 The work we're doing now will make more sense when you the sixth
- 6 Who you how to play the drums like that?
- 7 I would love to a new language I don't know anything about, like Swedish.
- 8 Children in England go to school from the ages of five to eleven.
- 9 In Britain, grammar schools, public schools and comprehensives are often referred to as schools.
- Americans usually refer to their secondary school as a school, and there are often separate junior and senior schools.
- 11 The exam come out today and I'm really nervous. I hope I've passed.
- 12 I was so proud when my exam finally arrived in the post.
- 13 I would prefer to go to university and do a in astronomy, rather than start work.

prefect pupil student

achieve reach

teach learn

high primary secondary

degree certificate results

B Circle the correct word.

- 1 I made a few mistakes in the exam and I don't think I passed / took it.
- 2 It's not always easy to **count / measure** how intelligent someone is.
- 3 Did you know that our French teacher can **speak / talk** four languages?
- 4 My qualifications / qualities include a degree and an MA in chemistry.
- 5 Our headteacher had had her hair cut and I didn't know / recognise her at first.
- 6 In design and technology, we were given the **effort / task** of designing a stadium.
- 7 You'll find plenty of books on the **subject / lesson** of business studies in the library.
- 8 You have to **read / study** hard in order to do well at university.
- **9** Look at what we did in today's lesson and we'll have a quick **exam / test** tomorrow morning.
- Our teacher asked us to choose one of our **colleagues / classmates** to be our partner for the next exercise.

Phrasal verbs

C Write one word in each gap.

- 1 Just get with Exercise C and I'll be back in a minute.
- 2 My teacher says that I should sail the exam, but I'm not so sure.
- 3 Dave didn't understand what Miss Smith was getting so he asked her to explain it again.
- 5 If you make a mistake, just cross it with a single line.
- **6** Belinda missed a few months of school because of illness and found it difficult to keep with her classmates.
- 7 The other kids were making fun of me, but I didn't catch until I heard them laughing.

D	Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.		
	1	The ideas in your essay need to be organised better. set You need to in your e	accay hottor
	2	Why don't you consider the college's offer for a few days and then Why don't you for a f them?	call them? over
	3	You'll never pass the exam if you just stop trying like that. in You'll never pass the exam if you just	like that.
	4	When he was at university, Nick just couldn't handle all the work. Nick just couldn't at I	
	5	I suddenly realised that I had left my homework at home. dawn it that I had left my h	ed
	6	Ed was very lonely at university and he left after only one month. Ed after only one molonely.	out
Pl	hrase	es and collocations	
E	Cho	oose the correct answer.	
	1	If you need to the teacher's attention, just put your hand up A pull B attract C capture	o. D draw
	2	Make sure you your homework before you go out. A make B solve C write	D do
	3	Could I a suggestion? Why not have piano lessons? A have B do C put	D make
	4	I really don't the point of taking the exam when you're not A take B see C have	ready for it. D mind
	5	I'll meet you at the school gates during the lunch	D pause
	6	Do you think you could pass that book to me, please?	D in
	7	Mrs Dawson said that we are our lesson in the library next	
	8	In English yesterday, we had a discussion different cultures.	
	9	my opinion, maths shouldn't be a compulsory subject.	D In
1	0	When you the exam tomorrow, try to stay calm and relaxed	
1	1	My dad wants me to go to university, but I'm in minds abou	
1	2	I still have a lot about the English language.	D of learning
1	3	If the examiner can'tsense of your writing, you'll get a low	
1	4	I hadn't studied, so when the teacher asked me I had idea.	D not

Wo	ord	pa	tte	rns
		_		

F	Each of	the words	in bold i	s incorrect.	Rewrite	them	correctly.
---	---------	-----------	-----------	--------------	---------	------	------------

- 1 I've always admired our music teacher from being so patient.
- 2 My new school is quite similar with my old one.
- 3 Mr Wilkins congratulated me for passing the exam.
- 4 I'd better go home and study on tomorrow's test.
- 5 Ian is capable for doing very well this year if he works hard.
- 6 This course is suitable to students who are considering a career in the media.
- 7 If you don't get into university, you'll have to settle with art college.
- 8 After six attempts, Bill finally succeeded with passing his driving test.
- **G** Water has damaged part of this text from a diary. Read it and decide what you think each of the original words was. Write the words in the blank spaces.

Dear Diary

Well, my first day at the new school is over. I was able make 1 a few friends, although I hope I meet more people tomorrow. 2 I met one girl I didn't like, who just boasted her exam results 3 and succeeded annoying everyone. The teacher asked me 4 what I'd been learning at my other school and when I told 5 her she said she failed see how I would be able to catch up 6 with the others. I'll show her! I'm just as capable doing the 7 work as the others. I'm really going to study hard the test. 8

Word formation

- H Complete the sentences by changing the form of the word in capitals when this is necessary.
 - 1 I wonder if you could tell me who was awarded the (SCHOLAR)?
 - 2 Do you think that you pay enough (ATTEND) in class?
 - 3 Could you tell me what the (SOLVE) to number seven is?
 - 4 My dad said I'd better spend more time on my (STUDY).
 - 5 I would like to know what qualifications (TEACH) require in your country.
 - 6 Joshua was suspended from school for a week for bad (BEHAVE).
 - 7 I did six hours of (**REVISE**) for the test, and I still failed!
 - 8 Please send photocopies of all your (CERTIFY) to us at the address below.
- Complete the text by changing the form of the word in capitals.

Being unable to read

It seems (1) (THINK) today not to provide children with a decent (2)	•••••
(EDUCATE). There is such an emphasis on (3) (ACADEMY) achievement these	days
that it's easy to forget what a problem (4) (LITERATE) used to be. Being unak	ole to
read can be (5) (INTENSE) embarrassing and can make someone feel like a com	plete
(6) (FAIL). Someone who can't read is often (7) (UNDERSTA	AND)
afraid of certain situations. The problem can seem (8) (SOLVE). However, give	n the
right teacher, a lot of hard work and a (9) (REASON) amount of time, anyone	e can
learn. Being able to read can lead to an (10) (IMPROVE) quality of life.	

A Write one word in each gap.

The Exam

	lt m	nay sound strange, but Ben was looking forward to the English exam. Now, don't imagine that					
	Ben	was a great student. He was always slow to catch (1) in class and couldn't really					
	kee	p (2) with the other students. And he hadn't even studied (3) the					
	exa	m. The real reason he thought he was going to sail (4) was that he had all the					
		answers!					
	Two days before, he had found a piece of paper with all the questions and answers on it on hi						
		teacher's desk. It suddenly (5) his mind that maybe for once he could pass the exam.					
		at's the point (6) studying?' he asked himself. After thinking it (7)					
		a second, he (8) his mind up. He copied the piece of paper and his teacher					
		no idea what had happened.					
		en the exam started, Ben sat down and turned the question paper over. He looked, and					
		n looked again. It was the wrong paper! It dawned (10) Ben that he had					
		ied the wrong exam paper! His teacher was looking at him, so Ben thought he'd better get					
		with it. He knew he would never succeed (12) passing the exam.					
		all of it (13) sense to him, but he did his best.					
		next day, his teacher gave him his paper back and said 'Well done, Ben. Much better.' Ben					
		Idn't believe it! He had passed with a B! He realised he had (14) an important					
		on. With a little work, who knew what he would be capable (15)?					
(
		(1 mark per answer)					
D	_						
R	Con	nplete the sentences by changing the form of the word in capitals when this is necessary.					
	16	I passed the exam, but I'm still waiting to get my (CERTIFY).					
	17	Have you done any (REVISE) for the test?					
	18	Please pay (ATTEND), Rita, when I'm explaining what your homework is.					
	19	I spent a long time on the maths problem but I still came up with the wrong					
		(SOLVE).					
	20	One of my classmates was suspended for a week for bad (BEHAVE).					
	21	Well, Mrs Turner, you'll be pleased to hear that Georgia has made a big					
		(IMPROVE) in geography.					
	22	I'm hoping to study English (LITERATE) at university.					
		(1 mark per answer)					
C	Com	aplete the second sentence using the word given, so that it has a similar meaning to the first					
	sent	tence. Write between two and five words in each gap.					
	23	The headmaster made the pupil wait outside his door. made					
		The pupil outside the headmaster's door.					
	24	Please don't leave your books on my desk. rather					
		leave your books on my desk.					
	25	I didn't understand what my teacher was trying to express so I asked her again. getting					
		I didn't understand what my teacher so I asked					
		her again.					

	26	There the words in your composition is a waste of time. point						
	27	I just can't decide whether to go to university or not. minds						
		I'm whether to go to university or not.						
	28	•	cided that he isn't going to f		_	-		
			cided			-		
	29		ers say that she is able to do					
	20		ers say that she			much more.		
	30	• -	ed that I managed to pass the			the exam		
		Tivas really prease				2 marks per answer)		
D	Cho	ose the correct an	swer.					
	31	I didn't expect ou	r history teacher	34	Please don't force	get your essays		
	J .	us so much	·	54	during Friday's le			
		A giving			A handing in			
		B give			_	D to handing in		
	32	Do you remembe	r to school for	35	Our teacher mad	de the whole class		
		the very first time			after the l	lesson because we had		
		A go	C of going		been so noisy.			
		B to go	D going		A staying	C for staying		
	33	I started doing my	y homework when I		B to stay	D stay		
			:hool but I stopped	36	'What was Derek	c's reaction to the		
		my favouri	te show.		accusation?'			
		A watch	C watching		'Well, he denied	anywhere near		
		B to watch	D from watching		the house at the	time.'		
					A being	C be		
					B to be	D of being		
						(1 mark per answer)		
E	Cho	ose the correct an	swer.					
	37	I was very proud	when I was told that	40	Lee didn't do so	well in the test		
		I'd been made int	o a		because he had			
		A pupil	C prefect		A written	C read		
		B student	D classmate		B studied	D learned		
	38	With a little hard	work, I'm sure	41	I think you need	to your ideas		
		you'll a lot	this year.		more clearly so	that the reader doesn't		
		A reach	C achieve		get confused.			
		B succeed	D qualify		A dawn on	C set out		
	39	Who you h	ow to cook so well?		B get on with	D give in		
		A taught	C made	42	Oh, no! We've go	ot a double maths		
		B learned	D explained		next!			
					A subject	C lesson		
					B interval	D task		
						(1 mark per answer)		

Total mark: / 50

Questions / question tags / indirect questions

Questions

rm			
	With <i>be</i> as a main verb	Am/Was I on time? Are/Were you/we/they tired? Is/Was he/she/it cold?	
	With <i>be</i> as an auxiliary verb	Am/Was I interrupting you? Are/Were you/we/they going on a picnic? Is/Was he/she/it working? Have/Had I/you/we/they got any money? Has/Had he/she/it finished?	
	With have as an auxiliary verb		
	With <i>have</i> as a main verb and with all other verbs	Do/Did I/you/we/they have enough time? Does/Did he/she/it need anything?	
	With modals	Should I wait? Could you help me? Will she be here soon? Might they be lost?	
	With who, whose, whom, what, which, where, when, why and how	Who is taking the rubbish out? Whose book is this? To whom did you speak? What is the weather like? Which do you want? Where did you go on holiday? When is Terry starting work? Why did they leave? How do you spell 'environment'?	

- With the question words who and what, whether we use do or not depends on whether the question word refers to the **subject** or **object** of the verb.
- ✓ Subject: Who saw you? (= Someone saw you. Who?)
- ✓ Object: Who did you see? (= You saw someone. Who?)
- Remember that after do or does, we use the bare infinitive.
 - ✓ Did you go to the talk on the environment?
 - X -Did you went to the talk on the environment? —
 - ✓ Does Tom want a glass of orange juice?
 - X Does Tom wants a glass of orange juice?
- Remember that the verb mean forms questions just like other main verbs.
 - ✓ What does 'environmental' mean?
 - X -What means 'environmental'?

Question tags

n en	
With <i>be</i> as a main verb	You are Canadian, aren't you? She is beautiful, isn't she?
With auxiliary verbs and modals	You haven't lost my CD, have you? We are having the lesson early tomorrow, aren't we? People should recycle things, shouldn't they? There will be lots of people there, won't there?

With <i>have</i> as a main verb	Tom has a lovely voice, hasn't/doesn't he?
With other verbs	You play the guitar, don't you? Frank lives in Germany now, doesn't he? Your friends really enjoyed themselves at the party, didn't they?
With Let's	Let's get a DVD tonight, shall we?
With imperatives	Pass me that book, will/would/could you? Don't forget tonight, will you?

Use	Example
To ask someone to agree with us (falling intonation)	It's really hot, isn't it?
To check whether something is true (rising intonation)	You're Spanish, aren't you?

Watch out!

- In sentences with I am, we use aren't I? as the question tag. In sentences with I am not, we use am I?
- √ I'm the best student in the class, aren't !?
- ✓ I'm not very tall, am !?
- With everyone, no one and someone, we use questions tags with a plural verb and they.
 - ✓ Everyone's going to be there, **aren't they**?
 - ✓ No one wants to come, do they?
 - ✓ Someone's been in here, haven't they?
- Usually, when we have a positive verb in a sentence, we use a negative question tag. When we have a negative verb in a sentence, we use a positive question tag. In sentences with a negative word like no, little, never, nobody, no one, hardly, etc, we use a positive question tag.
 - ✓ You have got **no** manners, **have** you?
 - ✓ We never enjoy our holiday, do we?
- In sentences where the subject is there, we repeat there in the question tag.
 - ✓ There's no point calling Tim now, is there?

- In American English, a question tag with do can be used after a sentence with have got. This is not usually done in British English.
 - **US**: They've got a lot of money, **don't** they? **UK**: They've got a lot of money, **haven't** they?

Indirect questions

Form introductory phrase or question + clause with normal word order

Use We use indirect questions when we want to ask questions politely.

Some introductory phrases and questions	Example
Can/Could you tell me?	Could you tell me what time it is?
Could you let me know?	Could you let me know when it starts?
Do you know ?	Do you know who that woman is?
I wonder if you could tell me	I wonder if you could tell me how much this costs.
I wonder if you know	I wonder if you know what the starting salary is.
I would like to know	I would like to know what your company is going to do about it.

- We **do not** use question word order in the second part of the sentence.
 - ✓ I would like to know when the next train to London leaves.
 - X -I would like to know when does the next train to London leave.
- Some indirect questions, which begin with a question word, need a question mark at the end.
 ✓ Could you tell me where the library is?
- If a direct question is a 'yes/no' question, the equivalent indirect question uses if or whether.
 ✓ I wonder if/whether you have read this book.

A	Cno	ose the correct ansi	wer.			
	1	Oh, I'm sorry! A Do I B Have I	. disturbing you? C Should I D Am I	7	It's raining, so	
	2	Did Dorothy			A will they B they will	C do they will D are they
		meeting on Friday? A told B tell		8	pass me the A You could B Are you	C You are
	3	hot when yo A Was it B It was	ou were in Spain? C Did it D It made	9	Sir,repeat whomework is, pleas A do you	
	4	Tony, got tir			B are you	D can you
	5	Roberts? A do you have B you have	D have you	10	last year staying at A Did B Have	
	J	When your boss are finished the report A you had B did you have	? C had you	11	I know how to pror 'controversy', but w A does it mean	nounce hat?
	6	I know Jane's pretty someone spend so front of the mirror? A do you ever	much time in	12	B it means It's a great idea, but work? A are you think	
		B you have never	•		B do you think	D you do think
B	_	e questions.				
	1	you / wash / your h	air / when I rang?	•••••		•••••
	2	Julie / give / you / h	ner e-mail address / yes		?	
	3	you / always / have	/ lunch / this late?			
	4	Jack and Tom / com	ne / to the party / tonig	ht?		
	5	you / can / give / m			•••••••••••••••••••••••••••••••••••••••	
	6	how/you/spell/y		•••••••		•••••••••••••
	7	why / the governm	ent / can't / do / somet	hing/	about the situation?	•••••••••••••••••••••••••••••••••••••••
	8	where / you / go / f	or your honeymoon / la	ast yea	r?	•••••••••••••••••••••••••••••••••••••••
	9	what / your house /	/ look like / when / it is	finishe	d?	•••••••••••••••••••••••••••••••••••••••
1	0	which / flavour of ic	ce cream / your favouri	te / be	?	•••••••••••••••••••••••••••••••••••••••

C Complete using the words in the box. Use each word only once. There is one extra word you do not need to use.

who • where • which • whose • what • whom • how • when • why

HELP US HELP THE ENVIRONMENT

(1)	responsib	ility is	it to
look after the env	ironment	? Yours	! And
(2)should	l you start	? Right	now is
the answer! But (3))	is go	ing to
help you? We are!	We are G	reenWa	rriors,
the environmental	protest g	roup, a	nd we
know the answers	to all yo	ur que	stions.
We've put togethe	r this fac	tsheet	to get
you started.			

(4) me?

We all have a responsibility to the world around us. Ordinary people like you can make a big difference.

But (5) can I make a difference?

By recycling your paper, glass and plastic and

by taking part in GreenWarrior demonstrations and protests in your area.

- (6)'s the first step?
 The first step is to come along to the GreenWarrior offices and speak to one of our officers. They will let you know about the next protest in your area.
- (7) other organisations are you connected to?

GreenWarriors is a completely independent protest organisation.

(8) is GreenWarriors based? We are a national organisation, with our headquarters in Northampton.

D Circle the correct phrase.

- 1 'Who asked you / did you ask to the party?'
 'Maria, but she told me she couldn't come.'
- Who saw you / did you see at the supermarket?'
 'Just Ben, but I don't think he saw me.'
- What **gave you / did you give** the impression that Greg was depressed?'
 Oh, I don't know. He just seemed a bit down.'
- 4 'Who **thought you / did you think** had stolen the money?'
 'Jenny, but she believed me when I told her I hadn't done it.'
- 'Which programme taught you / did you teach the most?'
 'Well, I learned a lot from Extreme History.'
- 'Who borrowed you / did you borrow this book from?'
 'Tracy, and I need to give it back to her tomorrow.'
- 7 'What **brought you / did you bring** to this part of the world?' 'Work, really, and I've always loved this country.'
- Who accused George / did George accuse of starting the fight?'
 'He says that John started it by calling him names.'
- 9 'Which person admires you / do you admire the most?'
 'I think I would say my grandmother because she's worked hard all her life.'
- 'Who told Dave / did Dave tell your secret?''I'm not sure, but I think Simone probably told him.'

Write one word in each gap.

A 100 PM	The second secon	Marie Control			73	
2 40 W	bearing area		1 m 1		4 1	120
		CARTA DE		MALA	雅 徳	
ALL STREET	humans	CLARKE.		VA CALL	7 T	

Match to make sentences.

1	You've sent that letter I gave you,	A	don't you?
2	You catch the bus to school,	В	didn't you?
3	You won't tell anyone about this,	C	will you?
4	You're a friend of Charlie's,	D	haven't you?
5	You were living in Hong Kong then,	E	do you?
6	You never work more than you have to,	F	did you?
7	You made no effort to make friends with Darren,	G	weren't you?
8	You got Jimmy a cap for his birthday,	Н	aren't you?

G Complete the question tags.

1	Get me some chewing gum when you go to the shop, you?
2	Let's watch that new DVD you bought today, we?
3	There's not really much point waiting, there?
4	Tonia will put us up for the weekend, she?
5	Nobody seems to like Jessica, they?
6	I'm not making much sense now, 1?
7	Let's go because it's getting late, it?
8	If you borrow my coat, don't get it dirty, you?
9	Bill should be here by now, he?
10	I'm making you feel uncomfortable, ?
11	Someone left the door open, they?
12	Nobody knows about this, they?

H Rewrite the sentences correctly.

1	I wonder if you could tell me what time does the plane from Frankfurt arrive?
2	Could you let me know when would you like me to come for an interview.

	3	I wonder if you know what bus should I catch for the town centre.				
	4	Do you think you could tell me how do you work this ticket machine?				
	5	I wonder you have seen George?				
	6	I would like to know do you have any double rooms?				
	7	Can you tell me what were you doing in my office?				
	8	Do you know where is this address?				
		nplete each second sentence using the word given, so that it has a similar meaning to the t sentence. Write between two and five words in each gap. When does Tina get back from Berlin? know				
	2	Do back from Berlin? What time does the film start tonight? starts Could you tell me tonight?				
	3	Is service included in the price? know I would like to				
	4	What is the salary? let				
		Could you the salary is?				
	5	•				
	5	Could you the salary is? Have you been to Brussels before? wonder				
		Could you				
	6 7 8	Could you				
J	6 7 8 Circ	Could you				
J	6 7 8 Circ	Could you the salary is? Have you been to Brussels before? wonder I to Brussels before. Did Gail pass her exam? passed Do you know her exam? I wonder if you know where Mary went after the party last night. go Where after the party last night? I would like to know how many days holiday we get each year. given How many days holiday each year? Ele the extra word in each sentence. Do you have much free time these days or are you be quite busy?				
j	6 7 8 Circ	Could you				
J	6 7 8 Circ 1 2	Could you				
j	6 7 8 Circ	Could you				
j	6 7 8 Circ 1 2 3	Could you				
	6 7 8 Circ 1 2 3	Could you				

Weather and the environment

Topic vocabulary in contrast

see pages 193-94 for definitions

urban / suburban / rural	clean / clear	thunder / lightning
smog / fog / smoke / mist	pour / drizzle / flood	global / worldwide
weather / climate	environment / surroundings	plain / land / field / desert
forecast / prediction	wind / air	extinct / endangered
waste / litter / rubbish	reservoir / lake / puddle / pond	recycle / reuse

Phrasal verbs

call for require; need; demand	get (sb) down make sb feel sad or lose hope		
call off cancel	put down to suggest that sth is the result of		
clear up become brighter and better (for weather)	put out make something stop burning		
cut off make a place difficult or impossible to enter, leave or communicate with; disconnect	set in start and be likely to continue for a while (for rain, winter, an economic depression, etc)		
die down become less noisy, powerful or active	stand for represent (for abbreviations and symbols); put up with		
do up repair, paint or improve	tear down destroy or remove (for buildings, statues, etc)		
face up to accept sth and try to deal with it	throw away get rid of, discard		

Phrases and collocations

control	lose/take/have control (of sth); in control; out of control		
effect	have an effect (on sth/sb); take effect		
end	in the end; at the end (of sth); come to an end; come to/reach the end (of sth); happy ending		
floor	on the floor; on the ground/first/second/etc floor		
fuss	make/cause a fuss (about sth/doing)		
long	(for) as long as; (for) a long time; take a long time (to do); long to do; long for sth (to do)		
look	have/take a look at sth/sb; look like sth/sb; look at/for sth/sb		
mess	make a mess (of sth); in a mess		
responsibility	have/take (the) responsibility for sth/doing		
shower	take/have a shower; a rain shower; a light/heavy shower of rain		
sight	catch/lose sight of sth/sb; in sight of sth; at first sight		
waste	a waste of time; waste your time; industrial/household waste		
weather	weather forecast; under the weather		
world	all over the world; around the world; throughout the world; the whole world; in the world; world record		

Word patterns

aware of sth; aware that	expect sth/sb (to do); expect that	hard to do; hard doing
covered in/with sth	familiar with sth; familiar to sb	<pre>prevent sth; prevent sb from doing; prevent sth from happening</pre>
disappointed with/by sth; in sb	famous for sth/doing	short of sth; short on sth
except (for) sth/doing	glance at sth/sb	warn sb about/against sth/doing; warn sb of sth; warn sb not to do; warn (sb) that

Word formation

accurate accurately, inaccurate(ly), (in)accuracy	globe global(ly)	nature (un)natural(ly)
danger dangerous(ly); endanger; endangered	great greatly, greatness	neighbour neighbourly, neighbouring, neighbourhood
develop (un) developed, developing, developer, development	harm harmful(ly), harmless(ly), (un)harmed	pollute (un)polluted, pollution, pollutant
environment environmental(ly), environmentalist	likely unlikely, likelihood	reside residential, resident, residence
extreme extremely, extremity, extremist	low lower, lowness	sun sunny, sunshine
freeze froze, frozen, freezing, freezer		

Topic vocabulary in contrast

A Circle the correct word.

Local news in brief

Thresham Valley under water?

Plans to turn much of the Thresham Valley into a large (1) **puddle / reservoir** to provide drinking water for the local area have received mixed reactions. Local councillors have praised the scheme, arguing that the environmental and economic benefits of (2) **flooding / pouring** the valley will far outweigh the disadvantages. Several small (3) **rural / urban** communities — two villages, three hamlets and two farms — in the valley will disappear, however.

Lucky escape for farmer

A farmer was struck by (4) **lightning** / **thunder** on Thursday evening, while mending a fence in one of his (5) **plains** / **fields**. The farmer, Jack Dobson, received treatment for slight burns at Meldew Hospital. Talking about the incident later, he said: 'It was (6) **drizzling** / **showering** slightly when I went out, but I'd checked the weather (7) **prediction** / **forecast** and it hadn't said there was going to be a thunderstorm. It was lucky I was wearing my wellington boots!'

Save bags and save money

Shoppers at a local supermarket are being urged not to throw away the supermarket's plastic shopping bags. A spokesperson for Asdo said: 'For every new bag we make, the factory has to pump out industrial (8) waste / litter and that's increasing pollution in the (9) suburban / surrounding area. We want to reduce the number of bags we make each year. We're offering a financial incentive to our customers to (10) reuse / repeat their bags by bringing them with them every time they shop with us rather than getting new ones each time.'

Local academic causes a stir

An academic from Davington University has caused controversy by claiming that (11) global / worldwide warming is not caused by human disregard for the (12) weather / environment. In her new book entitled *Are We to Blame?*, Professor Angela Lucini argues that large-scale changes in the Mediterranean (13) land / climate, for example, have taken place ever since the world was formed. 'People weren't responsible for the Ice Ages, or their coming to an end, and we certainly weren't responsible for the fact the dinosaurs became (14) extinct / endangered so it's a bit presumptuous of us to think we're responsible for all the problems were facing now, isn't it?' she said.

Councillor calls for an end to the fireplace

Local councillor Davina Forrest is calling for a ban on the use of coal fires at home. 'There's no doubt that if domestic chimneys stopped pumping out (15) smoke / fog into the atmosphere, the (16) air / wind we'd all be breathing would be much (17) cleaner / clearer,' she said.

Phrasal verbs

B Complete using the correct form of the phrasal verbs in the box.

	call for • call off • clear up • cut off • die down • do up • face up to • put out				
1	The weather should have by this evening, shouldn't it?				
2	Do you think the wind has enough for us to go sailing without any danger?				
3	Environmentalists are stricter controls on the use of leaded petrol.				
4	Why can't they the fact that their products are bad for the environment?				
5	Firefighters managed to the forest fire before it destroyed any houses.				
6	We'll have to the demonstration if the weather's really bad, won't we?				
7	The town was totally for three days because of the floods.				
8	It didn't take us long to the old barn did it?				

C	Write	one	word	in	each	gap.
---	-------	-----	------	----	------	------

- Rainy days always me down.
- 3 Could you tell me what the letters 'CJD' stand?
- 4 They're planning to tear the old cinema and build a new shopping centre on the land.
- 5 I think the rain's set for the day, don't you?
- **6** Some scientists put the extinction of the dinosaurs down changes in the world's climate.

Phrases and collocations

D Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.

1	Josh isn't feeling very well today.	. weather	
	Josh is feeling a bit		today.

- 2 CFC's have badly affected the ozone layer. **effect**CFC's have the ozone layer.
- Would you mind quickly looking at the engine? look
 Would you mind the engine?
- 5 It's Carl's job to read the barometer every morning. responsibility

 Carl the barometer every morning.
- There's no point trying to persuade him to recycle bottles and paper. waste

 It trying to persuade him to recycle bottles and paper.
- 7 We'll soon be able to see land, won't we? sight
 We'll soon be land, won't we?
- 8 I couldn't steer the boat because the waves were so high. control

 I the boat because the waves were so high.

E Circle the correct word.

- 1 The days of Athens being one of the most polluted cities in the world have **come / gone** to an end.
- 2 Their office is at / on the fifteenth floor.
- 3 The government's **made / done** a complete mess of its environmental policy.
- 4 It's so hot, I think I'm going to do / have a cold shower to cool down.
- 5 As usual, so-called nature lovers are **making / taking** a fuss about nothing.
- I can't believe there's anyone in the **complete / whole** world who wants the hole in the ozone layer to get any bigger.
- 7 It looks like / as a large number of species will become extinct over the next decade.
- You used to believe there really was a pot of gold **at / in** the end of every rainbow, didn't you?

Word patterns

F Write one word in each gap.

S	A	N	F	R	A	N	C	I	S	C	0
7.0											

Tourists to San Francisco are rarely disappointed (1) the famous range of cultural and
artistic attractions the city has to offer. But San Francisco is more famous (2) being
on the San Andreas fault, a notorious source of earthquakes. Over seven hundred people died in
San Francisco in the great earthquake of 1906, and more than 70 perished in another large quake
in 1989. It's hard (3) imagine why anyone would want to live in such a dangerous
area, but millions of people choose to do so. They are all familiar (4) the faultline,
and are aware (5) the potential danger if there's another powerful quake. Yet
nothing, it seems, will prevent people (6) building in San Francisco. A quick glance
(7) a photo of the city shows a large number of modern skyscrapers, many of them
completely covered (8) glass.
Seismologists are constantly warning residents (9) the possibility of 'the next big
quake'. They expect it (10) happen sooner rather than later. But San Franciscans
are not short (11) courage. Except (12) making doubly sure that their
buildings are built to the highest safety standards, they carry on with their daily lives as if nothing
could ever disrupt them.

W	ord	formation		
G	Eacl	ach of the words in bold is in the wrong form. Rewrite them correctly.		
	1 2	Most scientists accept that globe warming is a reality		
	3	What can we do to protect danger species like the giant panda?		
	4	Meteorologists can forecast tomorrow's weather with incredible accurate these days.		
	5	Develop are planning to build a water park on the site of the old airport		
	6	All our products are environment friendly		
	7			
	8			
	9 There's not much likely of environmental groups stopping the building of the new factist is there?			
•	10	Don't worry! This snake is completely harm		
•	11	Let's go outside and enjoy the sunny while it lasts		
•	12	What kind of neighbour did you grow up in?		
•	13	I hope they don't low the price of petrol		
	14	The great of solar power lies in its simplicity		
	15	A number of different pollute in the river have caused the death of all the fish.		
	16	It's nature dark for this time of day. They didn't say there was going to be an eclipse, did they?		

A If a line is correct, put a tick (✓) next to the number. If there is an extra word in a line, write it next to the number.

Weather control

1	***************************************	Forecasts might warn to us about threats posed by the weather,
2		but imagine if we could take out control of the weather and
3	•••••	prevent dangerous weather conditions from in the first place.
4	***************************************	Controlling the weather may be the biggest technological
5	•••••	challenge we face. For a long of time, scientists have dreamed
6	••••••	of creating artificial clouds to bring rain to areas hit by drought,
7	•••••	but it's much harder to do than they expected that. The global
8	•••••	weather system is very complicated, with each part having an
9		effect taken on all the others. The scientists may feel they are
10	•••••	wasting up their time, but success could save millions of lives.

		(1 mark per answer
B	Com	plete the sentences by changing the form of the word in capitals when this is necessary.
	11	The forecast said there was a high (LIKELY) of rain this weekend.
	12	We all know that using our cars causes (POLLUTE), but we still do it.
	13	Forecasting the weather (ACCURATE) takes a great deal of training.
	14	Litter is often a problem in (RESIDENT) areas.
	15	According to (ENVIRONMENT), we could be facing a crisis within fifty years.
	16	It was a wonderfully (SUN) day, so we decided to go to the beach.
	17	The giant panda is (DANGER) because its habitat is being destroyed.
	18	We didn't enjoy our walk because it was absolutely (FREEZE)!
		(1 mark per answer)

C Complete the second sentence using the word given so that it has a similar meaning to the first sentence. Write between two and five words in each gap.

- Did you see the documentary about the ozone layer? I wonder the documentary about the ozone layer.
- 20 I saw a badger for a moment before it disappeared into the woods. I a badger before it disappeared into the woods.
- I hope the weather gets better for our trip to the mountains this weekend. 21 I hope for our trip to the mountains this weekend.
- Did you hear that the greenhouse in the park had been demolished? Did you hear that they the greenhouse in the park?
- **23** Everything we do affects the environment in one way or another. Everything we do the environment in one way or another.
- 24 I don't really know a lot about the work that Greenpeace does. I the work that Greenpeace does.

	25	The builders have spoiled our garden. mess		
		The builders have	•••••	our garden.
	26	Dr Trent said the problems were caused by rub	bish	in the streets. put
		Dr Trent		. rubbish in the streets.
	27	Most people know that wasting water causes	orobl	ems. aware
		Most people		
		wasting water.		
		3		(2 marks per answer)
)	Cho	ose the correct answer.		
	CHO	ose the correct answer.		
	28	No one seems to care about the	32	There isn't much point in trying to save
		environment,? A does he		electricity,? A is it
		B are they		B isn't there
		C is he		C isn't it
		D do they		D is there
	29	Do you know where a book	33	Don't drop your sweet wrapper on the
		about insects?		floor,?
		A can I find B I find		A do you B aren't you
		C I can find		C will you
		D do I find		D won't you
	30	The new law prevents people	34	'I went to the exhibition at the natural
		their rubbish in certain areas.		history museum.'
		A to leave		'Oh, yes? Whatthere?'
		B from leaving C of leaving		A saw you B you did see
		D leave		C you saw
	31	Let's walk to the shops instead of taking		D did you see
	J .	the car,?		
		A shall we		
		B don't we		
		C will we D won't we		
		Workwe		(1 mark per answer)
_				
	Cho	ose the correct answer.		
	35	There's been a in Germany and	39	If you ask me, waste is a
		a village was completely destroyed.		much bigger problem than ordinary
		A flood C shower B drizzle D smog		household waste. A industrial C working
	26	J		B business D employer
	36	Do you know what CFC? A sets in C stands for	40	As towns grow, they tend to destroy the
		B does up D gets down	70	surrounding areas.
	37	Dinosaurs have been for millions		A urban C land
	<i>J</i> /	of years.		B commercial D rural
		A endangered C threatened	41	Jill put her wellington boots on and, as
		B extinct D disappeared		soon as it stopped raining, went out to
	38	It's sunny, but there's a very cold		play in the
		so don't forget your coat.		A reservoirs C puddles B lakes D ponds
		A blowing C wind B air D gas		
		B air D gas		(1 mark per answer)

Total mark: / 50

Reported speech / reported questions / reporting verbs

Reported speech: tense and modal changes

- We use reported speech when we want to say what someone else said.
 eg Jason said he was going to buy a new pair of trainers.
- If the reporting verb is in the past (eg said), we usually have to change the tense of what the person actually said.

Direct speech	Reported speech	Example
present simple	past simple	'I need a credit card,' said Tim. ➡ Tim said he needed a credit card.
present continuous	past continuous	'I'm taking Lizzie shopping,' said Tim. ➡ Tim said he was taking Lizzie shopping.
present perfect simple	past perfect simple	'I've bought Tom a present,' said Tim. → Tim said he'd bought Tom a present.
present perfect continuous	past perfect continuous	'I've been thinking about buying a car,' said Tim. → Tim said he'd been thinking about buying a car.
past simple	past perfect simple	'I spent six euros,' said Tim. ⇒ Tim said he' d spent six euros.
past continuous	past perfect continuous	'I was hoping to find a new top,' said Tim. → Tim said he'd been hoping to find a new top.
past perfect simple	past perfect simple (no tense change)	'I'd looked everywhere for my credit card before I found it,' said Tim. ➡ Tim said he'd looked everywhere for his credit card before he found it.
past perfect continuous	past perfect continuous (no tense change)	'I'd been looking for that book for weeks before I found it,' said Tim. ➡ Tim said he'd been looking for that book for weeks before he found it.
am/is/are going to	was/were going to	'I'm going to go shopping,' said Tim. ⇒ Tim said he was going to go shopping.
will	would	'I' II need a credit card,' said Tim. → Tim said he would need a credit card.
can	could	'I can take Lizzie shopping,' said Tim. ⇒ Tim said he could take Lizzie shopping.
must/have to	had to	'I must go to the supermarket,' said Tim. → Tim said he had to go to the supermarket.
may	might	'I may go shopping later,' said Tim. → Tim said he might go shopping later.

We do not need to make any changes to the verb tense or modal when we are reporting a scientific fact or when something is still true.

√ 'Most banks charge interest,' said Tim.

→ Tim said most banks charge interest.

Reported speech: pronoun and determiner changes

With reported speech, we also usually have to change some pronouns and determiners.
 These changes include:

Direct speech	Reported speech	Example
my	his/her	'I've lost my credit card,' said Tim. → Tim said he had lost his credit card.
this/that+noun	the/that	'I love this sweater,' said Tim. ➡ Tim said he loved the / that sweater.
this/that+verb	it	'This is a lovely sweater,' said Tim. → Tim said it was a lovely sweater.
these/those+noun	the/those	'I love those sweaters,' said Tim. ➡ Tim said he loved the / those sweaters.
these/those+verb	they	'These are lovely sweaters,' said Tim. → Tim said they were lovely sweaters.
verb + these/those	them	'I'm going to buy these ,' said Tim. ⇒ Tim said he was going to buy them .

Reported speech: time and place changes

With reported speech, we also usually have to change words and phrases connected to time and place.
 These changes include:

Direct speech	Reported speech	Example
here	there	'I usually shop here ,' said Tim. ➡ Tim said he usually shopped there .
now/at the moment	then / at that moment	'I'm shopping at the moment,' said Tim. → Tim said he was shopping then / at that moment.
tomorrow	the next/following day	'I'm going shopping tomorrow ,' said Tim. → Tim said he was going shopping the next/following day .
tonight	that night	'I'm going shopping tonight ,' said Tim. ➡ Tim said he was going shopping that night .
next week/month/ year	the following week/ month/year	'I'm going shopping next week ,' said Tim. → Tim said he was going shopping the following week .
yesterday	the day before / the previous day	'I went shopping yesterday ,' said Tim. → Tim said he'd been shopping the day before / the previous day .
last week/month/ year	the week/month/year before / the previous week/month/year	'I went shopping last week,' said Tim. Tim said he'd been shopping the week before / the previous week.
ago	before / previously	'I went shopping two days ago ,' said Tim. → Tim said he'd been shopping two days before / previously .

- We do not need to make any changes to time words/phrases when the information is still true at the moment of speaking/writing.
- √ 'I'm going shopping tomorrow,' said Tim to Ben.

 Ben immediately called Lizzie and said,

 'Tim said he's going shopping tomorrow.'

 √ 'I'm said he's going shopping tomorrow.'

 ✓ 'I'm said he

Reported questions

- We use reported questions when we want to say what someone else asked. eg Tim asked Tom if he wanted to go shopping with him.
- We use the same rules regarding tense, pronoun and time and place word/phrase changes with reported questions as we do with reported speech.

Direct speech	Reported speech	Example
have, do, be or modal (ie yes/no questions)	use if or whether	'Can you get me an ice cream, Tom?' asked Tim. → Tim asked Tom if / whether he could get him an ice cream.
what, who, which, when, where, why and how	what, who, which, when, where, why and how	'Why did you buy these shoes?' asked Tim. → Tim asked me why I had bought those shoes.

In direct questions we use the question form and question marks (*Can you ...?*). In reported questions we don't use the question form or question marks (*asked if he could ...*).

Reporting verbs

- Different reporting verbs take different grammatical patterns. Some verbs can take more than one pattern.
 - ✓ deny (verb + noun) Katie denied the accusation.
 - ✓ deny (verb + that clause) Katie denied (that) she was a shoplifter.
 - ✓ deny (verb + -ing) Katie denied stealing the chocolate biscuits.

See page 197 for a full list of verbs and patterns.

A	Con	Complete using the correct form of the verb in brackets.			
	1	Stewart said he (not / want) any dessert as he was full.			
	2	Derek said that he and Belinda (see) Adam recently.			
	3	When I called, Susie said she (give) the dog a bath so she asked			
		me to phone back in half an hour.			
	4	Marcus said he (try) to find a flat for ages before he finally found			
		one he liked.			
	5	Debbie says she (decide) to quit her job but I don't believe her.			
	6	Our English teacher said that Shakespeare (be) probably the			
		greatest writer in the English language ever.			
	7	Richard said he and Patricia (be going to) invite her parents for			
		the weekend, but I don't know if they went or not.			
	8	Charlotte said last night that she really (love) me, even if she			
		doesn't always show it.			
	9	Ollie said to Linda that he (ask) me to be his best man on Monday			
		but in fact he asked Grant.			
1	0	Pete told Francis he (bring up) by his grandparents but in fact he			
		hadn't at all.			
B	If a	word or phrase in bold is correct, put a tick (). If it is incorrect, rewrite it correctly.			
	1	On Monday, my boss said I can take Wednesday off, but he changed his mind today for some			
	•	reason			
	2	The receptionist said that if I wanted to have breakfast, I will have to pay extra.			
	3	A lot of people at school have said that Andrew may get the lead in the school play.			
		, get all lead to all control play.			
	4	Colin said he'd been planning to ask Rich to move in with him for ages.			
	5	Lucy says she would let us know as soon as she gets the tickets			
	6	Jordan said that she has to get up at five thirty every morning			
	7	Before he got his results, Philip said that he may have to retake some exams, but now he			
		knows he doesn't have to			
	8	Did Mrs Morgan say why she'd called?			
	9	Paul said he should be here tomorrow night at about nine			
1	0	Dan said he must drive to Liverpool that night, but apparently he didn't go in the end.			
		•••••••••••••••••••••••••••••••••••••••			
C	Writ	e one word in each gap.			
	1	Tonya said TV was broken and asked if she could come around to watch the			
		football with us.			
	2	Your father said that old newspapers in the garage might be collector's items.			
II,	3	Dana told the kids she had no option but to punish			
11	4	Wendy said to thank you for the tomatoes and that were the tastiest ones			
		she'd ever eaten.			
	5	Before he left, Carsen told his hosts that had been a lovely evening.			
	6	As soon as he saw the jeans. Bob told us that he had to have			

	7	The Pattersons said that eldest daughter has just got a job working at the White House.
	8	Grandpa said that picture over there was painted by his great-grandfather.
D		sentence. Write between two and five words in each gap.
	1 2	'We'll be travelling round Europe next month,' said Jerry. following Jerry said that be travelling round Europe. 'I had Evan and Christie over for dinner last night,' said Liz. before
		Liz said that had Evan and Christie over for dinner.
	3	'Daz came here two days ago and then suddenly left,' said Barry. gone Barry said that Daz had and then suddenly left.
	4	'We're going on our yearly diet tomorrow,' said Jessie and Sandy together. starting Jessie and Sandy said together that
	5	'I can pick you two boys up from school this afternoon,' said their father to George and Kevin. that George and Kevin's father told his sons
		school that afternoon.
	6	'I'll buy these as they're so cheap!' said Toby. going Toby said he as they were so cheap.
	7	'You must study harder, Dave,' said Dave's mum. him Dave's mum study harder.
	8	'I think you may be coming down with flu,' Greg said to me. thought Greg said that be coming down with flu.
	9	'I don't know why they haven't contacted me recently,' said Tine. been Tine said she didn't know why recently.
	10	'Everything was different yesterday,' said Ben. been Ben said everything before.

E Write one word in each gap.

The Excuses

	Rev	Rewrite as reported questions, beginning with the words given.		
	1	'Have you had your ear pierced?' My mum asked me if		
'Can I meet you there at six o'clock tonight, Doug?' Julian wanted to know whether				
	3 'Are you still moving to Blackpool next week?' Fiona asked Rod and Jenny whether			
	4	'Does Graham have to wear a suit to work?' I asked Mrs Daley if Graham		
	5	'Do you want someone to feed your cat while you're away?' Jan asked me if		
	6	'Can you guess what I've given Lindsay for her birthday?' Daisy asked Wendy if		
	7	'Do you love me or not, Gloria?' Fred asked Gloria whether		
	8	'Will Simon be coming to the party tomorrow night' Adrian wondered whether		
	9	'Tell me if you were anywhere near 34 Aylesford Street last night!' The police officer demanded to know whether Sykes		
G	Rew	Rewrite as direct questions.		
	1	She asked me why I was thinking of quitting the gym.		
	2 He asked her what the difference was between a refugee and an asylum seeker.			
	3	They asked us how we had got on with Peter three days before.		
	4	The state of the s		
	5	She asked him which of them he preferred.		
	6	I asked you how you were going to get to Manchester tomorrow.		
	7	Carl asked Megan who she had been out with the weekend before.		
	8	Megan asked Carl what gave him the right to ask questions like that.		

H Complete using the correct form of the words in the box.

	agree • apologise • ask • claim • deny • order • refuse • state • suggest • tell
1	If you want me a question, put your hand up.
2	Ivery clearly several times already that this government is not going to be blackmailed by terrorists.
3	The general the soldiers to retreat, which they did as quickly as they could!
4	Isabelle, that story about the giraffe. I love that story!
5	Glenda still to me for losing my CD player.
6	If you to cooperate with the police, you would have been in big trouble!
7	I'd like waiting a few more days before we make a final decision.
8	The politician having done anything wrong, despite the evidence against him.
9	I to help you with your homework, not do it all for you!
0	Some thieves to be electricity meter readers so they can gain access to people's houses.

Circle the extra word in each line.

Celling a mortgage

- Someone told to me a few months ago that getting a mortgage would be easy. How
- wrong they were! When I first went into the bank, I asked if them how much I could
- 3 borrow. They refused that to answer even such a simple question, saying that I had to
- actually find a house before they could tell me whether they would have lend me the
- money or not. I thought this was ridiculous and so told it a white lie, saying that
- 6 I had been already found a house. They finally said they would lend me the money, so
- 7 that was great. Then the problems started. A few weeks later a friend told me that about
- a wonderful flat that was for sale. He suggested to our buying it together because it was
- 9 so large and I agreed. When I went back to the bank and said so I was planning to
- buy a flat with a friend, the bank manager denied doing that he had ever said the bank
- would give me a mortgage and claimed that he has had looked at my finances and knew
- 12 I wasn't earning enough to borrow money. I begged with him to have another look at my
- records as I knew he was wrong. Finally, he agreed me to reconsider my case and
- eventually sent me a letter which stated that the bank would was quite happy to give me
- a mortgage. By then, though, it was said too late as someone else had bought the flat!

Money and shopping

Topic vocabulary in contrast

see page 195 for definitions

economic / economical	discount / offer	till / checkout
receipt / bill	price / cost	products / goods
make / brand	change / cash	refund / exchange
bargain / sale	wealth / fortune	fake / plastic

Phrasal verbs

bank on depend on sth happening	give away give free of charge; reveal sth you are trying to hide		
come across find sth or meet sb by chance	live on use as a source of money		
come by get sth, especially sth that is hard to get	look round examine (a place)		
come into inherit	make out write all the necessary information on a cheque, etc		
do without live without (sth you can't afford)	make up for provide sth good, so that sth bad seems less important		
get by manage to survive (financially)	put by save an amount of money for the future		
get through use all of; finish	save up (for) save money little by little (for a specific purpose)		

Phrases and collocations

an amount of sth; in large/small/etc amounts; amount to
shared shiften amount of many all the shiften and the shiften
charge sb (an amount of money); pay a charge; take charge (of sth/doing); in charge (of sth/doing)
in debt (to sb); get in/into debt; clear a debt; owe sb a debt of gratitude
in demand; on demand; a demand for sth
have enough (of sth); have enough sth (to do); enough is enough
at sb's/your own expense; go to the expense of; business expense; expense account
make/earn/win/spend a fortune; cost (you) a fortune; make your fortune
an increase in sth (of a certain amount); a wage/price increase
at least; at the very least; last but not least; to say the least
make/earn/win/save/have money; spend money (on sth/doing); short of money; do sth for the money
notice sb doing/do; take notice of sth; at short notice; give sb notice of
make a profit (from sth)
save money/time; save sth for later
do the shopping; go shopping; shopping centre; window shopping
iii ha na a

Word patterns

afford to do	forget to do; forget doing; forget about sth/doing; forget if/whether		
argue with sb; argue about sth/doing; argue that			
beg sb (for sth); beg sb to do	pay sb (for sth/doing); pay sth (to sb)		
belong to sb/sth	profit from sth/doing		
borrow sth (from sb)	save sb from sth/doing; save sth (for sth/sb)		
charge sb (for sth/doing)	spend sth (on sth/sb/doing)		
demand sth (from sb); demand that			

Word formation

accept acceptance, accepting, (un)acceptable, (un)acceptably	expense (in)expensive(ly), expenses	poor poorly, poverty		
assist assistance, assistant	finance financial(ly), finances	real unreal, really, realise, realisation, reality, realistic(ally)		
day daily, everyday	invest investment, investor	value (in)valuable, (in)valuably, valueless, valuation		
economy economic, (un)economical(ly), economics, economist	luxury luxuries, luxurious(ly) wealth wealthy			
end endless(ly), ending, unending	pay paid, payment, payable			

Topic vocabulary in contrast

A Circle the correct word.

- 1 My grandfather made a **wealth / fortune** by investing at the right time.
- 2 I think you'll find that the Microcar is really very **economic / economical** to drive.
- 3 I'm afraid we can only accept the return of the item if you still have the receipt / bill.
- 4 If you show this coupon at the **checkout / discount**, you'll receive a free gift.
- 5 I'm not keen on Justin Timberlake so I'll try to **refund / exchange** this CD for one by Blue.
- 6 The assistant called the manager when the note I gave her turned out to be plastic / fake.
- 7 This unbeatable special offer / bill is only available until the end of the week, so hurry!
- 8 Excuse me, but I don't suppose you have make / change for a fifty, do you?
- 9 I went back to the shop a week later, and the price / cash had gone up by 50%!

B Complete the crossword.

Across

- Nine out of ten shoppers who tried our washing powder preferred it to any other leading(5)
- 6 If the situation continues to worsen, the government may have to take steps. (8)
- 7 You only paid €30 for such a gorgeous hat? That's a real! (7)
- **9** Businesses are complaining that the of labour is rising. (4)
- 10 This is a robbery! Put all the money from the in this sack. Now! (4)
- 11 I need to find a bank because I didn't bring enough out with me. (4)
- 12 Come to Barons summer! Everything is down 30%! (4)

Down

- 1 If you buy an extra battery at the same time as the digital camera, we can offer you a of 10%. (8)
- 2 Our supermarket stocks over a thousand household at low, low prices! (8)
- When I checked the on my way out of the supermarket, I noticed that I had paid twice for the fruit. (7)
- 5 If you take something back to the shop, you might get a or be offered another item instead. (6)
- 7 Waiter! Do you think you could bring us the, please? (4)
- 8 There's very little heavy industry in my country, so we import a lot of from abroad. (5)

1

2

3

4

5

6

Phrasal verbs

C Complete using the correct form of the phrasal verbs in the box.

- when the police caught him.
- 7 Did you hear about the millionaire who his entire fortune to charity?
- D Write one word in each gap.

A lucky find

Phrases and collocations

Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.

sent	tence. Write between two and five words in each gap.
1	I suggest not spending all your money now so that you'll have some later. for What about later?
2	Did your mum gain any money when she sold her business? profit
	Did you mum when she sold her business?
3	Not many people want this type of bank account. demand
	There is this type of bank account.
4	I didn't want to owe Sue money, so I didn't borrow any. debt
	I didn't want Sue, so I didn't borrow any money.
5	You must have paid a lot of money for such a nice engagement ring, Jim! fortune
	A nice engagement ring like that must, Jim!
6	Inflation has gone up by 3% this year. increase
	There has been an 3% this year.
7	You won't have any money if you keep buying CDs. it
	You won't have any money if you keep
8	Don't spend money on hiring a limousine at the airport. expense
	Don't go hiring a limousine at the airport.
9	I had to pay £50 for breaking the vase in the shop! charged
	They£50 for breaking the vase in the shop!

	10	A lot of money was stolen from the bank in the robbery. amount				
	2.00	The bank lost	•••••	in the robbery.		
	11	I can't afford a holiday this year. enough				
4.0		I don't haveb hard work slover decisions				
	12	I succeeded through hard work, clever decisions I succeeded through hard work, clever decisions				
	13	The shoplifter took a packet of crisps without the				
		The shopkeeper didn't				
	14	I'll go and buy what we need and you start cook				
		I'll go and	_			
				,		
٧	Vord	patterns				
F	Ma	tch to make sentences.				
	1	I can't believe they charged me	A	about the economy.		
		The old lady begged me	В	that I pay back my loan immediately.		
		I'll never forget	C	learning that I had the winning ticket.		
		My dad and my uncle always argue	D	to the girl at the desk and left.		
		I was shocked when the bank demanded	E	for using the hotel pool.		
	6	We really can't afford	F	to buy a new fridge.		
		Debra paid the money	G	to give her some money.		
and the second s	Europe is heading for a financial crisis, or so some analysts believe. Although we are spending more money (1)					
 Word formation H Each of the words in bold is in the wrong form. Rewrite them correctly. 1 I'd really like to study economy at university						
	12	12 I thought the painting was worth a lot of money, but it turned out to be completely value .				
	13	I'd like to be able to afford the little luxury that	mak	e life enjoyable		

Review 11

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

		7.104
Developing Countries		
ople in the West do still live in (1)	,on	POOR
re far more (2) than t	hose who live in	WEALTH

POOR
WEALTH
DAY
LUXURY
ACCEPT
ASSIST
ECONOMY
INVEST
VALUE
REAL

(1 mark per answer)

B Match to make sentences.

I'm saving

live

17

18

- 11 Sharon came A a little money by each month.
- 12 I manage to put B out the cheque to Peardrop Limited, that
- 13 You can bank14 I don't know how they can getC up to buy a new DVD player
- 14 I don't know how they can get
 15 If you could make
 D into some money when her aunt died.
- 16 The shop's giving E away free software with every computer.
 - **F** by on such a low salary.
 - **G** on now I've lost my job.
 - **H** on house prices coming down soon.

(1 mark per answer)

- C Complete the second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words.
 - 19 I had to pay to park in the supermarket car park! **charged**

I parking in the supermarket car park!

20 Is this credit card yours? belong

I don't know what we're going to

Does you?

- 21 I haven't got much money in the bank. amount
 I've only got money in the bank.
- 22 Getting the car repaired was so expensive! fortune

It to get the car repaired!
Sophie demanded that the shop assistant apologise to her. apolog

- Sophie demanded the shop assistant.
- Buying things online means I don't have to go into town so often. saves

 Buying things online to go into town so often.
- 25 Don't pay attention to what Dan says; your new shoes are lovely! **notice**Take what Dan says; your new shoes are lovely!

	26	I haven't got much cash at the mo		h at	t the mament
	27	Can you lend me some money?	borrow		
		Can	······)	yοι	ı? (2 marks per answer)
D	Cho	oose the correct answer.			
	28	a full refund. A giving me B to give me C give to me D to me to give	3:	2	'What did the man say when you challenged him?' 'He said he pay for the things in his bag, but I didn't believe him!' A is going to B has been going to C goes to D was going to
		A I hadn't invited him B hadn't I invited him C I hadn't him invited D hadn't I him invited	3:	3	When I last saw Carrie, she told me she of buying a house, but now she's changed her mind. A thought
	30	Ellie asked Stan to look at new catalogue. A did he want B do you want C whether he wants D if he wanted		4	B is thinking C was thinking D has been thinking 'What did they say when they realised you weren't a shoplifter?' 'They apologised me.'
	31	Stephen me he'd bought to suit in a sale. A said B spoke C told D claimed	:hat		A to doubt B they had doubted C for doubting D the doubt of (1 mark per answer)
E	Cho	oose the correct answer.			
		This car is very as it goes so on one tank of petrol. A financial C costly B economical D endless		9	I paid the assistant and took the books but then stupidly left the bookshop without waiting for my
	36	I can't believe how cheap these sl were. They were a real! A bargain C discount B sale D offer		0	I think she her fortune in the shipping industry. A took C won
	37	What of car does your mur drive? A name C make B brand D form	m 4	1	B made D saved I didn't find a new top but at I got some new jeans. A less C least
	38	Could you tell me who's inplease? A charge C rule B responsibility D organisation			B the less D the least (1 mark per answer)

Relative clauses / participles

Relative clauses

Relative clauses give us extra information about something/someone or identify which particular thing/person we are talking about. They are often introduced by the following words.

Use	Example
which (for things and animals)	Did you see the film which was on TV last night?
who (for people, and animals when we want to give them a personality)	Tom Davies, who is appearing in concert in Reading this week, is with me in the studio.
when (for times)	Do you remember the day when we met?
where (for places)	This is the place where they filmed Citizen Kane.
why (for reasons)	That's the reason why he's so popular.
whom (for people as the object of the relative clause)	Is that the man whom we saw at the cinema yesterday?
whose (for possession)	My next guest on the show is John Travolta, whose career goes back to the early seventies.

- When the relative pronoun (who, which, etc) is the subject of the relative clause, you do **not** need another subject.
- ✓ I admire Jude Law, **who** always works hard on his films.
- X Ladmire Jude Law, who he always works hard on his films.
- Whom is quite formal. It is natural in informal English to use who instead of whom, even when it is the object of the relative clause. After a preposition, however, we always use whom. Informally, we usually put the preposition at the end of the clause and use who.
 - ✓ Is that the man **who** we saw at the cinema yesterday?
 - ✓ Charlie Chaplin was a comic genius **to whom** all comedians owe a great deal.
 - ✓ Charlie Chaplin was a comic genius who all comedians owe a great deal to.
- Where can be replaced by a preposition + which. Less formally, we can put the preposition at the end of the clause.
 - ✓ The theatre **where** / **in which** I first acted is somewhere around here.
 - ✓ The theatre which I first acted in is somewhere around here.
- We can do the same thing with when.
 - ✓ Do you know the year when / in which the first western was made?
 - ✓ Do you know the year which the first western was made in?

Non-defining relative clauses

Non-defining relative clauses simply give us more information about something/someone. The sentence makes complete sense without the relative clause.

Use	Example
To give extra information about something/someone	Ray Watson, who starred in Bandits , is considering making a film based on the life of Einstein.

- Non-defining relative clauses are separated from the rest of the sentence by commas.
 - ✓ Megamonsters, which was filmed in New York, is a very disappointing film.
- We cannot leave out the word which introduces the relative clause and we cannot use the word that instead.
 - X -Megamonsters, was filmed in New York, is a very disappointing film.
 - X Megamonsters, that was filmed in New York, is a very disappointing film.
- Which can refer back to the whole of the sentence.
 - ✓ We finally got tickets for the concert, which was very lucky.
 (It doesn't mean the concert was lucky. It means getting tickets for the concert was lucky.)

Defining relative clauses

Defining relative clauses tell us which one of a group of things/people we are talking about. The sentence doesn't usually make complete sense without the relative clause.

	Use	Example	
100	tell us which one of a group of things/people we talking about	The book which I've read was the best of all. The one who is wearing a blue shirt is Justin Timberlake, isn't it?	

Watch out!

- Defining relative clauses are not separated from the rest of the sentence by commas.
 - ✓ This is the DVD which I told you about the other day.
- We can also use *that* to introduce the relative clause.
 - ✓ This is the DVD **that** I told you about the other day.
- We can often leave out the word which introduces the relative clause when it is the object of the clause.
 - ✓ This is the DVD I told you about the other day.
- Notice that we do not need a preposition when we use where or when.
 - ✓ The theatre **where** I first acted is somewhere around here.
 - X The theatre where I first acted in is somewhere around here.
 - ✓ Do you know the year **when** the first western was made?
 - X Do you know the year **when** the first western was made **in**?

Participles

Present participles end in -ing.

Past participles usually end in -ed, although there are many irregular verbs.

Perfect participles are formed using having + past participle.

Use	Example
To follow prepositions and conjunctions (present and perfect participles)	By appearing in that cigarette advert, he damaged his acting career. After playing / having played video games all morning, I was really tired.
To explain the reason for something (present and perfect participles)	Being quite good looking, Ralph decided to make a career as a model. Having seen the film before, I knew what was going to happen.
To talk about actions happening at the same time (present participles)	Waiting for the show to begin, I felt really nervous.
To replace some relative clauses (present and past participles)	Imagine being the person directing a big budget film! (= Imagine being the person who is directing a big budget film!) The person chosen for the part will be contacted by phone. (= The person who is chosen for the part will be contacted by phone.)
To talk about past actions happening in sequence (perfect participles)	Having finished my homework, I decided to go to the cinema.
As an alternative passive form (past participles)	Made to wait, the actor began to get very annoyed.

You have to be careful that the participle and the rest of the sentence both refer to the same subject.

- ✓ Watching TV, I saw a news report about Hollywood.
- ✗ Watching TV, a news report came on about Hollywood.

A Circle the correct word.

- 1 The minister, which / who was appointed just last week, made no comment on the situation.
- 2 Isn't that the spot which / where the accident happened last night?
- 3 The human brain, **which / who** weighs about 1400 grammes, is ten times the size of a baboon's.
- 4 There are several reasons which / why I don't want to see Michael tonight.
- 5 This is the office which / where I work.
- 6 The new girl in our class, who's / whose name is Alexandra, seems really nice.
- 7 The *Titanic*, which / that people said was unsinkable, sank on her maiden voyage.
- 8 All the people to **who / whom** the e-mail was sent replied.
- 9 April 1st, which / when we play tricks on people, is known as April Fools' Day.
- 10 Harry Hill, who / whose new series starts next week, is one of my favourite comedians.
- 11 A very popular breed of dog is the German Shepherd, **which / who** is often used as a guard dog.
- 12 Blackpool Tower, which / that was modelled on the Eiffel Tower, is a very well-known landmark.

B	If a	word in bold is correct, put a tick (). If it is incorrect, rewrite it correctly.
	1 2	November 5 th was the day which Guy Fawkes tried to blow up Parliament
	3 4	I've just got a new webcam that takes really clear pictures
	5 6	Can you think of any reason which Cathy should be angry with me?
	7 8	How do you think the first man whom walked on the moon felt?
	9	He is a person for who very few people feel much sympathy The moment which the hero suddenly appears from behind a tree is the best moment in the whole film
1	1	I met a man which had a dog with only three legs
1	2	My new school, who I moved to about a month ago, seems like quite a friendly place.
C	Rew	rite as one sentence using a relative clause.
	1	My friend, Simon, plays the guitar. He has just released a CD.
		My friend, Simon, who has just released a CD, plays the guitar.
	2	Prince Charles is heir to the throne of England. His wife was Princess Diana.
	3	Microsoft has a lot of power in the world of computers. That annoys some people.
	4	The euro replaced a number of national currencies. It was introduced in January 2002.

Э	rnends ran for ten years. It is one of my favourite series.				
6	Venus is a very hot place. It is much closer to the Sun than the Earth is.				
7	Cricket is popeleven.	oular in many coun	tries around the w	vorld. It is played between two teams of	
8				c. It is where the queen lives.	
9				eds of over 65 kilometres an hour.	
10	<i>1984</i> was writ	tten by George Orv	vell. His real name	was Eric Blair.	
Wri	te one word in	each gap. Do not v	vrite <i>that</i> and do n	not leave any gaps blank.	The standard was a sold
		show that wer, Jeremy Pla			
cla (3) I've Tal vie the su sh no wil	e watched so newing figures. The with kids from the will find it composed by the composed by	kep seemed to promise nany shows lately (or example, the new takes king on other families for the it's aimed hildish, particularly lain. Teenage view ed of the parents,	t me entertained at e an exciting work (4)	ne a TV reviewer. Maybe it was my love as a child. Or maybe it was the present of the desired of glamour and showbiz. To be hone have bored me to tears that I've forgotte	ers est, en. neir aps not this bes ttes
	k (✓) the gaps Ild not be used.		th could be comple	eted using that. Put a cross (x) where	that
	1	4		10	
	2 3	5 6	8 9	11 12	
•	J	0	y	12	

F Choose the correct answer.

'Who's that over there?' 1 5 'Why do you like Tania so much?' 'Oh, it's our new teacher, just 'Well, she's one of the few people to started work today.' I can really talk.' A that C which he A which C that B who he D who B whom D who 2 'Which CD did you get Marcus in 'Why don't we go to Lionel's for dinner 6 the end? tonight?' 'I got him the one said he really 'Is that the new restaurant has wanted to hear.' just opened on the other side of town?' A that C which A which C where B who he D which he B that it D which it 3 'Who did you send a Valentine's card to?' 7 'Could you lend me some money?' 'I'm not telling you, but it was someone 'I'd like you to give me one good reason name begins with "B"." I should.' A which C whose A that C which B who her D whose her B why D who 'Have you seen Jason Green's latest film?' 'What do you want to do this summer?' 8 'Is that the one in joins the FBI?' 'I think we should go somewhere A which he C whom he has plenty of sun and sand.' B that he D which A who C when B where D that

G Circle the words in bold which are *not* necessary.

The number of options (1) that are available to us with (2) which to fill our leisure time is increasing all the time. While previous generations, (3) who lived before the electronic age, had musical instruments and card games (4) that they played to pass the time, we have PlayStations, computers, televisions and stereos. Although parents (5) whose teenagers spend a lot of time on these activities might worry about the effect (6) which it is having on them, for most of us they provide harmless fun, (7) which is becoming more important as life becomes more stressful. The television programmes (8) which we watch and the computer games (9) that we play all entertain us and, although there will always be people to (10) whom they seem a complete waste of time, the effect (11) that they have on society cannot be ignored. Entertainment is something (12) which we all need and, as long as we're willing to pay, there will always be someone (13) who is willing to provide it.

H Circle the correct word or phrase.

- 1 Before **meeting / met** Harriet, I never knew what real love was.
- 2 I'm sure that after passing / passed your exam, you'll feel a lot better.
- 3 Having **finishing / finished** the letter, Peter printed it out.
- 4 Looking / Looked through the window, I saw a strange man at the door.
- 5 I cooked dinner and, **doing / having done** that, I sat down to watch TV.
- **6 Hearing / Heard** a noise outside, Janice went to investigate.
- 7 Having lost / Losing my notes, I couldn't revise properly for the test.
- 8 Having been / Being quite intelligent, Matt hopes to get into a good university.
- 9 Having missed / Missing the start of the film, I decided not to bother watching the rest of it.
- 10 After making / made her bed, Cherie had a shower.

	Con	nplete the sentences so that the meaning remains the same.						
	1	I suddenly remembered where I'd left my keys when I was waiting for the bus. Waiting						
	2	I slipped because I was trying to run in the rain. Trying						
	3	I felt quite sorry for Tim when I saw him cry.						
	4	Seeing John was depressed because he knew he was going to fail the exam. Knowing						
	5	Knowing The reason I'm quite good at basketball is that I'm quite tall.						
	6	Being						
	7	Not Ed can afford three holidays abroad each year because he has a lot of money.						
	8	Having						
J	Ticl	(✓) the correct sentences. If a sentence is incorrect, rewrite it correctly.						
	1	Looking through the window, a plane was passing overhead.						
	2	Realising that it was late, I ran all the way home.						
	3	Having examined me, I was given a prescription by the doctor.						
	4	Turning on the television, the newsreader said there had been an explosion.						
	5	Dropping the shopping bags on the kitchen floor, Mrs Moorcroft sighed and sat down heavily.						
	6	Having practised the piano, I decided to call one of my friends.						
K		line is correct, put a tick (✓) next to the number. If there is an extra word in a line, write it to the number.						
Contraction.	2							
	4	Pat Barber, having been won ten thousand euros, decided to carry on? Well, she's here tonight and she's going for the star prize, which it is a brand new sports car! That's right. Having got her this far, if Pat can answer three more						
		questions correctly, then she could be driving home in this car, ladies and gentlemen. Having not seen the programme before, you will know just how						
mi il	8	difficult which it can be. I know Pat's a little nervous, but I'm sure she'll be fine and there's one person for whom tonight is very special and that's Pat's						
Carl Carlot	10	husband, Frank, who he is sitting in the audience. So, let's play Easy Money!						

Entertainment

Topic vocabulary in contrast

see page 195 for definitions

The same of the sa	Children Chi	. 2
enjoy / entertain	scene / scenery / stage	novel / fiction
play / act / star	band / orchestra / group	comic / cartoon / comedian
audition / rehearsal	review / criticism	watch / see / look
rehearse / practise	ticket / fee	listen / hear

Phrasal verbs

como (a)round hannon again (for regular evente)			
come (a)round happen again (for regular events)	grow on if sth grows on you, you start to like it more		
count on rely on; trust	let down disappoint		
drop off fall asleep	name after give sb or sth the same name as sb or sth else		
drown out prevent a sound from being heard by making a louder noise	put on hold; perform (a show, play, etc)		
fall for believe that a trick or joke is true	show off try to attract people's attention and make them admire you (usually used negatively)		
get along (with) have a good relationship (with)	take after look or behave like an older relative		
go down (as) be remembered for having done something	take off become successful or popular very fast		

Phrases and collocations

fun	have/be fun; make fun of sb
funny	find sth funny
home	make yourself at home; be/stay at home; go/get/leave home; make your way home
impression	give sb the impression; do an impression of sb; have the impression; make an impression (on sb)
joke	joke about sth/doing; joke with sb; tell/make/hear/get/understand a joke
laugh	laugh at/about sth/sb; laugh out loud; roar with laughter; have a laugh
part	take part in sth/doing; be a part of sth; part with sth; have a part (in a play, etc)
party	have/throw a party (for sb); give sb a party; go to a party; dinner/birthday/etc party
play	play a part/role (in sth); play with sth/sb; play sth; have a part/role to play (in sth); be/act/star in a play; watch/see a play
queue	join a queue; in a queue; queue up; stand/wait in a queue
show	put on a show; show appreciation (for sth/sb); show sth to sb; show sb sth; on show; steal the show; TV/radio/quiz/game show; show business
silence	in silence
voice	in a low/deep/high/etc voice; have a good/bad voice; voice an opinion (about sth)

Word patterns

apologise (to sb) for sth/doing	like sth/doing; like to do; be like sth/doing; be like sb (to do)
avoid sth/sb/doing	promise to do; promise sb (sth); promise that
bound to do	prove to do; prove sth (to sb)
deserve sth/to do	say sth (to sb); say that
enjoy yourself; enjoy sth/doing	supposed to do
happy to do sth; happy for sb (to do sth); happy about sth/doing	talented at sth/doing
instead of sth/doing	

Word formation

<pre>act (in)active(ly), acting, actor, actress, action, (in)activity</pre>	entertain entertaining, entertainment, entertainer	popular unpopular, popularly, popularity	
amuse (un) amusing (ly), amusement	excite (un)exciting, excited(ly), excitement	say saying	
bore boring(ly), bored, boredom	fame (in)famous(ly)	suggest suggested, suggestive(ly), suggestion	
converse conversation	involve (un)involved, involvement	<pre>vary (in)variable, (in)variably, varying, varied, various(ly), variation, variety</pre>	
current currently	perform performing, performance, performer		

Topic vocabulary in contrast

A Choose the correct answer.

1	I've got a/an fo	or t	he school play t	ton	norrow. I really hope	get	a main part!
	A rehearsal	В	practice	C	audition	D	performance
2	Did you read that	••••	of the new Llo	yd-	Rice musical? It said	d it wa	s awful!
	A review	В	criticism	C	report	D	summary
3	I'm going to stay in a	nd	TV tonig	ht.			
	A see	В	watch	C	look at	D	view
4	We really ours	elv	es at the party!	Tha	anks so much for inv	viting	us!
	A entertained	В	had fun	C	enjoyed	D	occupied
5	Ellie does a/an	ea	ich week for the	e lo	cal newspaper. It's ບ	ısually	quite funny.
	A comic	В	comedian	C	animation	D	cartoon
6	The water park we we	ent	to yesterday wa	s fa	ntastic, but the entr	ance.	was a bit expensive.
	A ticket	В	fee	C	charge	D	cost
7	Vanilla Sky Tor	n C	ruise, Pénelope	Cr	uz and Cameron Dia	az.	
	A acts	В	plays	C	stars	D	contains
8	When you're learning	j to	play a musical	ins	trument, it's import	ant to	for an hour or two
	every day.						
	A rehearse	В	practise	C	perform	D	train
9					but everyone starte	ed lau	ghing when some of the
	fell over and h			s.			
	A scenery	В	scenes	C	stages	D	acts
10	Louis de Bernières'						
	Cephallonia during t						
	A fiction	В	account	C	anecdote	D	novel
11				/ W	no fell off a 20-metr	e-high	n ladder? He was fine – he
	fell off the bottom ru	_					
	A listened to	В	overheard	C	heard	D	paid attention to
12					-	ling jo	b. You have to make sure
	about a hundred mu						
	A group	В	band	C	company	D	orchestra

Phrasal verbs

B Write one word in each gap.

A future pop star?

C Complete using the correct form of the phrasal verbs in the box.

come (a)round • go down • grow on • let down • name after • put on • take off

1	Marlon Brando will	in history as one of the greatest actors of all
	time.	

- 2 Our class is going to a play at the end of term.
- 4 Did you know that the sandwich is the Earl of Sandwich?
- 5 The band have really since appearing on the Video Music Awards show last month.
- **6** The Eurovision Song Contest is again soon. Shall we organise a Eurovision party?
- 7 I felt completely when he refused to give me his autograph. I'm never going to buy another one of his CDs!

Phrases and collocations

D Circle the correct word.

- 1 I hope you're joking with / about quitting your job!
- 2 Come in! Make / Have yourself at home.
- 3 Having taken part **in / of** several amateur karaoke competitions, Daniel was determined to get himself a recording contract.
- 4 Have **fun / funny** at the concert tonight, won't you?
- What's wrong with boys playing with / in dolls?
- The audience **gave / showed** their appreciation for the cast by giving them a standing ovation.
- 7 We're thinking of **having / giving** Dad a surprise 40th birthday party.
- **Voicing / Speaking** your opinion on a live TV or radio discussion programme is not as easy as it sounds.

E Circle the extra word in each sentence.

- 1 What time did you get to home last night?
- 2 You shouldn't make the fun of Tim just because he's smaller than you.
- A number of contemporary art installations are on the show at the moment at the Zwyborg Gallery.
- 4 Didn't you find out that joke funny?
- 5 I guess we'll have to join up the queue.
- **6** Everyone sat there in the silence as the comedian stumbled through his routine.
- 7 It's not often I laugh out loud during a movie, but *There's Something About Mary* had me roaring out with laughter the whole time.
- 8 I'm never going to be part with this first edition of Dickens's *Great Expectations*.
- 9 I have the impression of Sasha's thinking about giving up ballet classes.

Word patterns

- F Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 1 Was the concert fun? yourself
 Did the concert?
 - 2 I'm sure Kelly will do well in the talent contest. **bound**Kelly well in the talent contest.
 - Don't worry about your costume; concentrate on learning your lines! **instead**Concentrate on learning your lines about your costume!
 - We got there early and so we didn't have to queue. avoid
 We managed to there early.
 - Jason said he was sorry that he hadn't invited us to his party. apologised Jason us to his party.
 - 6 I don't mind if you give me the money for the tickets later. happy
 I give me the money for the tickets later.
 - 7 Doug isn't usually late. like
 It be late.
 - 8 Sean plays the guitar very well. **talented**Sean the guitar.
 - 9 You shouldn't go backstage without a pass. **supposed**You backstage without a pass.
 - 10 'I'll meet you outside the theatre at eight whatever happens,' said Dan to Kyle. **promised**Dan outside the theatre at eight.
 - 11 I can't understand why he won the award for best video. **deserved**I don't think the award for best video.
 - In the end, it was a thoroughly enjoyable evening. **proved**In the end, it a thoroughly enjoyable evening.
 - 13 I can't remember who you said had won. say
 Who the winner?

Word formation

G Complete the text by changing the form of the word in capitals.

Reality shows

A Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

	My life as a clown!	to but have
	I've always wanted to be an (1)	ENTERTAIN CONVERSE BORE PERFORM CURRENT EXCITE VARY AMUSE FAME ACT
	(1 mari	c per answe
	omplete the second sentence using the word given, so that it has a similar mean entence. Write between two and five words.	ing to the first
11	We didn't have a birthday party for Jake; we took him to the cinema instead. We took Jake to the cinema for his birthdaya party.	instead
12	• •	
13	beand	
14	The audience wild when you con You shouldn't take food into the theatre. supposed	ne on stage.
	You food into the theatre.	•
15	apologisca	
16	At least he my joke!	
10	My parents don't mind you staying with us after the concert. happy My parents stay with us after the	concort
17		concert.
	Don't Libby as she doesn't like it.	
18	, , , , , , , , , , , , , , , , , , , ,	
	That play really me. (1 mark	c per answei
CW	rite a phrasal verb in the correct form to replace the words in bold.	
19	My dad during the film, as usual! (fell asleep)	
20	I felt so when my parents didn't come to watch me	in the school
21	play. (disappointed) Although they're partners in a comody act apparently they don't	
21	Although they're partners in a comedy act, apparently they don't	• •••••••
22	•	

Fiona her mother; they both love playing board games!

(resembles)

	24	I told Marcie that the word 'stupid' didn't appear in the dictionary and she it! (believed)		
	25			one of the greatest double acts in
		comedy history. (be remembered)		_
	26	You can always	. Uncle C	olin to cheer you up when you're
		feeling miserable. (trust)		(2 marks per answer)
D	Cho	ose the correct answer.		
	27	of the most powerful movie stars in the industry. A She won C The winning of B To win D Having won	31 32	The book she's most famous is Dance of the Dinosaurs. A in that C for which B to whom D that Lyle Lovett, I last saw perform
	28	they don't sell any popcorn!' A which C whom		over ten years ago, is on tour again. A he who C who B to whom D that
	29	B where D who That's the actor autograph I got last year! A whose C who's B who D whom	33	And the song
	30	to change his name by his agent, John Smith became Marvo The Magnificent overnight. A Made C Having made B Making D To make	34	'You didn't get into Harvard, did you?' 'No, and that's the reason I ended up going to drama college!' A how C for that B which D why (1 mark per answer)
E	Cho	ose the correct answer.		
	35	Could you in the paper and see what's on TV tonight? A see C look B watch D examine	39	How did your go? Do you think you'll be offered the main part? A audit C audience B auditorium D audition
	36	I'm reading aset in Greece during the Second World War. A novel C literature B fiction D writing	40	I'd love to work in show
	37	Harry kept us throughout the journey with his non-stop jokes. A enjoyed C laughed B entertained D pleasured	41	Joe told me a joke today but I didn't it at all. A get C fetch B bring D collect
	38	I never read of films as I don't trust the critics' opinions. A reviews C articles B criticisms D investigations	42	I didn't like this album at first but it's really starting to on me now. A grow C develop B raise D increase
				(1 mark per answer)

Total mark: / 50

Unreal past, wishes / contrast

Unreal past

Past tenses do not always refer to past time. In some sentences and with some verbs or phrases we use a past tense to refer to the present or the future or to a general situation. These include sentences that contain:

Structure	Example
a second conditional	I'd buy that top if I had more cash on me.
suppose / what if / imagine	I know it's probably not going to happen but suppose / imagine became a famous super model! I know it's probably not going to happen but what if became a famous super model?
would rather + you/he/she/we/ they	I'd rather you didn't come with me to the fashion show tomorrow.
it's (high/about) time	It's (high/about) time that hats came back in fashion.
polite questions	Did you want me to send you our new catalogue when it comes out?
wish / if only	If only / I wish I had something to wear tonight.

Suppose, what if and imagine can also be followed by a present tense.

A present tense indicates that the situation is more likely to actually happen.

A past tense indicates that the situation is less likely to actually happen.

✓ What if you are accepted into art college? (more likely to happen)

✓ What if you were accepted into art college? (less likely to happen)

Wishes

We use different structures with wish / if only, depending on exactly what we want to express.

Use	Structure	Example
Expressing wishes about the present, future or generally	wish / if only + past simple/ continuous	I wish I was studying history of fashion instead of biology!
Expressing wishes about the past	wish / if only + past perfect simple/continuous	If only I'd known Burton's was having a sale last week.
Criticising other people or complaining about a situation now, in the future or generally	wish / if only + would	If only Henry would get a haircut!
Expressing hypothetical ability or permission now, in the future or generally	wish / if only + could	I wish I could fit into these jeans.
Expressing desires in a formal way	wish + full infinitive	I wish to try on this ball gown.

Watch out!

We do not usually say If only / I wish I would ...

✓ If only / I wish I had enough money to buy these shoes.

✓ If only / I wish I could afford these shoes.

X -If only / I wish I would have enough money to buy these shoes.

To express desires about the future, we often use hope.

✓ I hope I will have enough money to buy these shoes next week.

✓ I hope to have enough money to buy these shoes next week.

X -I wish I will have enough money to buy these shoes next week.

although / though / even though

Although, though and even though are used to express contrast. Even though is more emphatic than although and though. Though is more informal than although and even though.

Structure	Example
Although / Though / Even though + subject + verb, subject + verb	Although / Though / Even though I wore a hat, I got sunburn.
subject + verb, although / though / even though + subject + verb	I got sunburn, although / though / even though I wore a hat.

Though can also come at the end of a sentence.

✓ I wore a hat. I got sunburn, though.

in spite of / despite

In spite of and despite are used to express contrast. They mean exactly the same thing and take the same grammatical structures:

Structure	Example
in spite of / despite + -ing form, subject + verb	In spite of / Despite wearing a hat, I got sunburn.
in spite of / despite + the fact (that) + subject + verb, subject + verb	In spite of / Despite the fact (that) I wore a hat, I got sunburn.
in spite of / despite + noun, subject + verb	In spite of / Despite my hat, I got sunburn.

We can also put in spite of / despite in the middle of the sentence.

- ✓ I got sunburn in spite of / despite wearing a hat.
- We can also use the perfect -ing form to show that the action happened before the result.
 I got sunburn in spite of / despite having worn a hat.
- With in spite of / despite + -ing form, the subject of the main verb must also carry out the action of the -ing verb.
 - X -My sunburn was terrible in spite of / despite wearing a hat. (= My sunburn wore a hat!)

however / nevertheless

However and nevertheless are used to express contrast. However is formal. Nevertheless is even more formal.

The fashion show was expensive to put on. **However / Nevertheless**, it did make a profit.

The fashion show was expensive to put on. It did make a profit, however / nevertheless.

The fashion show was expensive to put on. It did, however / nevertheless, make a profit.

while / whereas

While and whereas are used to contrast two different facts or ideas.

Structure	Example
while / whereas + subject + verb, subject + verb	While / Whereas jeans are worn by both men and women, blouses are worn only by women.
subject + verb, while / whereas + subject + verb	Blouses are worn only by women, while / whereas jeans are worn by both men and women.

	omplete using the correct form of the verb in	I DI GONCE	0.			
1	Don't you think it's time you					
2	What if we(ren	t) a villa l	ov the sea for the summor?			
	What if we					
	(phone) me.	. (Seliu)	THE E-ITIALIS CHAIT			
4	Suppose you(b	o aoina	to) anon a clathae shar Milest Livel of			
	clothes would you stock?	e going	to) open a clothes snop, what kind of			
5	•					
6	It's time to (go)	now.				
U	If you (have) a t back to?	ime mac	nine, which era would you want to go			
7						
8	Shelia would come with us if she		(not have to) work tomorrow.			
0	We'd rather you	(not len	d) Brenda any more money – she's got to			
•	learn not to spend what she doesn't have	•				
9	It's high time I(I	leave).				
10	What if we (get)) married	? Would that make you happy?			
) г.						
E a	ach of the words or phrases in bold is incorre					
1	I wish I know how to set the timer on this	video.W	here are the instructions?			
2	If only Listoned to Hilamy's aid Warmers	alla . /A i	***			
	'If only I listened to Hilary,' said Warren sa	aly. Now	it's too late.'			
3	I wish you did shut up for five minutes!					
4	If only Charlie can get tomorrow off work.	• •••••	••••••			
5	Do you wish you went with Jack to the co	ncert tor	norrow night?			
6	Excuse me. I wish speaking with the mana	ager of th	nis establishment immediately.			

7	Albert wishes like anything that he was di	riving m	ore slowly that night.			
7	Albert wishes like anything that he was di					
7 8	Albert wishes like anything that he was di					
	Albert wishes like anything that he was di	nething.				
8	Albert wishes like anything that he was di	nething. er than la	 iter			
8 9	Albert wishes like anything that he was di	nething. er than la	 iter			
8 9 10	Albert wishes like anything that he was di	nething. er than la	 iter			
8 9 10	Albert wishes like anything that he was di	nething. er than la tell you!	ter			
8 9 10	Albert wishes like anything that he was di	nething. er than la	I wish Karen that we're not trying			
8 9 10	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life.			
8 9 10	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands			
8 9 10	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand			
8 9 10	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand C has understood			
8 9 10 Ch	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand			
8 9 10	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand C has understood D is going to understand			
8 9 10 Ch	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand C has understood D is going to understand I'd have been able to say goodbye to			
8 9 10 Ch	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand C has understood D is going to understand I'd have been able to say goodbye to Trish if only to the airport in time			
8 9 10 Ch	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand C has understood D is going to understand I'd have been able to say goodbye to Trish if only to the airport in time A I get			
8 9 10 Ch	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand C has understood D is going to understand I'd have been able to say goodbye to Trish if only to the airport in time A I get B I got			
8 9 10 Ch	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand C has understood D is going to understand I'd have been able to say goodbye to Trish if only to the airport in time A I get B I got C I have got			
8 9 10 Ch 1	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand C has understood D is going to understand I'd have been able to say goodbye to Trish if only to the airport in time A I get B I got			
8 9 10 Ch	Albert wishes like anything that he was di	nething. er than la tell you!	I wish Karen that we're not trying to interfere in her life. A understands B would understand C has understood D is going to understand I'd have been able to say goodbye to Trish if only to the airport in time A I get B I got C I have got D I had got			
8 9 10 Ch 1	Albert wishes like anything that he was di	nething. er than la tell you! 4	I wish Karen that we're not trying to interfere in her life. A understands B would understand C has understood D is going to understand I'd have been able to say goodbye to Trish if only to the airport in time A I get B I got C I have got			
8 9 10 Ch 1	Albert wishes like anything that he was di	nething. er than la tell you! 4	I wish Karen			
8 9 10 Ch 1	Albert wishes like anything that he was di	nething. er than la tell you! 4	I wish Karen			
8 9 10 Ch 1	Albert wishes like anything that he was di	nething. er than la tell you! 4	I wish Karen			

	7	Suppose we we could go and live on another planet. Would you we to go? A to hear B hearing C heard D having heard		9	Adrian was enough money to buy a new computer for the school. A wishing to have raised B wishing he will raise C hoping to have raised D hoping he will raise
	8	Do you wish an official complaint? A making B to make C you made D you make		10	Don't you wish we the exam a week on Monday and not tomorrow? A take B will take C would take D were taking
D	Cor	mplete the sentences so that the mean	ning r	emains th	e same.
	1	I don't like your criticising me all the			
					••••••
	2	It's awful – Sam doesn't know how I			
	3	If only	d riah	t now	•••••••••••••••••••••••••••••••••••••••
			_		••••••
	4	Frank regrets not taking the job whe			
		Frank wishes		•••••	······································
	5	Wouldn't you like us to be standing	in the	middle o	f Times Square right now?
	_	Don't you wish		•••••	•••••••••••••••••
	6	It's a shame I can't play chess as well			
	7	What would you do if you had a mill	ion e	?	•••••••••••••••••••••••••••••••••••••••
	8	I don't really want you to smoke in h	ere.	•••••••	***************************************
		I'd rather	•••••	•••••	•
	9	It's time for them to go to bed.			
		It's high time	• • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••••••••••••••••••••••••••••••••••••
E	Ma	tch to make sentences.			
	1	Although	Α	of being	g a vegetarian, Aesop does occasionally
	2	Despite		eat fish.	·
	3	Despite the	B	does oc	casionally eat fish.
	4	Aesop is a vegetarian,	C	•	loes occasionally eat fish.
	5	Despite his vegetarianism,	D	_	vegetarian, Aesop does occasionally eat
	6 7	In spite Despite having	_	fish.	nally out fich however
	8	Aesop is a vegetarian. However, he	E F		nally eat fish, however. a vegetarian, he does occasionally eat
	_			fish.	a vegetarian, ne does occasionally cat
	9	Aesop is a vegetarian. He does	G	been a v	vegetarian for years, Aesop does nally eat fish.
			Н		t Aesop is a vegetarian, he does
					nally eat fish.
			I	althoug	h he does occasionally eat fish.

F	Con	nplete using although, despite, however or while.
	1 2 3 4 5 6	the storm, over ten thousand people took part in the marathon. I wrote myself a note to remind me, I still forgot to call George tonight. Most Egyptologists believe that the Sphinx is about 4000 years old. Some geologists, , argue that it must be at least 14,000 years old. having taken two aspirin, I had such a bad headache that I had to go home. I've never seen a UFO, that doesn't mean that I don't believe in them. There are still two million people unemployed
	8	Technology has benefited humankind enormously. There are drawbacks with our reliance on technology,
	9	I couldn't find my keys searching for them everywhere.
G		nplete each second sentence using the word given, so that it has a similar meaning to the sentence. Write between two and five words in each gap.
	1	Although he was exhausted, Mike kept on climbing. fact In
	3	Doug wasn't shortlisted for the job even though he had a great CV. spite
	4	Doug wasn't shortlisted for the joba great CV. Planes can still take off and land but ferries have been cancelled. whereas
		Ferries have been cancelled, able to take off and land.
	5	Despite having got a good degree, Sandra couldn't find a well-paid job. even Sandra couldn't find a well-paid job a good degree.
	6	Even though he'd been robbed twice, Red still enjoyed living in the city. having
	7	Red still enjoyed living in the city twice. It's a great film despite the plot being a little complicated. though
	0	It's a great film, a little complicated.
	8	Despite looking everywhere, the kids failed to find the tennis ball. although The kids failed to find the tennis balleverywhere.
	9	Pat really enjoyed the match even though she was beaten. of In, Pat really enjoyed the match.
1	10	Despite their thorough investigation of the case, the police didn't manage to catch the culprit. investigated
		Despite, the police didn't manage to catch the culprit.

H If a line is correct, put a tick (✓) next to the number. If there is an extra word in a line, write it next to the number.

The school dance

1	•••••	I went to my first school dance last Saturday night and it was a disaster! If
2	•••••	
3	••••••	being my best friend Jenny had told me it wasn't that kind of event, I'd decided
4	***************************************	to look really grown-up and wear a dress and high-heeled shoes. When I got
5		there, I looked totally ridiculous and some people started laughing. Despite of
6	••••••	this slight setback, I thought I'd hit the dance floor. If I could have survive that,
7	***************************************	I could survive anything. But even though that went wrong! One of my heels
8	•••••	snapped – even if though my shoes were brand new – and I had to carry them
9	•••••	to the side of the room. It was very embarrassing! Still, despite the disastrous
10	•••••	start was, Craig Fielding came up to me and asked me if I wanted to go out with
		him next Saturday. Of course I said no, but he is cute! We'll see what happens!

Write one word in each gap.

On the Catwalk

with Sunny Magenta

(1) the fact that I try to be as upbeat as possible in this column, I have to
say Milan has disappointed me. If only we (2) possibly go back to the glory
days of fashion (ie last year) when skirts were short and pink was the new black. Pink is
still in this year, interestingly enough. (3), it's only being used in accessories
such as buckles, belts, braces and beads. Brown - the must-have colour of the season - has
never been my favourite colour, (4) I have to say that Belinda Steven's all-brown
paper beachwear was quite stunning. That's in (5) of its complete impracticality,
of course. It really is (6) time that haute couture entered the real world just
a tiny bit. I know it's supposed to be more art than clothing, but suppose you actually
(7) the mistake of buying a Diego Fernandez baseball cap made of candle
wax. That's one walk in the sunshine and five thousand euros is dripping down your face!
Now, I'm not saying I wish I (8) stayed back in dull and grey London – the after-show
parties were tremendous, as always. But I do hope that next season I (9)
be able to report that the fashion world's got a grip on itself once more, and then -
(10) though none of us will ever be able to afford any of the items I describe in
this column – at least we'll have something to dream about once more.

Fashion and design

Topic vocabulary in contrast

see page 196 for definitions

put on / wear	cloth / clothing	look / appearance
costume / suit	blouse / top	supply / produce
dye / paint	design / manufacture	glimpse / glance
fit / suit / match	current / new / modern	average / everyday

Phrasal verbs

catch on become popular or fashionable	line up get/put into lines
do away with get rid of	pop in(to) visit quickly or for a short time
draw up create (plans, etc)	show (a)round take sb on a tour of a place
dress up put on fancy or unusual clothes	take off remove (a piece of clothing)
go over repeat or think about again in order to understand completely	tear up rip into pieces
grow out of develop from; become too big for	try on put on (a piece of clothing) to see how it looks and whether it fits
hand down give something valuable to your children or grandchildren, usually when you die	wear out become old and unusable

Phrases and collocations

art	work of art; modern art; art gallery; art exhibition	
clothes put on/try on/wear/take off clothes; clothes line; clothes peg; best clothes		
combination in combination with; combination of		
compliment		
example		
fashion	in fashion; be/go out of fashion; follow fashion; fashion model/show	
hair		
make-up		
pattern	follow a pattern; a checked/striped/plain pattern	
style	in style; be/go out of style; do sth/go somewhere in style; have style	
taste		
tendency		
trend	a trend in sth; follow/set a trend	

Word patterns

advise sb to do; advise sb that; advise sb on/about sth; advise (sb) against sth/doing	proud of sth/sb/doing; proud to do
anxious about sth/doing; anxious to do	refer to sth; refer sb to sth
criticise sb (for sth/doing)	seem to be; it seems that
insist on sth/doing; insist that	stare at sth/sb
plenty of sth; plenty more sth; plenty to do	use sth (for sth/doing); use sth to do
prepare (sb) for sth; prepare to do	useful for sth/doing; useful to sb

Word formation

advertise advertisement, ad(vert), advertising, advertiser	enthuse (un)enthusiastic(ally), enthusiasm, enthusiast	similar dissimilar(ly), similarity
attract (un)attractive(ly), attraction	expect (un)expected(ly), expectation, expectancy	style (un)stylish(ly), stylist, stylishness
beauty beautiful(ly)	fashion (un)fashionable, (un)fashionably	succeed success, (un) successful(ly)
decide decision, (in) decisive(ly), undecided	like alike, dislike, unlike, likeness, (un)likeable, liking	use usage, useful(ly), useless(ly), user, (un) usable
desire (un)desirable	produce product, producer, production, (un)productive(ly)	

Topic vocabulary in contrast

A Complete using the correct form of the words in the box.

current • glimpse • fit • clothing • match • look • glance modern • suit • new • appearance • cloth

- 1 If you care about your too much, people might start to think you're vain.
- 2 It's quite a nice skirt, but I don't think it really my shoes.
- 3 My mum always looks quite and tries to keep up with the latest fashions.
- 4 The ancient Romans wore items ofquite different from today's fashions.
- As I went into the designer's office, I caught a of her drawings before she hurriedly put them away.
- 6 I know long skirts were in last year, but the fashion is to wear them quite short.
- 7 I've got to buy some shoes for the wedding on Saturday.
- 8 I didn't get the coat in the end because it didn't me under the arms.
- **9** The shirt is so expensive because it's made out of a special that has gold in it.
- 10 I don't think this jumper you because you've got blue eyes and pale skin.
- 11 The designer at my designs and told me that they needed more work.
- Long dresses and high heels is quite a good for you.

B Circle the correct word.

- 1 Do you think the average / everyday person is interested in fashion?
- 2 I wish Dad would get a new **costume / suit** to wear for his job interview.
- 3 I've got red hair, so I never put on / wear red clothes or I'd look silly.
- 4 John got a really cool **blouse / top** in town yesterday with Eminem on it.
- 5 India supplies / produces the world with cheap clothes.
- 6 I'm going to get my nails dyed / painted tomorrow.
- 7 During the **design / manufacture** of the clothes, lasers are used to cut the material accurately.
- Which **costume / suit** do you think I should wear to the fancy-dress party the cowboy or the vampire?

Phrasal verbs

C Write one word in each gap.

Anti-fashion by Lisa Wilkinson If you ask me, it's high time they (1) away with fashion. I've had enough of it. Just when I think I've finally got it right, I pop (2) a clothes shop to find that they've changed all the rules! One minute it's cool to wear brand new expensive stuff, and the next you have to take all that (3) and wear clothes that look as if they've been handed (4) by your grandma. You can't win! Well, I've torn (5) my fashion magazines and adopted anti-fashion. It's an idea that has grown (6) of frustration and, to be honest, a lack of money to spend on yet another dress that I only wear once. I started by drawing (7) a plan. I decided to line all my clothes (8) together, try them all (9) and give to charity anything that either didn't fit or suit me. Then, I wouldn't buy any more new clothes until something wore (10) I went (11) my plan again, and knew that I would have to be tough with myself. After all, I'd spent a lot of money on some of that stuff. Finally, I plucked up the courage to do it. It felt a little bit like being a child again, dressing (12) in your mum's clothes, but I also felt a great sense of freedom. That was a year ago and, although I occasionally see something and think, 'Oh, that's gorgeous!', I haven't bought any clothes. If you ever come over to my house and I (13) you around my bedroom, you might see last season's fashions, but you'll also see a woman who feels free. And that's anti-fashion. Do you think it'll catch (14)?

Phrases and collocations

D	Cho	ose the correct answe	er.		
	1	I don't like on that doesn't suit me. A putting	clothes in shops be	ecause I don't want pe C wearing	eople to see me in something
	2	I'm not sure a green	skirt combir	nation with a blue top	_
	3	A on Everyone complimer	-		D for
	4	A on	B to	Cin	D from
	→	I think some modern A makes	B works	iike of art. C objects	D jobs
	5	I wish people didn't . them personally.	a tendency t		out thinking about what suits
		A do	B make	C get	D have
	6			go of style, do	
	7	A away	B out	C off	D down
	,	A apply	. your make-up wit B construct	h a soft brush, like thi C decorate	s one. D dress
	8			ttern, you'll look like a	
		A plain	B striped	C shiny	D checked
	9	You always seem to I	ook so formal. If on	ly you wouldy	our hair down!
		A get	B set	C put	D let
1	0			ear very simple, tradition	
1	1	A of	B on	C in	D from
1	•	time.			ear each other's things all the
4	_	A in	B of	C for	D on
1.	2	A set	B make	nd wear a tie to work? C follow	? D do
1	3				d I said they were – about
		twenty years ago!			a round they were about
		A in	B from	C on	D of
Wo	ord r	patterns			
atana.	_	e one word in each ga	n		
		9	•		
	1 2	Bill seems		vas quite anxious	it.
	3				who was wearing a kilt.
	4	Before starting my de	esian, I referred	some book	s of past designs to give me
		inspiration.	3 .		or place acolgino to give inc
	5	Plenty f	ashion designers h	ave been successful ir	n spite of not having any
	_	formal training in fasl			
	6 7			my choid	
•	,	second-hand dress.	ists criticised the a	ctress ar	riving at the Oscars in a
	8	The supermodel insis	ted h	aving a star on her dr	essing room door.
9	9	These days, most desimake any clothes.	igners use a compu	uter visu	alise their designs before they
10	0	Visiting fashion show	s can be quite usef	ful pickir	ng up new ideas.

F	Cor	nplete using the correct form of the verb in brackets.		
	1	I was very proud (see) my designs up there on the ca	atwalk.	
	2	My teacher advised me (study) fashion at university parents' objections.		
	3	To be a model, you have to be prepared (work) very	long hours.	
	4	Mario knew that there was still plenty (do) before hi	_	
		show.		
	5	I managed to chat to Charlie and she advised me againsta model.	(become)	
	6	Westwood's designs didn't seem (be) as interesting	as the ones she	
		produced last year.		
	7	When I first started as a fashion photographer, I was anxious	•••••	
		(please) everyone.		
	8	My teacher advised me (forget) about becoming a f	ashion model	
		and concentrate on my studies instead.		
Word formation G Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.				
		VISIT TO A FASHION SHOW	Mary and the second	
	alw TV. clot was clot the star mo	as really (1)	ENTHUSE ADVERTISE FASHION STYLE SUCCESS ATTRACT BEAUTY EXPECT SIMILAR STYLE	
H	Cor 1 2 3 4 5 6	This designer's clothes are really quite	een before. ars(PRODUCE) n clothes.	
	8	I'm still (DECIDE) about whether to go to the fashion show next	week or not.	

Review 13

A Write one word in each gap.

Does what we wear matter?

_		
	which the (3) through of comments of the c	che reminds us that appearances can be deceptive, there (2)
		(1 mark per answer)
3	Com	plete the sentences by changing the form of the word in capitals when this is necessary.
	11	Tracy works as a (STYLE) for a large modelling agency.
	12	There's a (SIMILAR) between the fashions of the 1980s and the 1960s.
	13	I think you should lower your (EXPECT) a little; it's not easy to become a supermodel, you know.
	14	Let me know when you make a (DECIDE) about what to wear for the wedding.
	15	Fashion critics have greeted the new clothing line with (ENTHUSE).
	16	The factory has increased (PRODUCE) of its shoes in an attempt to keep up with demand.
	17	That necklace is (BEAUTY)!
	18	All our clothes are designed for men and women (LIKE).
		(1 mark per answer)
		plete the second sentence using the word given, so that it has a similar meaning to the first ence. Write between two and five words.
	19	You should get some new sunglasses. about
	20	Itsome new sunglasses. I hate it when you wear that silly tie! wish
		I wear that silly tie!
	21	Janice regrets wearing such formal clothes to the party. had
		Janice such formal clothes to the party.
	22	I bought the suit although it was second-hand. despite
		I bought the suit second-hand.
	23	It's a shame I can't make it to the sales this weekend! only
		If make it to the sales this weekend!

	24						new jacket. though	
							for hour	s.
	25	_	to buy exactly the			_		
	26				<u>-</u>	•	e trainers as I've got.	
	26		party as I don't hav					
	27		tygrandmother, Edna					
	_,		_			•	ther, Edna still tries to	
		dress fashionabl		•••••	••••••	. is a grandino	inei, Laria stili tries to	
		a. ess lasilionas.	<i>y</i> .				(2 marks per answ	er)
D	Mat	ch to make senter	nces.					
	28	I'm just going to p	oop	Α	on that iac	ket vou've aot	hanging in the window.	
		I've grown		В		es but I think n		
		I'd like to try		C	•		or a few minutes.	
		I never thought th		D		ey took our me		
		would catch	•••	E		Halloween par		
	32	We all lined		F	out of thes	se shoes so my	mum's going to get me	
	33	I'd take			some new	ones.		
	34	Let's all dress	•••••	G	on, but the	ey have!		
							(1 mark per answ	er)
E	Cho	ose the correct a	nswer					
	Ono	osc the correct an	iiowei.					
	35		the table with a da	mp	39		hirts will never	
		, please?				go out of		
		A clothe	C cloth			A trend	C fashion	
		B clothing	D clothes			B image	D tendency	
	36	I've decided to	my hair greer	n for	40	I need a funn	y for the	
		the party!				fancy-dress p	arty. Any ideas?	
		A dye	C sketch			A dress	C suit	
		B paint	D draw			B uniform	D costume	
	37	That top doesn't	me; it's just		41	Tim forgot to	use clothes and a	all
		not my style.				his clean clot	hes fell off the line into	
		A fit	C match			the mud!		
		B suit	D go with			A pegs	C hooks	
	38	That's the most is	ncredible of	art		B clips	D pins	
		A job	C brand					
		B creation	D work					
		D CICACIOII	U WOIK				(1 mark per answ	er)

Total mark: / 50

165

Inversions / possessives

Inversions with negative adverbial words and phrases

When we put some negative adverbial words and phrases at the beginning of a sentence for emphasis, the subject and the verb 'invert'. This means we use the question form of the verb, even though the sentence is not a question. Inversions are quite formal and are not usually used in conversation.

Form

negative adverbial word/phrase + question form

No sooner had I accepted the job than they told me I had to work weekends.

Negative adverbial	Example	
Never	Never have I worked so hard in all my life.	
Rarely	Rarely have I worked so hard in all my life.	
Seldom	Seldom have I worked so hard in all my life.	
No sooner (than)	No sooner had Matt started work than he resigned.	
Hardly (when)	Hardly had Matt started work when he resigned.	
Not only (but also/too)	Not only were you late for work, but you had also forgotten the report.	
Under no circumstances	Under no circumstances are employees allowed to leave the building without permission.	
At no time/point	At no time/point was I told what the job involved.	
Little	Little did I realise that I would become managing director just two years later.	
Not until	Not until the next day did I hear that I had got the job.	
Only	Only at the end of the interview did I think I had a chance of getting the job.	

- Little is used with verbs of thought (realise, know, suspect, etc) and means 'I did not realise/etc at all ...'.
 - ✓ Little did I know how things were going to turn out.

(= I did not know at all how things were going to turn out.)

- With not until and only, you have to be careful about which verb to invert.
 - ✓ **Not until I had finished** my homework **was I allowed** to go out.
 - X Not until had I finished my homework I was allowed to go out.
 - ✓ Only when I had finished my homework was I allowed to go out.
 - X Only when had I finished my homework I was allowed to go out.

Other inversions

Use	Example	
In short answers and other similar structures using so, neither and nor	'I'm a plumber.' 'Really? So am I !' My sister doesn't like getting ready for work, and neither do I / nor do I .	
The manager was nervous about the director's visit, as were the rest of the So late was it that there was no one in the office. Such a hot day was it that no one wanted to work.		
In conditional sentences	Were our staff better trained, we might make a larger profit. (= If our staff were better trained) Had I known about the vacancy, I would have applied. (= If I had known)	

Watch out!

Remember that 'So am/do/have I' is used to agree with a positive statement and 'Neither/Nor am/do/have I' is used to agree with a negative statement.

- √ 'I really like my job.' 'So do I.'
- ✓ 'I really don't like my job.' 'Neither do I / Nor do I.'

Possessive 's and s'

We can show possession by using 's and s'.		
Use	Example	
We use 's with singular nouns, including names, and with irregular plurals which do not end in -s.	That's the manager's car, over there. We are still waiting for Sarah's decision about who to take on. I think that women's rights should be protected by law.	
We just add an apostrophe to regular plural nouns ending in -s.	The workers' pay was increased by ten percent.	
We use's or s' in some time expressions.	After an hour's wait, I finally got to see the manager. I'll be at the factory in about ten minutes' time.	
We usually use's or s' with people (or groups composed of people) and animals. For other things, we normally use of the/my/etc.	Is this John's briefcase? We held a meeting to discuss the company's finances. The vet had a close look at the cat's paw. The technician had a close look at the back of my computer. (notat my computer's back)	

- With singular names ending in -s, some people use 's and some people just add an apostrophe.
 They are both correct, although using 's is more common.
 - ✓ The report is on Charles's computer in the office.
 - ✓ The report is on Charles' computer in the office.
- With plural names ending in -s, we just add an apostrophe, as with other plurals.
 - ✓ The Smiths' business eventually closed down.
- With phrases, the possessive 's and s'must go at the end of the whole phrase.
 - ✓ Tom, Dick and Harry's office is around here somewhere.
 - X Tom's, Dick's and Harry's office is around here somewhere.
 - ✓ The President of France's visit to England will be good for business.
 - X -The President's of France visit to England will be good for business.

Possessive determiners and pronouns

Structure	Example		
Possessive determiners (my, your, his, her, its, our, their) come before a noun and show possession	I'm really excited about my new job. Are you looking forward to meeting your new boss?		
Possessive pronouns (mine, yours, his, hers, ours, yours, theirs) are used instead of a noun	My new job is great. How about yours ? (=your job) Our business is doing quite well, but I hear Simon and Julie are having problems with theirs . (=their business)		
Possessive pronouns can also be used after of to show possession	She's a colleague of mine . (=one of my colleagues) Are they customers of yours ?		

- A common mistake to be avoided is using a possessive pronoun instead of a possessive determiner or using a determiner instead of a pronoun.
 - ✓ I don't really get on so well with my boss.
 - X -I don't really get on so well with **mine** boss.
 - ✓ I know your job is dangerous, but did Frank and Jenny tell you about **theirs**?
 - X I know your job is dangerous, but did Frank and Jenny tell you about their?
- Remember that there are no apostrophes in possessive pronouns.
 - X -I know your job is dangerous, but did Frank and Jenny tell you about their's?
- Don't get confused between its (possessive determiner, without an apostrophe) and it's (contraction for it is or it has, with an apostrophe).
 - ✓ Our company is hoping to increase its share of the market.
 - Our company is hoping to increase it's share of the market.

A	Writ	rite <i>when</i> or <i>than</i> in each gap.				
	1 2 3 4 5 6	Hardly had we started the fire alarm went. No sooner had we set off my brother needed the toilet. No sooner were the animals caught they escaped again. Hardly had I closed my eyes I dropped off to sleep. No sooner do I do the washing there's another pile to be done. Hardly were we in position the bomb went off.				
B	Cho	ose the correct answ	er.			
	1	No sooner do rang. A I had sat C had I sat	B do I sit D was I sitting	7	Rarely about enough to give up t A do people care C are people care	heir car. B people care
	2	Never	B was there D there has been	8	Only when may vehicles cross the train tracks. A is the green light on B the green light is on	on
	3	At no time the A I didn't suspect C I had suspected	B was I suspect	9	C did the green lig D on is the green li Seldom such	ght
	4	Little that I kn A did John know C was John know	new his secret. B John did know D John knew	10	C did I met D am I med	B I have met D am I meeting chores to go
	5	Not until her obeautiful she was. A I saw C was I saw	did I realise how B did I see D saw I		to meet his friends. A Jason was allowe B did Jason allow C was allowed Jaso D was Jason allowe	ù
	6	Not only my k wallet, too. A I have lost C I did lose	Reys, I've lost my B are I lost D have I lost		D was Jason allowe	u
C	If a	word or phrase in bol	d is correct, put a tick	(√) . If i	t is incorrect, rewrite	it correctly.
	1	Hardly Tom had opened the door when the dog ran out into the street.				
	2 3 4	Only when I read the book did I realise why it was so special				
	5 6	and the state of t				t allowed
	7	Under no circumstar	nces do the equipmen	t to be ı	used without supervi	sion.

•	9 10	Never did I be so pleased to see someone else succeed		
D	Con	plete using the correct form of the words in brackets.		
	ŀ	lacker!		
	wrote chall (4) (5) brea	sooner (1)		
	The second day of working there, hardly (7)			
_				
E	Con	iplete the sentences so that the meaning remains the same.		
	1	Photographs are not permitted under any circumstances. Under		
	2	We've never faced such a serious problem as this. Never		
	3	I only realised it was Vanessa when she removed her hat. Only		
	4 The audience didn't laugh at any point during the show. At			
	5	As soon as Patrick had finished the e-mail, he sent it. No		
	6	It wasn't clear who was going to win the match until the last few minutes. Not		
	7	Dennis passed his driving test and had an accident almost immediately afterwards. Hardly		

Little I thought that one day my best friend would become prime minister.

8

	8	I didn't learn the result of the match until I read the evening paper. Only		
	9	The president will not resign under any circumstances. Under		
,	10	The accused showed no emotion at any time during the trial. At		
		•		
F	Com	nplete the responses to these statements.		
	1	'I wish I had more money.'		
		'So'		
	2	'We never seem to spend much time together in my family.'		
		'Neither'		
	3	'I'm not going to Jacob's party next Sunday.'		
	_	'Nor'		
	4	'I didn't do my homework last night.'		
	-	'Nor'		
	5	'I'll be on holiday this time next week.'		
	6	'So'		
	O	'I had no idea Chris was getting married.' 'Neither'		
	7	'I should really get more exercise.'		
	•	'So'		
G	Writ	te one word in each gap.		
	1	Such a long way it that we decided to go by train.		
	2	So badly I play chess that I almost never agree to have a game.		
	3	Pupils are expected to behave politely, as members of staff.		
	4	So tired I that I decided to lie down for a while.		
	5	Such a threat to society you that I have no choice but to send you to prison.		
	6	So cold it last winter that all our pipes froze.		
	7	Calculators are banned from the examining room, as dictionaries and		
		handheld computers.		
	8	I have been having very strange dreams lately, as my twin sister.		
	Forn	n possessives from the nouns given.		
	1	(Billy): Billy's opinion		
	2	(my mum): cooking		
	3	(our next door neighbours):cat		
	4	(George the Fifth): daughter		
	5	(people): prejudices		
	6	(the Greenes): holiday home		
	7	(women): magazines		
	8	(the boss): car		

9	(Jack and Jill): wedding				
10	(students): marks				
11	(children): shoes				
12	12 (politicians): promises				
C	omplete using the words in the box. Use each word only once.				
	her • hers • it's • its • mine • my • their • theirs				
1	Tell Michelle that it's my problem, not				
2	Are you sure this isn't, because it looks just like the one I was given for				
	Christmas?				
3	Thanks for the offer, but I think I'll use own money.				
4	I saw a wallet on the floor next to a couple of tourists and asked them if it was				
5	Remind your sister to bring book to the lesson tomorrow.				
6	I'm not sure, but I think Mark's bag, isn't it?				
7	Could you make sure that your children don't leave toys in my garden again,				
	please?				
8	What secrets do you think the Moon might be hiding within craters?				
11.					
	a line is correct, put a tick (\checkmark) next to the number. If there is an extra word in a line, write it ext to the number.				
	FIRST DAY AT WORK				
	마블로드 바다 그리고 있었다. 그리고 그리고 그리고 있는데 그리고 있다고 있다. 그리고 있다고 있다.				
1					
2	sure what to expect, but it turned out okay. My manager was really nice,				
4	much nicer than yours boss sounds from your letter. No sooner had I arrived at work than did he made me a cup of tea! It was a really pleasant surprise.				
5					
6	everything worked. The office is really modern and its comfortable. The other				
7	people all have their own desks, but mine desk still hasn't been delivered, so				
8	I am sharing with someone else for now. Little did I not realise when I took				
9	the job that I was going to enjoy it so much. I have finally found a job that I				
10	am happy in, and so will you have, I'm sure. Hope tomorrow's as much fun!				
The same of the sa					

Work and business

Topic vocabulary in contrast

see page 197 for definitions

employer / employee / staff	wage(s) / salary / pay	overtime / promotion / pension
job / work / career	commute / deliver	company / firm / business
earn / win / gain	retire / resign	union / charity
raise / rise	fire / sack / make redundant	

Phrasal verbs

back out decide not to do sth you agreed to do	set up start (a business, organisation, etc)		
bring out produce and start to sell a new product	slow down decrease speed		
close down stop operating (for companies)	speed up increase speed		
see through (to) continue (or help to continue) to the end of sth unpleasant or difficult	stand in for do sb's job for them while they are not available		
see to deal with	take on start to employ; accept (work or responsibility)		
set to start doing sth in a determined or enthusiastic way	take over take control of (a business, etc)		
set out start working on sth in order to achieve an aim	turn down not accept (an offer, request, etc)		

Phrases and collocations

come to/reach (an) agreement (on/about sth); in agreement (on/about/with) sth	
rangement make an arrangement (with/for sb) (to do); have an arrangement (with sb) (to do)	
do business (with sb); in business; go somewhere on business; business trip; small business; big business	
have/make a complaint (about sth) (to sb); letter of complaint (to sb) (about sth)	
have/take/get a day off; day job; day trip; day by day; the other/next day	
ion make/take a decision (to do sth); come to/reach/make a decision (about sth)	
duty do one's duty; a sense of duty; on/off duty; have a duty to sb/to do	
effort make an effort (to do); put effort into sth/doing	
have an experience; have/gain/get experience in/of sth/doing; experienced in/at sth/doing	
put/keep sb on hold; hold on (to sth); hold sth	
have/take/express an interest in sth/doing; in your interest to do; earn/get/pay interest	
have/go to/attend an interview; job interview	
do a job; have a job (to do); apply for a job; take/get a job; in a job	
do some work; have work to do; go to work; at work; work hard; out of work; place of work	

Word patterns

absent from sth	good for sb (to do sth); good at sth/doing; good to sb	
apply for sth; apply in writing	qualify as/in sth	
attach sth to sth; attached to sth	responsible for sth/doing	
begin doing/to do/sth; begin by doing	specialise in sth/doing	
depend on sth/sb	train to do	
experienced in/at sth/doing	work as/at/in sth; work for sb	

Word formation

add added, addition, additional(ly)	help (un)helpful(ly), helpless(ly), helping, helper	profession (un)professional(ly)	
apply (in) applicable, applied, applicant, application	industry industrial(ly), industrious(ly)	qualify (un)qualified, qualifying, qualification	
commerce commercial(ly)	machine machinery	responsible irresponsible, (ir) responsibly, (ir) responsibility	
dedicate dedicated, dedication manage managing, man manager		supervise supervision, supervisor	
effect (in)effective(ly) meet met, meeting work working, (un)workable, worker,		work working, (un) workable, worker, works	
employ (un)employed, (un)employable, (un)employment, employer, employee			

Topic vocabulary in contrast

A Circle the correct word.

- 1 The **charity / union** I'm a member of is calling for a nationwide strike next week.
- 2 It's **company / firm / business** policy not to allow the use of phones for personal calls during working hours.
- 3 The recent **raise / rise** in the cost of petrol has affected loads of small businesses round here.
- 4 In some professions, you have to **retire / resign** when you're 60 or 65 years old.
- 5 My grandfather gets a **pension / promotion** from the company he used to work for.
- Not only did we all have to work **overtime / promotion** this weekend, but we didn't get paid for it!
- 7 Have you had any news about that work / job / career you applied for yet?
- 8 The starting salary / wage is €20 000 per year.
- 9 You'll get a weekly pay / wage of about €300 before deductions.
- 10 She became a full-time member of **employees / staff / employers** last year.

B Complete using the correct form of the words in the box.

commute • deliver • earn • gain • make • sack • win

- 1 No sooner had Denzil the lottery than he decided to quit his job.
- 2 How long does it take you to to work every day?
- 3 How much does a state school teacher each year?
- 4 Over a hundred workers were redundant when the factory closed.
- **5** Our next-door neighbour was for stealing company property.
- **6** Does your local supermarket?
- **7** Rarely have I so much valuable experience in such a short space of time.

Phrasal verbs

C Write one word in each gap.

It just takes hard work and commitment

Entrepreneur Jane Dickson describes how she got started

P	Phrases and collocations				
D	Mat	ch to make sentences.			
	1	I put a lot of effort	Α	on hold for ages.	
	2	They've made their decision	В	about who's going to get promoted.	
	3	It's not in your interest to	C	of work for over two months now.	
	4	The secretary's kept me	D	into writing this report.	
	5	I don't know why you didn't apply	E	business long.	
	6	I think we're all in agreement	F	in your work.	
	7	Dean's been out	G	for that position.	
	8	The shop hasn't been in	Н	accept a pay cut.	
	9	I'm glad you're finally taking an interest	1	work, doesn't he?	
1	10	Jason lives fairly near his place of	j	on this, aren't we?	
E	Writ	e one word in each gap. Maybe you should write a letter	com	plaint to the manager.	
	2				
	3				
	4	My dad's work at the moment, I'n	n afr	aid. Can vou call back later?	
	5	I am available to an interview at y		•	
	6	He's been this job for over thirty			
	7	Our company a lot of business w	•		
	8	Sol's made an arrangement the w			
		future.	VIIOI	esalers to deliver more frequently in	
	9	June's got several years' experience	d	ealing with young children.	
W	Word patterns				

F Choose the correct answer.

OII	onouse the correct answer.						
1		o is responsil with	ble dealing B for		th complaints in	? Dat	
2	We began looking round for advertising agencies which had experience of our market.						
	Α	to	B with	C	by	D at	
3	The A	-	ter wasn't attached B with			D by	
4		n't you think with	you should apply f B for				
5	l wa		tthe office		a few minute	es! D about	
6	Suc A	cess in this ir with	ndustry depends a B from		at	D on	

Cro	ess out the incorrect word in each sentence and write the correct word on the line.							
1								
	Sadie's quite good in typing							
2								
3								
4								
5	You've got to be experienced from dealing with difficult authors if you want to be an editor.							
6	We specialise for manufacturing tiles for the building industry							
7	After qualifying as veterinary medicine, she decided to move to Yorkshire							
8	I'd love to work as advertising							
9	Joanne is training for become a trapeze artist at the moment!							
Nord	formation							
Coi	nplete the sentences by changing the form of the word in capitals when this is necessary.							
1	All the heavy (MACHINE) in the factory has been manufactured on site.							
2	Al is a manager at the local water (WORK).							
3	An (INDUSTRY) dispute is threatening to delay production of the new car.							
4	We work under close (SUPERVISE), so there's not much opportunity for							
	initiative.							
5	Farm (WORK) in Belgium have accepted a 5% pay increase.							
6	There'll be an (ADD) charge of €30 for delivery.							
7	Supersonic planes have never been a (COMMERCE) success.							
7 8	Supersonic planes have never been a (COMMERCE) success. We couldn't have built this new train without the (DEDICATE) and							
	We couldn't have built this new train without the (DEDICATE) and							
9	We couldn't have built this new train without the (DEDICATE) and expertise of the entire workforce.							
9	We couldn't have built this new train without the							
9 Cor	We couldn't have built this new train without the							
8 9 Cor	We couldn't have built this new train without the							
8 9 Cor	We couldn't have built this new train without the							
8 9 Cor	We couldn't have built this new train without the							
8 9 Cor Alt aft the	We couldn't have built this new train without the							
8 9 Cor Alt aft the Job are	We couldn't have built this new train without the							
8 9 Cor Alt aft the Job are go	We couldn't have built this new train without the							
9 Cor Alt aft the Jok are go kin	We couldn't have built this new train without the							
8 9 Cor Alt aft the Jok are go kin If y	We couldn't have built this new train without the							
8 9 Cor Alt aft the Jok are go kin If y We	We couldn't have built this new train without the							
Alt aft the Jok are go kin If y We (7)	We couldn't have built this new train without the							
Alt aft the Joh are go kin (7) int	We couldn't have built this new train without the							

with you.

A Write one word in each gap.

I wonever the situation of the situation	puld like to (1)
You	rs faithfully,
Reb	vecca Winterson (1 mark per answer)
	Dave left the office keys in a pub and he was sacked for being so
Con	plete the second sentence using the word given, so that it has a similar meaning to the first tence. Write between two and five words.
19 20 21	Yuri qualified and then immediately found a really good job. No

B

D	23 24	Not until I think you will benefit from getting a new job of think it will be The two companies finally agreed the deal.	ob. g	ood							
D		I think it will be									
D	24				I think it will be a new job.						
D			deal. reached								
D		The two companies finally									
D	25	Customers of the bank are never allowed int									
D		Under	customers of the b	ank allowed into the							
D		basement area.									
D	26	I didn't think of a good answer to the interviewer's question until later. did Only a good answer to the interviewer's									
D											
D	0.7	question.		•.							
D	27	It was such a boring job that no one wanted			to do it						
D		Such	•••••		marks per answer)						
D				(2	marks per answer)						
	Mai	tch to make sentences.									
	28	Ironworks Limited has closed	A in	for him while he we	ent into town.						
	29	Henry asked Janet to stand	В о	out a new flavour of ice cream next month.							
	30	Mr Carter asked me to see	C 0	er Cookright and pl	an to close some						
	31	I heard that Bigburger have taken	branches. D down and 400 people have lost their jobs.								
	32	Roger says he never set									
		Apparently, Fatfoods are bringing E up a business selling my own jewe									
	34	I'm thinking of setting	F to the orders while he spoke to a customer.G out to become a millionaire – it just happene								
			G 01								
				(1 mark per answer)						
E	Cho	oose the correct answer.									
	35	The for this position starts at	39	Shelley disagreed	with the board's						
		thirty thousand euros per year.		decision and so s	he and went to						
		A wage C salary		work for another	•						
		B payment D tip		A retired	C sacked						
	36	After working at the same factory		B fired	D resigned						
		for thirty years, my grandfather was	40	When the factory closed, over a							
		looking forward to his		hundred people were redundant.							
		A overtime C charity B pension D allowance		A done B taken	C given D made						
	37	Some people to London every	1 1	Here at Weatherb							
	<i>J,</i>	day from as far away as Leeds.	7	our memb							
		A connect C correspond		management do							
		B commute D commence		training.							
		Most governments tax people on the		A staff	C crowd						
	38	Most governments tax people on the			- F						
	38	amount they each year.		B crew	D firm						
	38			B crew	D firm						

Total mark: / 50

Progress Test 2

A Choose the correct answer.

Criticism

1	Α	be	В	have	C	take	D	do
2	Α	talented	В	invested	C	mixed	D	workable
3	Α	alert	В	clever	C	intelligent	D	aware
4	Α	overflowing	В	full	C	filled	D	packed
5	Α	mind	В	brain	C	thought	D	idea
6	Α	cease	В	remove	C	avoid	D	prevent
7	Α	outcome	В	result	C	effect	D	consequence
8	Α	lacking	В	short	C	missing	D	absent
9	Α	suggests	В	advises	C	proposes	D	explains
10	Α	think	В	consider	C	look round	D	take
11	Α	career	В	business	C	job	D	work
12	Α	mess	В	rubbish	C	trash	D	garbage
13	Α	put off	В	bank on	C	keep on	D	drop in on
14	Α	require	В	need	C	depend	D	trust
15	Α	turn out	В	come into	C	deal with	D	sail through
							(1 mar	k per answer)

B Choose the correct answer.

16	Ed at th	e clock and realised	19	I want to take these jeans back			
	he was late for	the meeting.		because they're to	oo small but I can't		
	A glimpsed	B observed		find the anywhere.			
	C glanced	D watched		A recipe	B receipt		
17	What's the ent	rance for the		C receiver	D reception		
	outdoor music	festival?	20	I'll pick up a	on the way home		
	A ticket	B fare		and then we won	't have to cook.		
	C price	D fee		A takeaway	B fast food		
18	Don't th	ne potatoes in oil; that's		C delivery	D microwave		
	so unhealthy!		21	Certificates provide proof of your			
	A fry	B boil					
	C bake	D grill		A qualities	B diplomas		
				C qualifications	D ambitions		

22	Living on a farm in the middle of nowhere, ours is about the most lifestyle you can have! A urban B suburban C rural D municipal Will was made three months	24	The audience showed theirby giving the orchestra a standing ovation. A entertainment B review C appreciation D audition I'd like to speak to the person in		
C Wri	ago and is still looking for a job. A sacked B fired C retired D redundant te one word in each gap.		, please. A charge B responsibility C duty D obligation (1 mark per answer)		
	Lack of faith	ı in poli	ticians		
alwaesta (28) (30) prod (33) for a f	A recent survey has shown an increase (26)				
D Cho	oose the correct answer.		(1 mark per answer)		
41	All the flowers for the wedding tomorrow. A will be delivering B will have delivered by C are going to deliver D are going to be delivered		I wonder mind watching this bag for me for a moment. A would you B you would C if would you D whether you would		
42	'Have we still got lots of time?' 'No, get a move on. We're going to be late.' A you'd rather B you'd better C you'd prefer to D you'd be better off		The prime minister denied		
43	Let's order a pizza, we? A should B will C shall D could		The woman purse I found has offered to give me a reward. A whose B who C who's D to whom		

47	It's high time they		49	Despite president, she felt totally powerless. A being B she was C of having been D to be	
48	I wish youso rude to Rosalind last night. A weren't B wouldn't be C hadn't been D haven't been		50	We today and I got into trouble because I hadn't done it. A had checked our homework B had our homework checked C were checked our homework D have checking our homework (1 mark per answer)	
E M	atch to make sentences. There is one ex	tra l	etter you w		
51 52 53	When we can afford it, we're going to do Jason's thinking of dropping When the factory closed	A B C	round to t up for forg with cheq credit card	he idea now. getting your birthday. ue books now that everyone has a d.	
55	They should do away Let me take you out to dinner to make I never wanted a mortgage but I'm	D E F	up the attic and turn it into a spare bedroom. out of college and getting a job. out a number of different products in the next few months.		
57	coming	G H	up a small business producing temporary tattoos. down, hundreds of workers lost their jobs. (1 mark per answer)		
	omplete the second sentence using the we e first sentence. Write between two and			_	
58	I don't think George has the ability to capable I don't think Georgethat mountain!				
59	Joanne, do you know anything about Joanne,		•		
60	You shouldn't have bought presents f You shouldn't haveall of us.	or al	ll of us. ex	rpense	
61	Charles often phones up TV stations t Charles programmes.			-	
62	Alice seemed tired to me. impressi		she	e was tired.	
63	Taking out a private pension scheme	will l	benefit you	interest	
64	I understand what Gary was saying bu		lon't agree		

- **G** If a line is correct, put a tick (✓) next to the number. If there is an extra word in a line, write it next to the number.

		The secret of comedy
67	*****	It is often been said that the secret of good comedy is timing.
68	•••••	As a comedian myself, I know that's not true. The secret
69	•••••	of good comedy is to be funny! I was told that a joke the other
70	•••••	day about a man whose his dog has no nose. When asked how
71	•••••	it smells, the man replies 'Terrible!'. The problem here is
72		that, despite of the joke having a fairly clever punchline,
73	***************************************	no one finds it a funny. However good your timing is, you
74		can't make out people laugh at that joke. I get my friends to
75	•••••	tell to me jokes all the time. If I've never heard them before,
76	•••••	and if they make me laugh it out loud, I might consider
77	•••••	using them in my comedy act. I am like jokes that rely on
78	•••••	word play (even though the joke was about the noseless dog
79	•••••	is rubbish!).'My mum's from Cuba and my dad's from
80		Iceland so I guess that makes me up an ice cube.' Now
81		that's a classic joke however you tell it. Comedy is made not
		just to do with timing!

(1 mark per answer)

H Use the word given in capitals at the end of each line to form a word that fits in the gap in the same line.

Memories and reality	
There is a well-known (82), 'School days are the best days	SAY
of your life.' No (83) at school ever believes it though, and	STUDY
by the time you realise it's true, it's too late! It's when you're worried	
about your (84) situation and are beginning to hate the	FINANCE
(85) of working in an office or factory every day that you	BORE
look back fondly on the (86) times you had at school. When	EXCITE
you're still at school you often focus on the negatives, like having to	
pay (87) during a tedious chemistry lesson, being punished	ATTEND
for bad (88) (when you didn't do anything wrong anyway)	BEHAVE
or feeling (89) in an exam because you don't know any of the	HELP
answers (and, in fact, had completely (90) the questions too!).	UNDERSTAND
But it's quite (91) to complain about things and then have	ACCEPT
great memories afterwards. Just have a good time at the time as well!	

(1 mark per answer)

Total mark: / 100

Bare infinitive	Past simple	Past participle
arise	arose	arisen
awake	awoke	awoken
be	was, were	been
bear	bore	borne
beat	beat	beaten
become	became	become
begin	began	begun
bend	bent	bent
bind	bound	bound
bite	bit	bitten
bleed	bled	bled
blow	blew	blown
break	broke	broken
bring	brought	brought
build	built	built
burn	burnt / burned	burnt / burned
burst	burst	burst
buy	bought	bought
catch	caught	caught
choose	chose	chosen
come	came	come
cost	cost	cost
creep cut	crept	crept
deal	cut dealt	cut
dig		dealt
do	dug did	dug
draw	drew	done drawn
dream	dreamt / dreamed	dreamt / dreamed
drink	drank	drunk
drive	drove	driven
eat	ate	eaten
fall	fell	fallen
feed	fed	fed
feel	felt	felt
fight	fought	fought
find	found	found
fly	flew	flown
forbid	forbad(e)	forbidden
forget	forgot	forgotten
forgive	forgave	forgiven
freeze	froze	frozen
get	got	got / gotten
give	gave	given
go	went	gone / been
grind	ground	ground
grow	grew	grown
hang	hung / hanged	hung / hanged
have	had	had
hear	heard	heard
hide	hid	hidden
hit	hit	hit
hold	held	held
hurt	hurt	hurt
keep	kept	kept
kneel	knelt	knelt
know	knew	known
lay laad	laid	laid
lead learn	led	led
learn leave	learnt / learned	learnt / learned
lend	left	left
let	lent let	lent
lie	lay	let lain
	iuy	iaiii

Bare infinitive Past simple Past participle light lit lit lose lost lost make made made mean meant meant meet met met pay paid paid put put put quit quit quit read read read ride rode ridden ring rang rung rise rose risen run ran run say said said see saw seen seek sought sought sell sold sold send sent sent set set set sew sewed sewn shake shook shaken shine shone shone shoot shot shot show showed shown shrink shrank shrunk shut shut shut sing sang sung sit sat sat sleep slept slept slide slid slid smell smelt / smelled smelt / smelled speak spoke spoken speed sped / speeded sped / speeded spend spent spent spill spilt / spilled spilt / spilled spin span / spun spun spit spat spat split split split spread spread spread spring sprang sprung stand stood stood steal stole stolen stick stuck stuck sting stung stung strike struck struck swear swore sworn sweep swept swept swim swam swum swing swung swung take took taken teach taught taught tear tore torn tell told told think thought thought throw threw thrown understand understood understood wake woke woken wear wore worn weep wept wept win won won wind wound wound write wrote written

Verbs + full infinitive or -ing form with a change in meaning [Unit 17]

Verb	Meaning	Example
remember + full infinitive	do something you are/were planning to do	I'm glad I remembered to do my homework.
remember + -ing	think of a past event	I remember teachers at my school hitting children when they were naughty!
forget + full infinitive	not do something you are/were planning to do	I forgot to turn up for my driving test yesterday. How silly!
forget + -ing	not be able to remember a past event	I'll never forget taking my driving test for the first time. It was awful!
try + full infinitive	make an effort to achieve something	I'm really going to try to pass these exams.
try + -ing	do something as an experiment to solve a problem	If you don't know what that word means, try looking it up in a dictionary.
stop + full infinitive	interrupt an action to do something else	I was busy writing an essay but I had to stop to answer the phone.
stop + -ing	stop an action	Please stop talking !
go on + full infinitive	stop one action and start another	Jared attended Chichester Comprehensive and then went on to study philosophy at Cambridge.
go on + -ing	continue	The kids went on laughing even after the teacher had told them to stop.
learn / teach + full infinitive	learn/teach a skill	I'd love to learn to paint well.
learn / teach + -ing	learn/teach a subject	She teaches painting at a local adult education centre.
like + full infinitive	be in the habit of; think it right to do	We like to interview candidates in person before offering them a place on the course.
like + -ing	enjoy	Do you like learning foreign languages?
mean + full infinitive	intend	I didn't mean to cheat . I just happened to see Helen's book.
mean + -ing	involve	Being at university often means learning to live on your own.
regret + full infinitive	be sorry about giving someone bad news	We regret to inform you that your application has been rejected.
regret + -ing	be sorry about what (has) happened	I regret leaving school with no qualifications.
consider / imagine + full infinitive	believe; think something is/was	Everyone considers it to be the best grammar book on the market. I imagine him to be a very good teacher.
consider / imagine + -ing	think about	I'm considering going to evening classes. Imagine being a graduate!

Pattern: verb + noun				
Verbs:	Examples:			
deny	Katie denied the accusation.			
say	When Angie said the price , I couldn't believe it!			
suggest	I suggest the blue suit for the wedding.			
tell (certain phrases)	Why don't you tell that joke about the merchant banker?			
Pattern: verb + that clause				
Verbs:	Examples:			
claim	Katie claimed (that) she wasn't a shoplifter.			
deny	Katie denied (that) she was a shoplifter.			
say	Katie said (that) she wasn't a shoplifter.			
state	Katie stated (that) she wasn't a shoplifter.			
suggest	The police suggested (that) Katie empty her pockets.			
Pattern: verb + -ing				
Verbs:	Examples:			
deny	Katie denied stealing the chocolate biscuits.			
suggest	The police suggested checking the security video.			
Pattern: verb + full infinitive				
Verbs:	Examples:			
agree	Katie agreed to empty her pockets.			
claim	Katie claimed to be innocent.			
refuse	The police refused to believe Katie.			
Pattern: verb + someone +	full infinitive			
Verbs:	Examples:			
ask	The police asked Katie to empty her pockets.			
beg	Katie begged the policewoman to believe her.			
command	The judge commanded Katie to replace the biscuits.			
order	The judge ordered Katie to replace the biscuits.			
tell	The judge told Katie never to steal again.			
Pattern: verb (+ to + some	one) + for + -ing			
Verb:	Example:			
apologise	Katie apologised (to everyone) for causing so much trouble.			
Pattern: verb + someone +	noun			
Verbs:	Examples:			
ask	The judge asked Katie a question .			
tell (certain phrases)	Katie told the judge the truth.			

Unit 2		go (v)	to move or travel to a place that is away
voyage (n)	a long journey, especially on a ship: It was a long way from London to New York		from where you are now: We're planning to go to Spain this winter.
journey (n)	by sea, but the voyage was quite relaxing.	book (v)	to arrange to have or use something at a particular time in the future: Shall I
journey (ii)	an occasion when you travel from one place to another, especially over a long distance: We had a long journey ahead of us.	keep (v)	book a room for you? to continue to have or own something: We should keep this car and sell the other
trip (n)	an occasion when you go somewhere and come back again: The whole family went on a trip to Florida.	arrive (v)	one. to reach a place: What time does your plane arrive?
travel (n)	the activity of travelling: Foreign travel never really appealed to him until he	reach (v) live (v)	to arrive somewhere: We hoped to reach the camp before dark.
excursion (n)	retired. a short journey that you make for		to have your home in a particular place: <i>Paris is a nice place to live</i> .
	pleasure: My grandmother often talks about going on excursions to the sea when she was a girl.	stay (v)	to live or remain in a place for a while as a guest or visitor: How long is he planning to stay with you?
view (n)	the things that you can see from a particular place: We had a spectacular view of the mountains from our room.	border (n)	the official line that separates two countries or regions: Thousands of refugees were fleeing across the border.
sight (n)	a person or a thing that you see that has a particular feature: Windmills are a common sight in this part of the country.	edge (n)	the part of something that is furthest from its centre: Victoria was sitting on the edge of the bed.
world (n)	the planet that we live on: It's easy these days to communicate with people who	line (n)	a long thin mark on the surface of something: <i>Draw a straight line</i> .
earth (n)	live on the other side of the world. the land on which we live: They felt the	length (n)	a measurement of how long something is in size: The boat was 16 feet in length.
area (n)	earth shake. a part of a place or building: Bus services in rural areas are not very good.	distance (n)	the amount of space between two people or things: They started to walk the short distance to the camp.
territory (n)	an area of land that is controlled by a particular country, leader or army: Russian troops crossed into Austrian	guide (v)	to show someone where to go by going with them: He guided them through the forest.
season (n)	territory in February 1849. one of the four periods into which the year is divided according to the weather: She likes to paint the changing	lead (v)	to take someone to a place by going there with them, usually in front of them: The estate agent led us into the kitchen.
period (n)	seasons in the garden. an amount of time: The long dry period ended with heavy rain.	native (adj)	living in a particular country or area since birth: My wife's a native New Yorker, but I'm from Atlanta.
fare (n)	the money that you pay for a journey: The fare from York to Leeds has gone up.	home (town) (n)	the city or town where you lived as a child: I live in Washington, but my home town is Denver, Colorado.
ticket (n)	a piece of paper that shows that you have paid to do something such as	Unit 4	towir is Deriver, Colorado.
fee (n)	travel on a train, bus, plane, etc: We'll send your tickets a week before your flight.	pitch (n)	a flat area of ground that is used for playing sports on: <i>Hundreds of fans invaded the pitch at the end of the game.</i>
100 (11)	an amount of money that you pay to be allowed to do something such as join an organisation: The gallery charges a small entrance fee.	track (n)	a piece of ground that is used for running or racing: The cars have to go round the track eighteen times.
miss (v)	to be too late for something such as a train or bus: I missed the last train home again.	court (n)	an area marked with lines where some sports are played, including tennis and basketball: I'll meet you at the tennis
lose (v)	to no longer have something: Mike lost his job last year.	course (n)	court! an area where a race or sport takes
take (v)	to move or carry someone or something from one place to another: What time do you take Amy to school?	ring (n)	place: It's one of the most challenging golf courses in the country. a raised area that is surrounded by
bring (v)	to take someone or something with you from one place to another: Bring a coat in case it turns cold.		ropes where people take part in boxing or wrestling: The boxers are just about to enter the ring.

		ĺ	
rink (n)	a large flat area where people go to skate: Jan fell over on the ice rink and hurt her knee.	racket (n)	an object used for hitting the ball in games such as tennis: Can I borrow your tennis racket?
win (v)	to defeat everyone else by being the best, or by finishing first in a competition: Who won the race?	amateur (adj)	done for pleasure instead of as a job: I'm interested in amateur photography but I'd never want to be a professional photographer.
beat (v)	to defeat someone in a game, competition, election or battle: England needed to beat Germany to get to the final.	professional (adj)	playing a sport or taking part in an activity as a job rather than for enjoyment: <i>He became a professional</i>
score (v)	to get a point in a game or sport: No one scored in the first half.	sport (n)	footballer at the age of eighteen. sports in general: The school is keen to
play (n)	a piece of writing that is intended to be performed by actors in a theatre or on television or the radio: <i>The school's</i> going to put on a play this Christmas.	athletics (n)	involve more young people in sport. sports such as running, throwing and jumping: I love watching athletics, particularly the long jump and the javelin.
game (n)	an activity that you take part in for fun, usually one that has rules: Monopoly is a game for all the family.	interval (n)	a short break between the parts of something such as a play or concert: The play was so boring that we walked
spectator (n) viewer (n)	someone who watches a public activity or event: The spectators cheered as the two teams came onto the court for the final. someone who watches television	half time (n)	out during the interval! in football and some other team sports, a period of rest between the two halves of a match: The teams are going to swap ends at half time, so Coventry will be
	programmes: A number of viewers have written in to complain about last week's programme.	draw (v)	playing uphill in the second half. if two teams or opponents draw, or if they draw a match, they both have the
umpire (n)	someone whose job is to make sure that players obey the rules in some sports, for example tennis, baseball and		same score, so that neither wins: They drew 1-1 with Manchester United last week.
nofene a (n)	cricket: I hate it when tennis players argue with the umpire.	equal (v)	to be as good as someone or something else: She equalled the record with a time of 27.69 seconds.
referee (n)	someone whose job is to make sure that players in a game obey the rules: The referee blew the whistle and the most important football match of my life	competitor (n)	someone who takes part in a competition: There were over 5000 competitors in the marathon last year!
final (n)	began. the last game, race, etc in a competition, that decides who wins the whole competition: We played well throughout	opponent (n) Unit 6	someone who is competing against you: His opponent received only 36 per cent of the vote.
	the whole tournament, but then lost in the final to Willsborough.	artificial (adj)	not natural or real, but made by people: The growers use both natural and
finale (n)	the last part of a performance with the most exciting music and dancing:	false (adj)	artificial light. made to look like something real: I
end (n)	Everyone in the cast comes on stage and sings for the finale.		realised that the man was wearing a false beard.
	the time when a situation or an event stops: Are you going to stay till the end of the game?	natural (adj)	existing in nature, and not produced by people: This cloth is made from natural fibres.
ending (n)	the way in which a story, film or play ends: Children usually prefer books with a happy ending.	physical (adj)	real and able to be seen, touched or felt: There was no physical evidence to connect Whitman with the crime.
bat (n)	a wooden object used for hitting the ball in games such as baseball, cricket and table tennis: A good cricket bat can be extremely expensive.	true (adj)	based on facts or on things that really happened: The film is based on a true story.
stick (n)	a long thin piece of wood that is used for hitting or carrying something in a sport: I'm not very happy with my hockey stick.	accurate (adj)	correct in every detail and without any mistakes: We need to get an accurate estimate of what the new building will cost.
rod (n)	a long thin bar or stick made of metal, plastic or wood: We got Celia a fishing rod for her birthday.	method (n)	a way of doing something, especially a planned or established way: We developed new methods of pollution control.

Glossary

way (n)	a method for doing something: There	industry (n)	all the businesses involved in producing
engine (n)	are so many delicious ways you can prepare chicken. the part of a vehicle that makes it move:		a particular type of goods or services: The new tax will affect everyone in the fishing industry.
	There was a problem with the engine, so we took the car to the garage.	factory (n)	a building where large quantities of goods are produced using machines:
machine (n)	a piece of equipment with moving parts that does a particular job: <i>Sue showed</i>	award (n)	She works in a factory. a prize that is given to someone who
motor (n)	him how to operate the washing machine. the part of a machine or vehicle that		has achieved something: She won the Player of the Year award.
	makes it work: The pump is powered by an electric motor.	reward (n)	something good that happens or that you receive because of something that
aim (n)	the thing that you hope to achieve by doing something: My main aim on this course is to gain confidence.	tako placo (phr)	you have done: You deserve a day off as a reward for working so hard.
cause (n)	an event, thing or person that makes	take place (phr)	to happen: <i>The Olympics take place every</i> four years.
	something happen: The cause of death was found to be a heart attack.	occur (v)	to happen: The police said that the accident occurred at about 4.30 pm.
reason (n)	a fact, situation or intention that explains why something happened,	Unit 8	
	why someone did something or why something is true: The police asked her the reason for her visit.	deny (v)	to say that something is not true: A spokesman denied that the company had acted irresponsibly.
estimate (v)	to guess or calculate an amount or value by using available information: It is impossible to estimate how many of the residents were affected.	refuse (v)	to say that you will not do or accept something, or will not let someone do something: I asked him to apologise, but he refused.
calculate (v)	to discover a number or amount by using mathematics: He calculates that the proposal would cost 4 million.	agree (v)	to have the same opinion as someone else: Doreen thought that the house was too small, and Jim agreed.
electric (adj)	using or relating to electricity: I've just got a new electric toothbrush.	accept (v)	to recognise that something is true, fair or right: Most scientists accept that climate change is linked to pollution.
electronic (adj)	using electricity and extremely small electrical parts, such as microchips: Our maths teacher said that we're allowed to use electronic calculators in the exam.	headline (n)	the title of a newspaper story, printed in large letters: The whole of the front page of the paper was taken up with the headline 'YOU LIAR!'.
invent (v)	to design or create something that did not exist before: Alfred Nobel invented dynamite.	heading (n)	the title at the top of a page or piece of writing: If you look at the heading, it'll tell you what the paragraph is about.
discover (v)	to find something that was hidden or that no one knew about before: William Herschel discovered Uranus in 1781.	feature (n)	a newspaper or magazine article, or a part of a television or radio programme that concentrates on a particular
research (n)	the detailed study of something in order to discover new facts: He did some research into the causes of lung cancer.		subject: This week we've got a special feature on new children's books.
experiment (n)	a scientific test to find out what happens to someone or something in	article (n)	a piece of writing in a newspaper or magazine: He has written several articles for The Times.
	particular conditions: Researchers now need to conduct further experiments.	talk show (n)	a television or radio programme in which famous people talk about
progress (n)	the process of developing or improving: Keep me informed about the progress of the project.		themselves and their work: Did you see Johnny Depp on that talk show last night?
development (n)	change, growth or improvement over a period of time: The development in the country's economy means that more people are able to buy their own homes.	quiz show (n)	a television or radio programme in which people answer questions in order to win prizes: Your general knowledge is very good; maybe you should go on a quiz
modern (adj)	relating to or belonging to the present time: Modern offices are usually full of computers.	game show (n)	show. a television programme in which people play games or answer questions
new (adj)	recently made, invented or developed: They are going to build a new office block here.		in order to win prizes: Bruce Forsythe used to host a game show called The Generation Game.

announcer (n)	someone whose job is to give information about television or radio programmes between other programmes: <i>The announcer's just said</i>	connection (n)	a relationship between things or people: Some journalists are saying that there's a connection between the criminal and the bank manager.
	that Big Brother is not going to be on tonight after all as they're showing a football match instead.	blame (n)	responsibility for an accident, problem or bad situation: Why do I always get the blame for everything?
commentator (n)	someone whose job is to give a description of an event on television or radio as it happens: I'd love to be a sports commentator but I don't think I can talk	fault (n)	the fact of being responsible for a bad or unpleasant situation: It's my fault – I forgot to give him the message.
tabloid (n)	quickly enough! a newspaper that has small pages and	old (adj)	something that is old has existed or been used for a long time: I'm meeting an old friend for lunch.
	not much serious news: I don't know why you waste your money on that tabloid. It's just full of gossip about minor celebrities!	ancient (adj)	relating to a period of history a very long time ago: The ancient Egyptians built pyramids for the dead bodies of the
broadsheet (n)	a serious type of newspaper that is printed on large sheets of paper: The Daily Telegraph <i>and</i> The Guardian <i>are both examples of broadsheets</i> .	crowd (n)	kings. a large number of people in the same place: The boys disappeared into the crowd.
journalist (n)	someone whose job is to report the news for a newspaper, magazine, radio programme or television programme: Enid works as a journalist for the local	audience (n)	the people who watch or listen to a performance: His jokes offended many people in the audience.
columnist (n)	newspaper. a journalist who writes a regular series	enjoy (v)	to get pleasure from something: <i>Did you</i> enjoy your meal?
(,	of articles for a particular newspaper or magazine: As a columnist, I'm allowed	please (v)	to make someone feel happy and satisfied: He'll do anything to please her.
	to express my opinion in ways that other journalists are often not allowed to.	support (v)	to provide someone with the money, food, shelter or other things that they
press (n)	newspapers and news magazines, or the journalists who work on them: <i>She</i>		need in order to live: How can we support our families on such low wages?
	has been criticised in the press for not speaking out on this issue.	assist (v)	to help someone or something: Her job is to assist the head chef.
media (n)	radio, television, newspapers, the Internet and magazines, considered as a group: The story has been widely reported in the media.	kind (adj)	behaving in a way that shows you care about other people and want to help them: Thank you, Mark, you've been very kind.
programme (n)	a television or radio broadcast: More people watch the news than any other programme.	polite (adj)	behaving towards other people in a pleasant way that follows all the usual rules of society: It's not polite to talk with
program (n)	a series of instructions that makes a computer do something: I'm thinking of getting a new word processing program for my laptop.	sympathetic (adj)	your mouth full of food. willing to understand someone's problems and help them: You're not being very sympathetic.
channel (n)	a television station and the programmes that it broadcasts: What's on the other channel?	likeable (adj)	pleasant, friendly and easy to like: I've always found Bill to be a very likeable person.
broadcast (n)	a programme that is broadcast: We usually watch Channel 5's main news broadcast in the evening.	nervous (adj)	feeling excited and worried, or slightly afraid: <i>Driving on mountain roads always makes me nervous</i> .
bulletin (n)	a short news broadcast: There's a two- minute news bulletin on at eleven o'clock.	bad-tempered (adj)	don't like our new history teacher – she's
newsflash (n)	a short broadcast of an important piece of news in the middle of a television or radio programme: <i>We interrupt this</i>	sensitive (adj)	so bad-tempered! likely to become upset very easily: Paul
Unit 10	programme to bring you a newsflash.	sensible (adj)	was always a very sensitive little boy. reasonable and practical: This seems to be a sensible way of dealing with the
relationship (n)	the way in which two or more people or groups behave towards each other: What was your relationship with your mother like?	company (n)	problem. the activity of being with other people: I thought you might want some company tonight.

TALES WELL			
group (n)	several people or things that are together or that are related to each other in some way: Why don't you join the local drama group?	commit (v)	to do something that is illegal or morally wrong: The study aims to find out what makes people commit crimes.
popular (adj)	liked by many people: Jenny is one of the	break (v)	to fail to obey a rule or law: Students who break these rules will be punished.
famous (adj)	if someone or something is famous, a lot of people know their name or	rule (n)	a statement that explains what you can or cannot do in a particular situation: You can't do that, it's against the rules!
Associated (a dis)	have heard about them: He dreamt of becoming a famous footballer.	law (n)	the system of rules that must be obeyed in society: Failing to declare any extra
typical (adj)	behaving in a way that is usual for a particular person: She responded with typical enthusiasm.	justice (n)	income is against the law. treatment of people that is fair and morally right: Victims are calling for
usual (adj)	typical of what happens in most situations, or of what people do in most situations: She gave us her usual polite smile.	right (n)	justice. something that you are morally or legally allowed to do or have: We are fighting for workers' rights.
ordinary (adj)	normal or average, and not unusual or special: It was just an ordinary Saturday morning.	judge (n)	someone whose job is to make decisions in a court of law: The judge sentenced her to ninety days in prison.
close (adj)	related to you directly, for example by being your parent, child, brother or sister: All my close relatives live in Oxford.	jury (n)	a group of members of the public who decide whether someone is guilty in a court case: The jury found him guilty.
near (adj)	close to someone or something: A group of students were standing near the entrance.	prosecute (v)	to officially accuse someone of a crime and ask a court of law to judge them: My neighbour is being prosecuted for
unknown (adj)	if something is unknown, people do not know about it or do not know what it is: For some unknown reason, the plane landed at the wrong airport.	persecute (v)	driving without a valid licence. to treat someone very badly because of their race, religion or political beliefs:
infamous (adj)	well known for something bad: Al Capone was an infamous gangster.		A large number of Catholics were persecuted during the war.
Unit 12 proof (n)	information or evidence that shows that something is definitely true: We	capital punishment (ı	n) the punishment of legally killing someone who has committed a serious crime: They still have capital punishment in the USA.
evidence (n)	were unable to establish proof of her innocence.	corporal punishment (ı	n)punishment that consists of hitting someone: When I was at school, corporal
evidence (n)	facts, statements or objects that help to prove whether someone has committed a crime: The police didn't have enough evidence to convict him.	robber (n)	punishment was common. someone who steals money or property: Why do they always glamorise bank robbers in movies?
suspect (v)	to believe that something is true: Police suspected that she had some connection with the robbery.	burglar (n)	someone who enters a building illegally in order to steal things: Burglars broke into our office last night and stole all the
arrest (v)	if the police arrest someone, they take that person to a police station because they think that he or she has committed a crime: He was arrested for possession of illegal drugs.	thief (n)	telephones. someone who steals something: How dare you accuse me of being a thief; I've never stolen anything in my life!
charge (v)	to accuse someone of committing a crime: The police have charged him with murder.	vandal (n)	someone who deliberately damages or destroys things, especially public property: Vandals have broken the public telephone outside our house again.
suspect (n)	someone who might have committed a crime: Have the police interviewed any suspects yet?	hooligan (n)	someone who is noisy or violent in public places: Football hooligans caused a lot of damage to the stadium.
accused (n)	someone who is accused of a crime in a court of law: The accused told the judge that he was not guilty.	sentence (v)	if a judge sentences someone, they officially say what that person's punishment will be: He was sentenced to
decision (n)	a choice that you make after you have thought carefully about something: The committee will make a decision by the end of the week.	imprison (v)	15 years in prison. to put someone in a prison, or to keep them in a place that they cannot escape from: He had been imprisoned for fifteen
verdict (n)	an official judgment made in a court: The jury took 16 hours to reach a verdict.		years before he managed to prove his innocence.

innocent (adj)	not guilty of a crime or anything bad: Under the law, everyone is considered innocent until proved guilty.	cure (n)	a medicine or treatment that makes someone who is ill become healthy: Doctors say there are several possible
guilty (adj)	someone who is guilty has committed a crime or has done something wrong:	therapy (n)	cures. a form of treatment for an illness or
witness (n)	Patrick knew that he was guilty of lying. someone who sees a crime, accident or other event happen: Witnesses reported hearing two gunshots.		medical condition: Since the accident, Tina's been having therapy to help her walk again.
bystander (n)	someone who sees an event happen, but who is not directly involved in it: The car crashed into the wall, nearly hitting two bystanders.	effect (n)	a change that is produced in one person or thing by another: Scientists are studying the chemical's effects on the environment.
lawyer (n)	someone whose profession is to provide people with legal advice and services: <i>Mayer's lawyer spoke to the</i>	result (n)	something that is caused directly by something else: He said the argument was the result of a misunderstanding.
	press today.	healthy (adj)	physically strong and not ill: I feel very healthy at the moment.
solicitor (n)	in the UK, a lawyer who gives legal advice, writes legal contracts, and represents people in the lower courts of law: You'll be hearing from my solicitor.	fit (adj)	healthy, strong and able to do physical exercise: Running around after the kids keeps me fit.
Unit 14 prescription (n)	a piece of paper that a doctor gives	examine (v)	to look at something or someone carefully: She opened the suitcase and examined the contents.
recipe (n)	you that says what type of medicine you need: The drug is only available on prescription. a set of instructions for cooking or	investigate (v)	to try to find out all the facts about something in order to learn the truth about it: We sent a reporter to investigate the rumour.
operation (n)	preparing a particular food: You must give me the recipe for this apple pie! the process of cutting into someone's	infection (n)	the process of becoming infected with a disease: There are ways to reduce your
	body for medical reasons: She may need an operation on her knee.	pollution (n)	risk of infection. chemicals and other substances that have a harmful effect on air, water
surgery (n)	medical treatment in which a doctor cuts open someone's body: I'm afraid you're going to need surgery on your	plaster (n)	or land: The agency is responsible for controlling air pollution.
sore (adj)	hand. painful and uncomfortable, usually as a result of an injury, infection or too much		a thin piece of cloth or plastic that sticks to your skin to cover a cut: Do you know where the plasters are? I've cut my finger.
	exercise: I always feel stiff and sore after gardening.	bandage (n)	a long thin piece of cloth that you wrap around an injured part of your body: The doctor carefully removed the
hurt (v)	to feel pain somewhere in your body: Fred's knees hurt after skiing all day.		bandage to have a look at my injured arm.
pain (n)	a bad feeling in part of your body when you are hurt or become ill: An old injury was causing him intense pain.	ward (n)	a large room in a hospital with beds for people to stay in: When I was in hospital, I was put on a ward with ten other
illness (n)	a particular disease, or a period of being ill: Mike's illness meant that he missed almost two months of school.	clinic (n)	children. a place where people go to receive a particular type of medical treatment or
disease (n)	an illness that affects people, animals or plants: Studies have revealed that vegetarians suffer less from heart disease.	dose (n)	advice: My doctor sent me to an eye clinic to see a specialist. a particular amount of a drug or
injured (adj)	hurt in an accident or attack: The injured man was taken to hospital.	dose (II)	medicine that has been measured so that you can take it: <i>The dose for children</i>
damaged (adj)	harmed physically: After the explosion, people were warned to keep away from the damaged buildings.	fix (n)	is two tablets, three times a day. an amount of a drug that someone feels that they need to take regularly: Many
thin (adj)	someone who is thin has very little fat on their body: <i>Charles was thin and very tall</i> .	fever (n)	addicts steal in order to pay for their daily fix. a medical condition in which the
slim (adj)	thin in an attractive way: She had a slim youthful figure.		temperature of your body is very high: Mrs Connors called the doctor in the
remedy (n)	a cure for pain or for a minor illness: I know a really good herbal remedy for headaches.		middle of the night because Jenny had a fever.
		I.	

rash (n)	an area of small red spots on your skin that is caused by an illness or a reaction to something: I think I'm allergic to that	saucer (n)	a small round flat dish that you put a cup on: I bought some matching cups and saucers.
Unit 16	new washing powder because I've got a rash on my legs.	dish (n)	food that has been prepared and cooked in a particular way: Do you have any vegetarian dishes?
chop (v)	to cut something such as food or wood into pieces: <i>Chop the meat into small cubes</i> .	vegetable (n)	a part of a plant used as food, for example a potato, bean or cabbage: We grow all our own vegetables.
slice (v)	to cut something into flat pieces: I'll slice some bread.	vegetarian (n)	someone who chooses not to eat meat or fish: My sister has been a vegetarian for ten years.
grate (v)	to rub food against a grater in order to cut it into small pieces: Could you grate some cheese, please?	vegan (n)	someone who chooses not to eat anything made from animals or fish,
bake (v)	to cook food such as bread and cakes in an oven: <i>She baked me a cake for my birthday</i> .		including eggs, milk and cheese: It must be quite difficult going to restaurants if you're a vegan.
grill (v)	to cook something by putting it close to great heat above or below it: Do you want to grill the sausages or fry them?	fast food (n)	food that is made and served very quickly, and that you can take away with you: Many people think that fast food like
fry (v)	to cook food in hot oil or fat, or to be cooked in this way: Heat the oil in a large pan and fry the onion and garlic for 5 minutes.	takeaway (n)	hamburgers is unhealthy. a meal that you buy in a restaurant and take home to eat: Let's get a Chinese takeaway on the way home.
roast (v)	to cook meat or vegetables in an oven: Roast the potatoes next to the chicken.	kettle (n)	a container that is used for boiling water: Put the kettle on!
boil (v)	to cook something in boiling water, or to be cooked in this way: How long does it take to boil an egg?	teapot (n)	a container with a handle and a spout (=small tube for pouring) that you use for making and pouring tea: <i>Put three</i>
cook (n)	someone who cooks food, either as their job or for pleasure: <i>Jane's a very good cook</i> .	freezer (n)	teabags in the teapot and pour in the boiling water.
cooker (n)	a large piece of kitchen equipment that you use for cooking food. It usually	ireezer (ii)	a large piece of electrical equipment that is used for freezing food: I'll put the ice cream in the freezer.
chef (n)	includes an oven and a hob: We bought a new electric cooker last week. someone whose job is to cook food in a	fridge (n)	a piece of equipment that is used for storing food at low temperatures: Could you get the milk out of the fridge, please?
	restaurant: Aristotelis works as a chef in a big restaurant in Utrecht.	frozen (adj)	preserved by being made extremely cold and stored at a very low
oven (n)	a large piece of equipment in a kitchen that you cook food in: Preheat the oven to 220°C, Gas mark 7.	freezing (adj)	temperature: I usually buy frozen vegetables.
grill (n)	the part of a cooker where food is	mix (v)	very cold: It's absolutely freezing in here! to combine two or more substances so
hob (n)	cooked under great heat: Can you put the sausages under the grill? the top part of a cooker that you put	(0)	that they become a single substance: Mix the flour with the eggs and butter.
	pans on: Put the pan on the hob and heat gently.	stir (v)	to move food or a liquid around using a spoon or other object: Stir the sauce gently over a low heat.
kitchen (n)	a room where you prepare and cook food, and wash dishes: We sometimes eat in the kitchen.	whisk (v)	to mix something such as eggs or cream using a whisk or a fork: Whisk the eggs for two or three minutes.
cuisine (n)	a particular style of cooking: I love Thai cuisine.	soft drink (n)	a cold drink that does not contain any alcohol: If you'd like a soft drink, we've got
lunch (n)	a meal that you eat in the middle of the day: I'll get a sandwich for lunch.		some orange juice.
dinner (n)	the main meal of the day, usually eaten in the evening: I haven't had dinner yet.	fizzy drink (n)	a fizzy drink is a sweet drink without alcohol that has bubbles: I don't like fizzy drinks like lemonade.
plate (n) bowl (n)	a flat round dish that you put food on: Let's put all the sandwiches on one plate.	menu (n)	a list of the food that is available in a restaurant: <i>Do you see anything you like</i>
DOWI (II)	a round container that you use for eating, serving or preparing food: In a large bowl, mix together the eggs, sugar and butter.	catalogue (n)	on the menu? a book that contains pictures of things that you can buy: Alan bought his jeans from a mail order catalogue.

Unit 18		measure (v)	to find the exact size, amount, speed or
take (v)	to perform an action: I decided to take the exam, even though I knew I was going		rate of something: We measured from the back of the house to the fence.
pass (v)	to fail. to be successful in an examination or test, by achieving a satisfactory	degree (n)	a course of study at a university, or the qualification that you get after completing the course: She's doing a degree at Exeter University.
read (v)	standard: Do you think you'll pass? to look at and understand words in a letter, book, newspaper, etc: I read a few chapters every night.	certificate (n)	an official document that proves that you have passed an examination or have successfully completed a course: Doctors often put their certificates up
study (v)	to do work such as reading and homework: You need to study hard if you want to pass.		in their offices to show that they are qualified.
test (n)	a set of written or spoken questions that is used for finding out how much someone knows about a subject: <i>Did</i>	results (n) speak (v)	the mark that a student gets in an examination: You should get your exam results next week. to be able to talk in a particular
exam (n)	you get a good mark in your physics test?		language: Do you speak Chinese?
exam (n)	an important test of your knowledge, especially one that you take at school or university: I'm taking the exam in June.	talk (v)	to speak, or to have a conversation: Can their baby talk yet?
primary (adj)	relating to the education of children between the ages of about five and eleven: I really didn't want to leave my primary school.	lesson (n)	a period of time in which students are taught about a subject in school: Don't forget to bring your books to Monday's lesson.
secondary (adj)	relating to the education of children between the ages of 11 and 16 or 18: Once lan went to secondary school, he really developed a lot of self-confidence.	subject (n)	something that you learn or teach in a school, for example English, mathematics or biology: I prefer science subjects, like physics and biology, to arts subjects.
high [school] (adj)	the ages of 11 and 18; in the US, a school for children between the ages of	achieve (v)	to succeed in doing or having something: We have achieved what we set out to do.
colleague (n)	14 and 18: I hated high school because everyone was worried about being popular. someone who works in the same	reach (v)	to get to a particular point in time, or to a particular stage in a process: The children have reached the age when they want more privacy.
classmate (n)	organisation or department as you: Friends and colleagues will remember him with affection. someone who is in your class at school: I	task (n)	something that you have to do, often something that is difficult or unpleasant: <i>Ken began the difficult task</i>
prefect (n)	in some schools in the UK, an older student who controls the activities	effort (n)	of organising the information. physical or mental energy needed to do something: Writing a book takes a lot of
	of younger students and helps them to obey the rules: At our school, the headmaster chooses the prefects at the start of each academic year.	know (v)	time and effort. to be familiar with someone or something, for example because you have met someone before or been to a place before: Do you know Terry Davis?
pupil (n)	someone who goes to school or who has lessons in a particular subject: All the pupils stood up as the head teacher entered the room.	recognise (v)	to know someone or something because you have seen, heard or met them before: I recognised the house from your description.
student (n)	someone who goes to a university, college or school: <i>Jennifer is one of my best students</i> .	teach (v)	to help students to learn something in a school, college or university by giving lessons: She teaches children with
qualifications (n)	something such as a degree or a diploma that you get when you successfully finish a course of study: Simon left school with no qualifications.	learn (v)	learning difficulties. to gain knowledge or experience of something, for example by being taught: What did you learn at school
qualities (n)	positive features of a person's character: What qualities do you most admire in others?	Unit 20	today?
count (v)	to calculate how many people or things there are in a group: All the votes have been counted.	urban (adj)	relating to towns and cities: People moved to the urban areas for jobs.

Glossary

suburban (adj)	in a suburb, relating to a suburb, or typical of a suburb: We live a suburban life in a quiet residential area on the outskirts of town.	environment (n)	the natural world, including the land, water, air, plants and animals: Industrial development is causing widespread damage to the environment.
rural (adj)	relating to the countryside, or in the countryside: I'd find rural life difficult after living in a city for so long.	surroundings (n)	a place and all the things in it: She soon became accustomed to her new surroundings.
smog (n)	polluted air that forms a cloud close to the ground: Smog is a serious form of pollution in many large cities.	wind (n)	a natural current of air that moves fast enough for you to feel it: A cold wind blew.
fog (n)	thick clouds that form close to the ground and are difficult to see through: <i>Driving in fog can be very dangerous</i> .	air (n)	the mixture of gases that we breathe: She breathed in the cold air.
smoke (n)	a grey, black or white cloud that is produced by something that is burning: A column of black smoke slowly rose above the building.	reservoir (n)	a lake, often an artificial one, where water is stored so that it can be supplied to houses, factories, etc: They're planning to build a new reservoir to supply water for the area.
mist (n)	a mass of small drops of water in the air close to the ground: The whole valley was covered with mist this morning.	lake (n)	a large area of water surrounded by land: There were some boys swimming in the lake.
weather (n)	the conditions that exist in the atmosphere, for example whether it is hot, cold, sunny or wet: The hot weather will continue through the weekend.	puddle (n)	a small pool of water that is left on the ground after it has rained: Our dog loves jumping in puddles.
climate (n)	the climate of a country or region is the type of weather it has: Mexico is renowned for its hot climate and spicy	pond (n)	an area of water that is smaller than a lake: My grandparents have got a small pond in their garden.
forecast (n)	food. a statement about what is likely to happen, usually relating to the weather, business or the economy: Did you hear a	thunder (n)	the loud noise that you sometimes hear in the sky during a storm: Carol jumped under the bed when she heard the thunder!
prediction (n)	weather forecast today? a statement about what you think will happen in the future: My prediction is that there'll be an election within six	lightning (n)	the bright flashes of light that you see in the sky during a storm: The ship was struck by lightning soon after it left the port.
waste (n)	months. the useless materials, substances or parts that are left after you have used	global (adj)	including or affecting the whole world: The global economy has become increasingly unstable.
litter (n)	something: Many factories have stopped pumping waste into rivers.	worldwide (adj)	happening or existing all over the world: This is a worldwide network of more than 100 organisations.
incer (ii)	things that people have dropped on the ground in a public place, making it untidy: I wish the tourists here wouldn't drop so much litter on the ground.	plain (n)	a large flat area of land: There's a large, flat plain between two mountain ranges.
rubbish (n)	things that you throw away because they are no longer useful: The streets were littered with rubbish.	land (n)	an area of ground, especially one used for a particular purpose such as farming or building: <i>The land around here is very fertile</i> .
clean (adj)	not dirty or polluted: Go and put on a clean shirt.	field (n)	an area of land that is used for keeping animals or growing food: That's a field of wheat over there.
clear (adj)	if the sky is clear, there are no clouds: We were just lying on the ground looking up at the clear, blue sky.	desert (n)	a large area of land with few plants and dry weather: <i>The Sahara is one of the</i>
pour (v)	to rain very hard: The thunder and lightning stopped, but it continued to pour.	extinct (adj)	biggest deserts in the world. if something such as a type of animal or plant is extinct, it no longer exists:
drizzle (v)	to rain very lightly: It was only drizzling when I left so I didn't bother taking an umbrella with me.	endangered (adj)	A number of plants and insects in the rainforests have already become extinct. if something such as a type of animal
flood (v)	to cover a place with water, or to become covered with water: Water burst through the dam and flooded local		or plant is endangered, it may soon become extinct: What can we do to help protect endangered species?
	villages.	recycle (v)	to treat waste materials so that they can be used again: You should recycle those newspapers and bottles.

reuse (v)	to use something again: Once you've recorded a film onto a video cassette, you can reuse the tape by just recording over the original film.	checkout (n)	the place where you pay in a supermarket or other large shop: You don't need to weigh the vegetables – they do it at the checkout.
Unit 22 economic (adj)	relating to the economy, business and trade: The project will bring great social and economic benefits to the region.	products (n)	things that are made, grown or obtained in large quantities so that they can be sold: Come in and see our large range of software products.
economical (adj)	not spending or costing much money: The material is an economical substitute for plastic or steel.	goods (n)	objects that are produced for sale: Wilkins was found in possession of £8000 worth of stolen goods.
receipt (n)	a document that you get from someone showing that you have given them money or goods: <i>Keep all your credit card receipts</i> .	refund (v/n)	to give money back to someone because they have paid too much for something or have decided that they do not want it / the money that you get back: Sandra asked the shop to refund her
bill (n)	a piece of paper that shows how much money you owe after you have eaten in a restaurant: Could we have the bill, please?	exchange (v)	money as the jeans were too small. to give someone something in return for something that they give you: If
make (n)	a product that is made by a particular company: <i>This is a very popular make of car.</i>	fake (adj)	this T-shirt doesn't fit my sister, can she exchange it for a larger one? made to look like something real in
brand (n)	a product or group of products that has its own name and is made by one		order to trick people: It turned out to be a fake passport.
bargain (n)	particular company: I tried using a new brand of soap.	plastic (adj)	made of a very common light, strong substance that is produced by a chemical process: I think that we should
Dargain (ii)	something you buy that costs much less than normal: Her dress was a real bargain.	Unit 24	reuse all our plastic bags to help the environment.
sale (n)	an event or period of time during which a shop reduces the prices of some of its goods: I'm sure you'll find the same dress	enjoy (v)	to get pleasure from something: Did you enjoy your meal?
discount (n)	in a sale if you wait a little. a reduction in the price of something: Air Canada are currently offering a 10%	entertain (v)	to give a performance that people enjoy: The children sang and danced to entertain the crowd.
offer (n)	discount on selected airfares. a special price that is lower than the	play (v)	to have a particular part in a play or film: She played Blanche in A Streetcar Named Desire.
price (n)	usual price for something: <i>The shop had</i> a half-price offer on CDs. the amount of money that you have to	act (v)	to perform in plays or films: I've always wanted to act.
cost (n)	pay in order to buy something: Oil was at its lowest price in 30 years. the amount of money that you need	star (v)	if you star in a film, play, television programme, etc, or if it stars you, you are the main actor or performer in it: He
355 ()	in order to buy something or to do something: The cost of basic foods has risen dramatically.	audition (n)	starred in the school play. an occasion when you sing, dance or
change (n)	coins rather than notes: Have you got change for a five-pound note?		act so that someone can decide if you are good enough to perform: Good luck with your audition for the play.
cash (n)	money in the form of notes and coins: Do you want to pay in cash or by credit card?	rehearsal (n)	an occasion when you practise for the performance of a play, concert, etc: We've got rehearsals every night this week.
wealth (n) fortune (n)	a large amount of money and other valuable things: He was a man of immense wealth.	rehearse (v)	to practise a play, concert, etc before giving a performance: How many times are you going to rehearse that song
till (n)	a large amount of money: They must have spent a fortune on flowers. a piece of equipment that is used in	practise (v)	before the talent show? to repeat an activity regularly so that
	shops for adding up the amount of money that someone has to pay and	scope (p)	you become better at it: How many hours a day do you practise?
	for keeping the money in: The shop assistant opened the till and put the money into it.	scene (n)	a part of a play, book, film, etc in which events happen in the same place or period of time: I love the opening scene of Macbeth.

Glossary

scenery (n)	the furniture and painted background on a theatre stage: The play was good but the scenery wasn't very realistic.	hear (v)	to realise that someone or something is making a sound: Mary heard the sound
stage (n)	the part of a theatre where the actors or musicians perform: They had now been on stage for over four hours.	Unit 26 put on (phr v)	of voices. to cover a part of your body with a
band (n)	a group of musicians who play popular music: He used to play in a jazz band.	par on (pin v)	piece of clothing or jewellery so that you are wearing it: Dorothy put on her
orchestra (n)	a large group of musicians who use many different instruments in order to play mostly classical music: There are over fifty people in the school orchestra.	wear (v)	coat and went out. to have something on your body as clothing, decoration or protection: He was wearing jeans and a T-shirt.
group (n)	a small set of musicians who play pop music: Would you like to be in a pop group?	costume (n)	clothes that the actors wear in a play or film: I thought the costumes they were wearing in the play were fantastic.
review (n)	an article in which someone gives their opinion of a play, book, exhibition, etc: The film got really good reviews.	suit (n)	a set of clothes made from the same cloth, usually a jacket with trousers or a skirt: <i>He was wearing a dark suit and a tie</i> .
criticism (n)	a comment or comments that show that you think something is wrong or bad: The new plans drew fierce criticism	dye (v)	to change the colour of something such as cloth or hair using dye: Why don't you dye your hair red?
ticket (n)	from local people. a piece of paper that shows that you have paid to do something such as go	paint (v)	to put paint onto something in order to change its colour: Wash the walls before you start to paint.
	to a concert, visit a museum, or travel on a train, bus, plane, etc: We'll send your tickets a week before your flight.	fit (v)	if clothes fit, they are the right size for you: It is important that children's shoes fit correctly.
fee (n)	an amount of money that you pay to be allowed to do something such as join an organisation: <i>The gallery charges a</i>	suit (v)	if a style or something you wear suits you, it makes you look good: The new hairstyle really suits her.
novel (n)	small entrance fee. a long written story about imaginary characters and events: Have you read any of Martin Amis' novels?	match (v)	if one thing matches another, or they match, they form an attractive combination: She wore a green dress and a hat to match.
fiction (n)	books and stories about imaginary events and people: <i>Hardy wrote poetry as well as fiction</i> .	cloth (n)	material used for making things such as clothes and curtains: I really like the cloth you've used on these cushions. What is it?
comic (n)	a magazine that contains stories told in a series of drawings: My little brother gets a comic every Friday.	clothing (n)	clothes: I told the hotel manager that some items of clothing had gone missing from my room.
cartoon (n)	a film or TV programme made by photographing a series of drawings	blouse (n)	a shirt for women: Women are expected to wear blouses in our office.
	so that things in them seem to move; a humorous drawing or series of drawings in a newspaper or magazine:	top (n)	a piece of clothing that covers the upper part of your body: She was wearing a red skirt and a black top.
comedian (n)	There's a very funny cartoon in today's paper. someone whose job is to entertain people by making them laugh: The comedian was so bad the audience didn't let him finish his act.	design (v)	to decide how something will be made, how it will work, or what it will look like, and often to make drawings of it: The bride wore a dress that she designed herself.
watch (v)	to look at someone or something for a period of time: Did you watch the news last night?	manufacture (v)	to make goods in large quantities in a factory: The firm manufactures women's clothing.
see (v)	to watch something such as a film or television programme: <i>Have you seen</i>	current (adj) new (adj)	happening or existing now: Production is likely to remain at current levels. recently made, invented or developed:
look (v)	American Beauty? to direct your eyes towards someone or something so that you can see them:		They are going to build a new office block here.
listen (v)	Dan looked at his watch. to pay attention to a sound, or to try to hear a sound: Do you like listening to music?	modern (adj)	relating to or belonging to the present time: Modern offices are usually full of computers.

look (n)	Alter a representation of the state of the s		
look (n)	the appearance that someone or something has: Let us create a stylish modern look for your home.	wage(s) (n)	a regular amount of money that you earn for working: I've usually spent all my wages by Tuesday.
appearance (n)	the way that someone or something looks: The twins are almost identical in appearance.	salary (n)	a fixed amount of money that you earn each month or year from your job: I get an annual salary of £25 000.
supply (v)	to provide someone or something with something that they need or want: <i>Two</i>	pay (n)	money that you receive for doing your job: They were demanding higher pay.
	huge generators supply power to farms in the area.	commute (v)	to travel regularly to and from work: My father commutes to work every day.
produce (v)	to make or grow something: We are now producing the same quantity of goods with far fewer workers.	deliver (v)	to take something such as goods or letters to a place and give them to someone: I can deliver the letter this
glimpse (v)	to see someone or something for a moment or not completely: I glimpsed a strange man through the window, and then he was gone.	retire (v)	afternoon. to stop working permanently, especially when you are old: He retired from the army last month.
glance (v)	to look somewhere quickly and then look away: 'I must go,' Claudia said, glancing at her watch.	resign (v)	to state formally that you are leaving your job: He made it clear that he was not resigning from active politics.
average (adj)	the typical amount or level: Unemployment here is twice the national average.	fire (v)	to make someone leave their job as a punishment: She was fired for refusing to include the information in her report.
everyday (adj)	very common or completely normal: We all need a friend to help us with everyday problems.	sack (v)	to force someone to leave their job: Hundreds of workers are to be sacked at the factory.
Unit 28		make redundant (ph	r) if someone is made redundant, they
employer (n)	a person or organisation that pays workers to work for them: The factory is the largest single employer in the area.	(have been told that they must leave their job because they are no longer needed: When the company closed, my
employee (n)	someone who is paid regularly to work for a person or organisation: <i>There are six part-time employees working here</i> .	overtime (n)	dad was made redundant. extra hours that someone works at their job, or money that is paid for working
staff (n)	the people who work for a particular company, organisation or institution:		extra hours: Do you get paid extra for doing overtime?
	The embassy employs around 50 people on its full-time staff.	promotion (n)	a move to a job at a higher level: His main objective is to get a promotion.
job (n)	work that you do regularly to earn money: Andy got a holiday job at a factory in Bristol.	pension (n)	an amount of money that someone receives regularly when they no longer work because of their age or because
work (n)	a job that you are paid to do: It's not easy to find work.		they are ill: My grandma gets a small pension from the state.
career (n)	a job or profession that you work at for some time: Rosen had decided on an academic career.	company (n)	an organisation that sells services or goods: <i>Max works for a large oil company</i> .
earn (v)	to receive money for work that you do: Most people here earn about £30 000 a	firm (n)	a business, or a company: Josh works for a law firm in Chicago.
win (ca)	year.	business (n)	an organisation that buys or sells products or services: Sheryl's parents run
win (v)	to get something as a prize for defeating other people or because you are lucky: He won £4000 in the lottery.	union (n)	a small clothing business. an organisation that represents the
gain (v)	to get more of something, usually as a result of a gradual process: I've gained a		workers in a particular industry: We encourage all employees to join a union.
raise (n)	lot of weight this winter. an increase in the amount that you are paid for work: Why don't you ask for a raise?	charity (n)	an organisation that gives money and help to people who need it: <i>The charity helps fund projects in developing countries</i> .
rise (n)	an increase in size, amount, quality or strength: The proposed tax rise was not unexpected.		

Phrasal verbs database

ask after	ask for news about: Tony was asking after you and I told him you were fine.	check in	register at a hotel or an airport: Give me your passport and I'll go to the desk to check in.
back down	stop demanding sth, stop saying that you will do sth: It seemed as if	check out	leave a hotel: All guests must check out by midday.
	the man was going to start a fight with the manager, but he eventually backed down.	check out	investigate: Let's check out that new website Bill was talking about.
back out	decide not to do sth you agreed to do: But you promised to help me this weekend – you can't back out now!	clear up	become brighter and better (for weather): If it doesn't clear up, then I'm afraid we may have to cancel the race.
bank on	depend on sth happening: I'm really banking on getting that job at the supermarket.	close down	stop operating (for companies): What is the government doing about the fact that dozens of local
break down	stop working (for a machine, etc): That's the third time our car's broken down this month!	come (a)round	businesses are closing down every month? happen again (for regular events):
break out	escape (from prison): Reports are coming in that five prisoners have broken out of Pentonwood Prison.		Christmas soon comes around, doesn't it?
break out	start suddenly (for a war, fire, etc): It seems that the fire broke out in the kitchen.	come (a)round (to)	be persuaded to change your mind (about): That's a good point. Maybe I'm coming round to your way of thinking.
bring forward	change the date/time of an event so it happens earlier: Because of recent events, the meeting has been	come across	find sth or meet sb by chance: I came across some old photographs while I was clearing out my desk.
bring in	brought forward to the 29th. introduce a new law or system: The government are planning to bring in a law banning hunting.	come by	get sth, especially sth that is hard to get: How did you come by that painting?
bring on	cause (an illness, etc): Being out in the fog always brings on my asthma.	come down with	start to suffer from a minor illness: After being out in the storm, Alice came down with a cold.
bring out	produce and start to sell a new product: Did you hear that REM have just brought out a new album?	come forward	offer help or information: After the police appealed for help from the public, a number of people came
bring up	look after a child until he or she becomes an adult: Both Sarah's parents died when she was young	come into	forward with useful information. inherit: At the age of eighteen, Roger suddenly came into a fortune.
bring up	and she was brought up by her grandmother. start discussing a subject: I hate	come off	succeed: Well, I think it's a stupid plan and I'll be amazed if it comes off.
	to bring it up, but do you have that money you owe me?	come on	develop or make progress: Your piano playing is really coming on,
call for	require, need: The manager said that the situation called for some difficult decisions.	come on	isn't it? start to be broadcast: That quiz show you wanted to watch comes
call for	demand: The farmers are calling for assistance from the government.	come out	on in half an hour. be published: I can't wait until the
call off	cancel: I hope they don't call the concert off because of this rain.	come round/to	next Harry Potter book comes out. become conscious: After a worrying
carry on	continue: You carry on painting this wall and I'll go and get some more brushes.		few minutes, Sean started to come round and opened his eyes.
carry out	perform an experiment, etc: <i>The</i> investigators have been carrying	come up with	think of (an idea, a plan, etc): Who do you think came up with the idea of the bicycle?
catch on	out tests on the pieces of plane recovered after the accident.	count on	rely on, trust: Don't worry – you can count on me to help if you need it.
catch on	become popular or fashionable: You green hair is great, but I don't think it'll catch on!	cross out	draw a line through sth written: Danny realised that he'd made a spelling mistake and crossed the
	understand: Greg is really clever and always catches on in class very quickly.	cut down (on)	word out. do less of (smoking, etc): If you can't give up smoking, you could at least
catch up with	reach the same point/level as: I ran a little faster to try to catch up with the others.	cut down (on)	try to cut down. reduce an amount of: My doctor
chase after	follow sb/sth quickly in order to catch them: The shopkeeper ran out of the shop and chased after the shoplifter as he ran down the street.	cut off	has advised me to cut down on fat. make a place difficult or impossible to enter, leave or communicate with: The snow meant that the village was cut off for over a month.

cut off	stop the supply of sth: When we move, don't forget to tell them to cut the water and electricity off.	fill in	add information in the spaces on a document: Just fill in this form and then hand it in at reception.
cut off	disconnect: I was talking to Gordon on the phone when we were suddenly cut off.	find out	discover information, etc: I've always wanted to find out more about the ancient Egyptians.
dawn on	if something dawns on you, you realise it for the first time: It suddenly dawned on me that Sharon loved Oscar and that was why she was behaving so strangely.	flick through	turn and look at the pages of a magazine, etc quickly: I was flicking through a magazine when, suddenly, I saw a photograph of the man who had stolen the money!
deal with	handle, cope with: My job mostly involves dealing with complaints from members of the public.	get (sb) down	make sb feel sad or lose hope: This rainy weather really gets me down.
die down	become less noisy, powerful or active: The actor waited for the laughter to die down before	get along (with)	have a good relationship (with): I don't know why, but I don't really get along with my girlfriend's parents. try to express: The man pointed
do away with	continuing. get rid of: I think they should do away with double yellow lines and just let people park where they want to.	get away with	at his shoulder, but I couldn't understand what he was getting at. escape punishment for: The police promised that the thieves would
do up	repair, paint or improve: You should have your house done up before you sell it.	get back	not be allowed to get away with the robbery. return from a place: When did you get back from holiday?
do without	live without (sth you can't afford): If there's one thing I could never do without, it's my mobile phone.	get by	manage to survive (financially): I don't make a huge amount of money, but we get by.
draw up	create (plans, etc): The architect started to draw up the plans for the new house.	get on (with)	have a good relationship (with): I get on with most of my teachers – except Mr Mills!
dress up	put on fancy or unusual clothes: I used to love dressing up in my mum's clothes when I was a little girl.	get on for	be almost a particular time, number, age, etc: I'm not sure what time it is, but it must be getting on
drop in (on)	visit unexpectedly: I hope you don't mind me dropping in on you like this, only I was just passing and I thought we could have a quick cup of coffee.	get on with	for midnight. continue doing: Jill had lunch and then got on with revising for her exams.
drop off	let someone get out of a vehicle: Let's get the taxi driver to drop us off outside the supermarket.	get over	recover from (an illness, etc): It took Mary a long time to get over her illness.
drop off drop out (of)	fall asleep: After a long day at work, Henry dropped off in front of the TV.	get round to	start (after planning to do sth for a long time): When do you think you'll
arop out (or)	leave school, etc before you have finished a course: Dave's parents were very disappointed when he dropped out of university.	get through	get round to fixing the bathroom door? use all of, finish: I can't believe we've got through ten pints of milk in a
drown out	prevent a sound from being heard by making a louder noise: The shouts from the audience drowned the politician out and no one could hear a word he was saying.	get up to	week! do; do sth you should not do: My brother and I used to get up to lots of things our parents didn't know about when were young.
face up to	accept sth and try to deal with it: You need to face up to your responsibilities.	give away	give free of charge: Did you hear that they're giving away free tickets to the concert tonight?
fall for	fall in love with: Romeo really fell for Juliet when he first kissed her. believe (a lie/trick/joke, etc): I told	give away	reveal sth you are trying to hide: I know you haven't seen the film yet so I won't give the ending away.
fall out (with)	Sam that we had the day off school, and he fell for it! have an argument with and stop being friends: Pamela hasn't spoken	give in	stop making an effort to achieve sth difficult: I couldn't finish the crossword, so in the end I gave in and had a look at the answers.
feel up to	to her father since they fell out eight years ago.	give off	produce sth such as heat or a smell: The fridge gets hot next to the
feel up to	feel well enough to do: I know I should go to the gym today, but I don't really feel up to it.	give up	cooker because the cooker gives off a lot of heat. stop doing sth you do regularly: I gave the piano up about a year ago and started playing the guitar.

Phrasal verbs database

go away	go on holiday: We go away every summer, and this year we're thinking about Russia.	join in	participate, take part: You'll feel much better if you join in, instead of just watching everyone else have
go down (as)	be remembered for having done		fun.
go in for	something: Churchill went down as a great war-time leader.	keep on	continue doing sth: If you keep on being late for work, you're going to
go in for	enter (a competition, etc): You should go in for the talent contest	keep up with	be in trouble with the manager.
	they're holding at the youth club this weekend.	keep up with	stay at the same point/level as: Gordon walks so fast that no one can keep up with him!
go in for	like: I could never go in for	knock out	defeat and remove from a
	windsurfing. It's just not my kind of sport.		competition: Steve Wilson, the
go into	deal with sth in detail: <i>The head</i>		British number one, has been knocked out of the US Open tennis
gomito	teacher asked me to go to the school		championship by Peter Collingwood.
	to talk about Alexander's behaviour,	knock out	make unconscious: When I fell off
	but she wouldn't go into it on the phone.		my bike, my head hit the ground and
go off	be no longer fresh: Milk goes off		I was completely knocked out for about five minutes!
3	very quickly if you don't put it in the	leave out	not include: If you don't like
	fridge.		cinnamon, then simply leave it out
go off	explode; be fired (for a gun,	Lade	and add sugar to the apples instead.
	usually accidentally): A bomb went off outside the Syrian embassy in	let down	disappoint: Voters feel really let down by the government.
	London today, injuring five people.	let off	give little or no punishment: I can't
go off	stop liking: Will used to really like		believe that the teacher let Ben off
	jazz musić, but he's gone off it lately.		with just a warning!
go on	continue happening or doing sth: Even though everyone said they had	let off	make a bomb, etc explode: Be very
	heard it, Carol went on telling the		careful if you're going to let off those fireworks.
	joke.	line up	get/put into lines: The soldiers all
go on	do sth after doing sth else: He		lined up, ready to be inspected by
	started by criticising me, and then went on to offer me promotion!	Page and	the officer.
go over	repeat or think about again in	live on	use as a source of money: I wanted the job, but I wouldn't be able to live
	order to understand completely: I'd		on the salary.
	like to begin by going over what we did in last week's lesson.	look after	take care of: Could you look after my cat while I'm on holiday?
go/come round	go/come to sb's house to visit them: <i>We were wondering if you'd</i>	look down on	think that you are better than: It
	like to come round for dinner one		annoys me the way Vera looks down on other people.
	night this week.	look into	investigate: <i>Police are looking into</i>
grow on	if sth grows on you, you start to like it more: <i>I didn't like reality TV at</i>		the theft.
	first, but it really grows on you after	look out	be careful: Look out! You're going to fall!
	a while.	look round	examine (a place): We looked round
grow out of	develop from: My ambition to be a computer programmer grew out of	TOOK TOUTIG	the house but decided that it was
	playing computer games.	11.00.00.00.00.00.00.00.00.00.00.00.00.0	too expensive for us.
grow out of	become too big for: Tracy's grown	look up to	admire and respect: I've always
	out of her shoes so we'll have to buy her some new ones.		looked up to my elder brother' because he never gives up.
grow up	become older: I'd like to be a bus	look up	try to find information in a book
	driver when I grow up.		or list, etc: Just a second – I'll look
hand down	give something valuable to your		Harry's number up in the phone book.
	children or grandchildren, usually when you die: <i>This necklace</i>	make off	escape: It seems that the burglars
	was handed down to me by my		made off without being seen by
	grandmother.		dressing as postmen.
hand in	give to a person in authority: I took	make out	pretend that something is true: Neil tried to make out that he'd won
	the wallet I had found and handed it in at the police station.		the lottery, but we all knew it wasn't
hand out	give things to people in a group:		true.
	Johnnie, please hand these out to	make out	see, hear or understand sb or
holdun	everyone in the class.		sth with difficulty: Someone was waving at me in the distance but I
hold up	rob while threatening violence: Two men held up a security van		couldn't make out who it was.
	today and then escaped on	make out	write all the necessary information
hold	motorbikes.		on a cheque, etc: Could you please make the cheque out to Eurofinance
hold up	delay: I was held up in a traffic jam.		Limited'?

make up become friends again after an argument: I had an argument with my best friend, but we soon made up. make up invent an explanation, excuse, etc: As I got to school, I knew that I would have to make up an excuse for being late. make up create a story, poem, etc: Leo made up a poem about the English teacher. make up for make up for make with the toncert was cancelled, my dad took us to the cinema to make up for it. go in the direction of: It started to rain so we made for a nearby farmhouse. name after but forward suggest: A number of suggestions were put forward during the meeting but none of them were very useful. put off but off put off put off suggest: A number of suggestions were put forward during the meeting but none of them were very useful. put off make sb not want to do or not like sth: I've never tasted blue cheese because the smell has always put me off. put on put on put on put on put on put out make something stop burning: I'm afraid you'll have to put your cigarette out before you enter the building. put out put out suggest: A number of suggestions were put forward during the meeting but none of them were very useful. put off delay, postpone: Wendy told me that the wedding has been put off until next January. put off make sb not want to do or not like sth: I've never tasted blue cheese because the smell has always put me off. put on gain (weight): I put on so much weight over Christmas! put on at the Luvvies Theatre. put out make something stop burning: I'm afraid you'll have to put your cigarette out before you enter the building. put through
invent an explanation, excuse, etc: As I got to school, I knew that I would have to make up an excuse for being late. make up make up create a story, poem, etc: Leo made up a poem about the English teacher. make up for make up for make up for make vight over Christmas! put on make/head for make/head for make/head for give sb or sth the same name as sb or sth else: My dad named his boat after his grandmother. put off delay, postpone: Wendy told me that the wedding has been put off until next January. put off make sb not want to do or not like sth: I've never tasted blue cheese because the smell has always put me off. gain (weight): I put on so much weight over Christmas! put on put on make something stop burning: I'm afraid you'll have to put your cigarette out before you enter the building. put ott make something stop burning: I'm afraid you'll have to put your cigarette out before you enter the building. put through
make up create a story, poem, etc: Leo made up a poem about the English teacher. provide sth good, so that sth bad seems less important: When the concert was cancelled, my dad took us to the cinema to make up for it. go in the direction of: It started to rain so we made for a nearby farmhouse. make after give sb or sth the same name as sb or sth else: My dad named his boat after his grandmother. put on sth: I've never tasted blue cheese sth: I've never tasted blue cheese sth: I've never tasted blue cheese because the smell has always put me off. put on sth: I've never tasted blue cheese because the smell has always put me off. put on put on put on put on sth: I've never tasted blue cheese because the smell has always put me off. put on put on put on sth: I've never tasted blue cheese because the smell has always put me off. put on put on put on sth: I've never tasted blue cheese because the smell has always put me off. put on put on sth: I've never tasted blue cheese because the smell has always put me off. put on sth: I've never tasted blue cheese because the smell has always put me off. put on put on sth: I've never tasted blue cheese because the smell has always put me off. put on sth: I've never tasted blue cheese because the smell has always put me off. put on sth: I've never tasted blue cheese because the smell has always put me off. put on sth: I've never tasted blue cheese because the smell has always put me off. put on sth: I've never tasted blue cheese because the smell has always put me off. put on sth: I've never tasted blue cheese because the smell has always put me off. put on sth: I've never tasted blue cheese make shich imater always put me off. put on sth: I've never tasted blue cheese hold, perform (a show, play, etc): I read that they're putting Macbeth on at the Luvvies Theat nead that they're putting Macbeth on at the Luvvies Theat read that they're putting Macbeth on at the Luvvies Theat read that t
seems less important: When the concert was cancelled, my dad took us to the cinema to make up for it. make/head for go in the direction of: It started to rain so we made for a nearby farmhouse. name after give sb or sth the same name as sb or sth else: My dad named his boat after his grandmother. put on hold, perform (a show, play, etc): I read that they're putting Macbeth on at the Luvvies Theatre. put out make something stop burning: I'm afraid you'll have to put your cigarette out before you enter the building. put through
make/head for go in the direction of: It started to rain so we made for a nearby farmhouse. name after give sb or sth the same name as sb or sth else: My dad named his boat after his grandmother. put out read that they're putting Macbeth on at the Luvvies Theatre. make something stop burning: I'm afraid you'll have to put your cigarette out before you enter the building. put through
name after give sb or sth the same name as sb or sth else: My dad named his boat after his grandmother. give sb or sth the same name as sb or sth else: My dad named his boat after his grandmother. put through
partinough connect of phone in fast part
narrow down reduce the number of possibilities: I still haven't decided which university to go to, but I've narrowed put up with you through to the supervisor, Mrs Edwards. tolerate: You have to put up with a
it down to about four. pass away lot in this job, but it's worth it in the end.
pass out suddenly become unconscious: It was so hot that several members of afternoon!
the crowd passed out and had to be taken to hospital. pick on keep treating someone badly or unfairly: It's not fair when some of the crowd passed out and had to be trun out of time, so I'd like to thank my guests and I hope we'll see you next week on 'Discussion Time'.
the bigger boys pick on the little ones. pick up the bigger boys pick on the little ones. run over outside her house and she's been taken to hospital.
lift: I'll pick you up from outside your house and we'll drive into town. plug in connect to the electricity supply: sail through do something or deal with something very easily: With a little bit of revision, you should sail
I couldn't understand why the save up (for) Vacuum cleaner wasn't working and then I realised I hadn't plugged it in. I couldn't understand why the save up (for) save up (for) save up (for) save up (for)
pop in(to) visit quickly or for a short time: Mum popped into the cake shop to get something for after dinner. see off go to a train station, etc to see someone leave: We all went to the
pull in stop by the side of the road in a car: Could you just pull in for a second so that I can buy some chewing gum? bus station to see Grandma off. recognise that sth is not true and not be tricked by it: The guard saw through the woman's disguise and
pull out stop being involved in an activity: The other company pulled out of the deal at the last minute. immediately arrested her. continue (or help to continue) to the end of sth unpleasant
pull throughsurvive (a serious illness, etc): The doctors were really worried about Simon, but in the end he pulledor difficult: I'm not enjoying my computer course any more, but I'll see it through to the end.
through. put by save an amount of money for the future: I try to put a little by each see to deal with: Could you answer the door while I see to the baby? set in start and be likely to continue for a
month for emergencies. put down criticise, make someone feel stupid: I wish you wouldn't keep south before winter sets in.
putting me down in front of other people! put down kill (a sick/old animal): We used to have a horse, but he fell and broke his leg so he had to be put down. set out explain, describe or arrange sth in a clear and detailed way: I liked your composition, but I think you need to set your ideas out more clearly by using paragraphs.
suggest that sth is the result of: The minister put the recent economic problems down to the rise in oil prices. set out start working on sth in order to achieve an aim: In the beginning, we set out to build a successful company, but we never expected to become millionaires.

Phrasal verbs database

set out/off	start a journey: As the sun rose, we took down our tents and set out across the desert.	take on	start to employ: There's so much work to do in the office that maybe we should take on a secretary.
set to	start doing sth in a determined or enthusiastic way: We only had a few hours to get the party ready so we	take on	accept (work or responsibility): I haven't got time to take on any more projects at the moment.
set up	set to work quickly. start (a business, organisation, etc): You're such a good cook that I think you should set up a restaurant.	take over	take control of (a business, etc): When Mr Barker retired, his daughter took over the family business.
settle down	become calm after being upset, etc: <i>When his mum left him at</i>	take to	begin to like: The class took to Mrs Openshaw straight away. start (as a habit): I've taken to going
settle down	school on the first day, Charlie was quite upset, but he soon settled down and started to enjoy himself.	take up	for a five-mile run every morning. start (a hobby, sport, etc): Why don't you take up a hobby, like collecting
settle down	stay in one place or get married and live quietly: She spent her twenties travelling round the world and then settled down in a quiet village in Sussex.	take up	something? fill an amount of space/time: Studying takes up most of my time at the moment.
show (a)round	take sb on a tour of a place: Let me show you round the garden. try to attract people's attention	tear down	destroy or remove (for buildings, statues, etc): That beautiful old building was torn down to make
	and make them admire you (usually used negatively): My sister thinks she's a good singer and she's always showing off when people	tear up	way for a new supermarket. rip into pieces: Robin suddenly grabbed the letter out of my hand and tore it up.
slow down	comé to visit. decrease speed: The train started to slow down as it approached the	think over	consider: When I asked Theresa to marry me, she said she'd have to think it over.
speed up	station. increase speed: I realised that I	throw away	get rid of, discard: The CD wouldn't play any more, so I threw it away.
stand for	might not have enough time to finish the exam so I started to speed up.	try on	put on (a piece of clothing) to see how it looks and whether it fits: Debra took the skirt into the changing room to try it on.
stand for	represent (for abbreviations and symbols): BBC stands for 'British Broadcasting Corporation'.	try out	experiment with: England need to try out a few new players before the World Cup starts.
stand in for	put up with: I wouldn't stand for it if someone spoke that rudely to me. do sb's job for them while they are not available: Mr Howard will be standing in for Mrs O'Connell while	turn down	not accept (an offer, request, etc): I applied to join the Air Force, but they turned me down because of my eyesight.
stand out	she's ill. be easy to see because of being different: Molly has bright red hair,	turn into	change into sth different: It started as the holiday of a lifetime but soon turned into a nightmare.
stand up for	so she always stands out in a crowd! support in an argument or fight: I know that my best friend will always	turn off	stop a machine working: Would you please turn that stereo off and get your homework done?
take aback	stand up for me. surprise (usually in passive voice): We were all taken aback by the news.	turn out	develop in a particular way or have a particular result: I was late for the interview, but it turned out all right in the end and I got the job.
take after	look or behave like an older relative: George really takes after his grandfather, doesn't he?	turn over	turn a page so that the other side is towards you: If you all turn over, you'll see a table that shows how sales have gone this year.
take down take in	write down what someone says: Could I just take down your details? trick sb into believing sth that	turn round	go back in the opposite direction: I realised I'd forgotten my phone so I turned round and went back to get
	is not true: The man at the door claimed to be a policeman, but the old woman wasn't taken in.	turn up	it. appear unexpectedly or without making a firm arrangement: Victor
take off	become successful or popular very fast: The iPod has really taken off over the last couple of years.	wear off	hadn't been invited to the party but he just turned up anyway. stop being effective (for a drug,
take off	leave the ground: As the plane took off, I looked down at the houses below us.	wear out	etc): My arm started to hurt again as the effects of the painkiller wore off. become old and unusable: I had to
take off	remove (a piece of clothing): Carl took off his coat and started to warm himself by the fire.	wear out	get a new pair of trainers because my old pair had worn out.
202		work out	find the solution to a problem, etc: If you look at the context, maybe you can work out what the word means.

accident	have an accident; be (involved) in an accident; do sth by accident	blame	be to blame (for sth/doing); get/take the blame (for sth/doing); put the	
account	on account of; take into account; account for sth		blame on sth/sb; blame sth (on sb); blame sb for sth/doing	
advance	in advance; advance to/towards a	bottom	at/on the bottom (of sth)	
	place	break	have/take a break (from sth/doing);	
advantage	take advantage of sth/sb; have an advantage over sth/sb; at an		lunch break; tea break; commercial break; give sb a break	
	advantage; an/one/etc advantage (of sth)	business	do business (with sb); in business; go somewhere on business; business trip; small business; big business	
agreement	come to/reach (an) agreement (on/ about sth); in agreement (on/about/ with) sth	care	take care (of sth/sb); care for/about sth/sb	
ahead	go straight ahead; go ahead; ahead of	cause	(be/find/look for/etc) the cause of sth	
alternative	alternative medicine/therapy; find an alternative (to sth)	chance	have/take/get a chance to do; have a chance of doing; some/little/etc chance of (your) doing; the chances	
amount	an amount of sth; in large/small/etc amounts; amount to		of (your) doing; take a chance (on sth); chance of a lifetime	
appointment	make/have/break an appointment	charge	charge sb (an amount of money); pay a charge; take charge (of sth/doing);	
approval	show/give (your) approval of/for sth; meet with sb's approval	clothes	in charge (of sth/doing) put on/try on/wear/take off clothes;	
argument	have an argument (with sb) (about		clothes line; clothes peg; best clothes	
	sth/doing); win/lose an argument	combination	in combination with; combination of	
arrangement	make an arrangement (with/for sb) (to do); have an arrangement (with sb) (to do)	complaint	have/make a complaint (about sth) (to sb); letter of complaint (to sb) (about sth)	
art	work of art; modern art; art gallery; art exhibition	compliment	pay sb a compliment; compliment sb on sth	
attempt	make an attempt (at sth/doing/to do); attempt to do; in an attempt to do	conclusion	come to/reach the conclusion (that); in conclusion	
attention	pay attention (to sth/sb); attract (sb's) attention; draw (sb's) attention to sth	control	in control (of sth); lose/take/have control (of sth); under control; under	
average	on average		the control of sb; out of control	
bath	have/take a bath; run a bath (for sb)	cook	a good/great/etc cook; cook a meal/ chicken/etc; do the cooking	
beginning	in the beginning; at the beginning (of sth); beginning with	courage	have the courage to do; it takes courage to do	
best	make the best of sth; do your best; the best at sth/doing	damage	do/cause damage (to sth)	

Phrases and collocations database

_			
danger	in danger; out of danger	exercise	do an exercise; do exercise; take/get (some) exercise
day	have/take/get a day off; day job; day trip; day by day; the other/next day	expense	at sb's/your own expense; go to
debt	in debt (to sb); get in/into debt; clear a debt; owe sb a debt of gratitude		the expense of; business expense; expense account
decision	make/take a decision (to do sth); come to/reach/make a decision (about sth)	experience	have an experience; have/gain/ get experience in/of sth/doing; experienced in/at sth/doing
demand	in demand; on demand; a demand for sth	experiment	do/perform/carry out an experiment (on sth); experiment with sth/doing
description	give a description of sth/sb	fact	in fact; the fact (of the matter) is (that); face the facts; as a matter of
difference	make a difference (to sth/sb); tell the difference (between); there's no/ some/little/etc difference between	family	fact have/start a family; nuclear family; extended family
direction	a change of direction; in the direction of sth; in this/that direction	fashion	in fashion; be/go out of fashion; follow fashion; fashion model/show
discussion	have a discussion (with sb) about/on sth/doing	fault	at fault; find fault with sth/sb
disguise	in disguise; wear a disguise; disguise	favour feed	do/owe sb a favour; be in favour of
	yourself; disguised as sth/sb		feed an animal/etc; feed on sth
dream	have a dream (about sth/sb/doing); daydream; dream of/about doing	fill	fill sth (up); filled with sth; full of sth
drink	make (sb) a drink; have a drink (of	fit	get/stay/keep/be fit; fit and healthy
	sth); drink sth; drink to sb; drink to sb's health; drink a toast to sb	floor	on the floor; on the ground/first/ second/etc floor
duty	do one's duty; a sense of duty; on/off duty; have a duty to sb/to do	food	make/prepare/cook/serve food; fast/ junk food; pet food; health food
effect	have an effect (on sth/sb); take effect	fortune	make/earn/win/spend a fortune; cost (you) a fortune; make your fortune
effort	make an effort (to do); put effort into sth/doing	friend	make/become/be/stay friends (with sb); best friend
end	in the end; at the end (of sth); come to an end; come to/reach the end (of	fun	have/be fun; make fun of sb
	sth); happy ending	funny	find sth funny
enough	have enough (of sth); have enough sth (to do); enough is enough	fuss	make/cause a fuss (about sth/doing)
exam	take/do/have/pass/fail an exam; sit	go	your go; have a go
	(for) an exam	good	do sb good; sth does you good; good for sb (to do)
example	be/set an example; an example of; for example; follow an/sb's example	granted	take sth/sb for granted

hair	cut/brush sb's hair; have/get a new hairdo/hairstyle; have a haircut; let	introduction	with the introduction of sth; an introduction to sth/sb
head	your hair down off the top of your head; head for/	job	do a job; have a job (to do); apply for a job; take/get a job; in a job
	towards a place; head over heels (in love)	joke	joke about sth/doing; joke with sb; tell/make/hear/get/understand a
health	in good/bad/poor/etc health; health centre; health care	lle	joke
height	in height; afraid of heights; height of	laugh	laugh at/about sth/sb; laugh out loud; roar with laughter; have a laugh
hold	put/keep sb on hold; hold on (to sth);	learn	have a lot to learn about sth/doing; learn (how) to do
holiday	hold sth go/be on holiday; have/take a	least	at least; at the very least; last but not least; to say the least
home	holiday; bank holiday make yourself at home; be/stay at home; go/get/leave home; make your	left	go/turn/etc left; on the left; on the left-hand side; in the left-hand corner; left-handed
homework	do your homework; have homework	lesson	go to/have a lesson; double lesson; learn a/your lesson; teach sb a lesson
idea	(to do) question an idea; have an idea; bright idea; have no idea (about)	long	(for) as long as; (for) a long time; take a long time (to do); long to do; long for sth (to do)
impression	give sb the impression; do an impression of sb; have the impression;	look	have/take a look at sth/sb; look like sth/sb; look at/for sth/sb
	make an impression (on sb)	love	be/fall in love with sb
increase	an increase in sth (of a certain amount); a wage/price increase	mad	mad about/on sth/sb/doing; go/ become mad
influence	influence sth/sb; have/be an influence on sth/sb	make-up	put on/apply/wear/take off make-up
injection	have an injection (for/against sth); give sb an injection	meal	make/cook/have a meal; go out for a meal
intention	have the/no intention of doing	medicine	take/prescribe medicine; practise/ study medicine; the best medicine;
interest	have/take/express an interest in sth/		alternative medicine
	doing; in your interest to do; earn/ get/pay interest	mess	make a mess (of sth); in a mess
Internet	on the Internet; over the Internet; surf the Internet	mind	make up your mind (about sth/doing); bear (sth) in mind; in two minds about sth/doing; change your
interview	have/go to/attend an interview; job interview		mind (about sth/doing); cross your mind; to my mind; (not) mind if
		mistake	make a mistake; a mistake (to do); mistake sb for sb; do sth by mistake

Phrases and collocations database

,			
money	make/earn/win/save/have money; spend money (on sth/doing); short of money; do sth for the money	play	play a part/role (in sth); play with sth/ sb; play sth; have a part/role to play (in sth); be/act/star in a play; watch/ see a play
mood	in a good/bad mood; in the right/ wrong mood; in the mood for sth	pleasure	take pleasure in sth/doing; gain/get
necessary	necessary (for sb) to do		pleasure from sth/doing
news	in the news; on the news; hear the news; newsflash; newspaper	point	see/take sb's point (about sth/doing); (see) the point in/of sth/doing; there's no point in/sth/doing; make a point
note	make/take/keep (a) note of sth; note sth (down)	nonular	of doing
notice	notice sb doing/do; take notice of sth;	popular	popular with/among
outc	at short notice; give sb notice of	pront	make a profit (from sth)
occasion	on this/that occasion; on occasion; on the occasion of sth; special occasion	promise	promise to do; give/make sb a promise; break a/your promise
opinion	in my opinion; give/express your/an	purpose	do sth on purpose; purpose of sth
	opinion (of/about sth/doing); hold/ have an opinion (of/about sth/doing)	question	ask/answer a question; question sth/ sb; in question; question mark
order	in order; put sth in order; in order to do; give an order (to sb) (to do)	queue	join a queue; in a queue; queue up; stand/wait in a queue
part	take part in sth/doing; be a part of sth; part with sth; have a part (in a play, etc)	reason	reason why; reason for sth; reason with sb
party	have/throw a party (for sb); give sb a	recipe	follow a recipe; recipe book; recipe for disaster
	party; go to a party; dinner/birthday/ etc party	research	carry out/do research (on/into sth)
pass	pass sth (over) to sb; pass an exam/ test/etc; pass a building/etc	responsibility	have/take (the) responsibility for sth/ doing
pattern	follow a pattern; a checked/striped/	route	plan your/a route; take a route
	plain pattern	save	save money/time; save sth for later
permission	give sb permission to do; ask (sb) for permission to do; have/ask for/get permission (from sb) to do	sense	make sense of sth; it makes sense (to do); sense of humour/taste/sight/etc
phone call	make/receive/get a phone call	shape	get in/into shape; stay/keep in shape; the shape of sth; in the shape of
photo(graph)	take a photo (of sth/sb)	shopping	do the shopping; go shopping;
pity	pity sb; take pity on sb; feel pity for sb;		shopping centre; window shopping
place	it's a pity (that) take place; in place of; at a place	show	put on a show; show appreciation (for sth/sb); show sth to sb; show sb sth; on show; steal the show; TV/radio/quiz/game show; show business

Phrases and collocations database

shower	take/have a shower; a rain shower; a light/heavy shower of rain	turn	turn (a)round/away; turn sth over; in turn; take turns; take it in turn(s) (to
side	(on) the opposite side; (on) the far side; side with sb; on the winning/losing side	view	do); your turn (to do) have/hold/take a view; be sb's view that; in my view; in view of; look at/
sight	catch/lose sight of sth/sb; in sight of sth; at first sight		see the view; view of sth; view from sth/swh
sights	see the sights	voice	in a low/deep/high/etc voice; have a good/ bad voice; voice an opinion
sightseeing	go sightseeing		(about sth);
silence	in silence	wash	wash the dishes; wash one's hands; do the washing-up; dishwasher;
solution	have/find/think of/work out/come up with/figure out a solution (to sth)		washing machine
speed	at (high/full/etc) speed; a burst of speed; speed limit	waste	a waste of time; waste your time; industrial/household waste
spread	spread sth; spread sth over/on sth; spread to a place	watch	watch sth/sb; watch (out) for sth/sb; keep watch
style	in style; be/go out of style; do sth/go somewhere in style; have style	way	lose/make/find your way; in a way; on the way; go all the way (to sth/swh)
suggestion	make/accept a suggestion	weather	weather forecast; under the weather
table	lay/set/clear the table; book/reserve a table	work	do some work; have work to do; go to work; at work; work hard; out of work; place of work
talent	have a talent (for sth/doing); talent contest	world	all over the world; around the world; throughout the world; the whole
taste	have/show good/bad taste (in sth); in good/bad taste	wrong	world; in the world; world record do wrong; do the wrong thing; the
tendency	have a tendency to do	9	wrong thing to do; go wrong; the wrong way up
tour	on time; (just) in time; the whole time; high/about time; take your time (doing); take time to do; sth takes up (your) time; spend time doing; spend time on; at/for a certain time; time passes; find time to do; make/find time for; for the time being; have a good/nice time (doing); tell the time; free/spare/leisure time		wilding way ap
tour	go on / take a tour of/(a)round somewhere; tour a place; tour guide		
trend	a trend in sth; follow/set a trend		
trip	business trip; school trip; go on a trip; take a trip (to a place)		

Word patterns database

able to do compliment absent from sth concentrate according to sb confuse accuse sb of sth/doing addicted to sth consider admire sb (for sth/doing) sb to do; advise sb that; advise sb advise on/about sth; advise (sb) against sth/ continue doing afford to do convince afraid of sth/sb/doing; afraid to do with/on/to sth; agree with sb; agree to agree cope do; agree that correspond allow sb to do; allow sth covered announce sth (to sb); announce that criticise anxious about sth/doing; anxious to do demand apologise (to sb) for sth/doing deny appear to be depend apply for sth; apply in writing describe approve of sth/doing; approve sth deserve with sb; argue about sth/doing; argue arque differ that difficult arrange sth (with sb); arrange for sb to do arrest sb for sth/doing arrive in/at a place; arrive here/there discuss ask sb sth; ask sb to do sth (for you); ask doubt about/for sth; ask if/whether dream sth/sb with sth/sb associate enjoy attach sth to sth; attached to sth except attack sth; attack sb for sth/doing; an attack on sth/sh expect attempt to do experienced avoid sth/sb/doing explain aware of sth; aware that fail ban sb from sth/doing; ban sth familiar beg sb (for sth); beg sb to do famous begin doing/to do/sth; begin by doing fond believe sth; believe in sth; believe that; believe force to be forget belong to sb/sth benefit from sth; a benefit of sth forgive boast of/about sth/doing (to sb) free borrow sth (from sb) full bound to do glance capable of doing glimpse with/about/of sth careful good cause sth (to do) guilty charge sb with sth charge happy sb (for sth/doing) choose between; choose to do hard claim to be/do; claim that hear comment on sth; make a comment (to sb) about hope sth compete against/with sb; compete for/in sth

(to sb) (about sth/sb/doing); complain

sb on sth on sth/doing sth/sb with sth/sb; confused about/by sth/sb congratulate sb on sth/doing sth/doing; consider if/whether; consider sb for sth; consider it strange, etc (for sb to do) sth/doing; continue to do; continue with sth sb (of sth); convince sb to do; convince sb that with sth/doing with sth/sb in/with sth sb (for sth/doing) sth (from sb); demand that sth/doing on sth/sb sth/sb as; describe sth/sb to sb sth/to do from sth/sb to do; find sth difficult; find it difficult to do disappointed with/by sth; in sb sth/doing (with sb) sth; doubt that; doubt if/whether about/of sth/sb/doing yourself; enjoy sth/doing (for) sth/doing: sth/sb (to do); expect that in/at sth/doing that; explain sth (to sb) to do with sth; familiar to sb for sth/doing of sth/sb/doing sb to do sth; force sb into sth/doing to do; forget doing; forget about sth/ doing; forget if/whether sb for sth/doing to do; free from/of sth; free for sth of sth at sth/sb sth; catch a glimpse of sth for sb (to do sth); good at sth/doing; good to sb of sth/doing to do sth; happy for sb (to do sth); happy about sth/doing to do; hard doing sth/sb; hear about sth/sb; hear from sb to do; hope that independent of/from sth sb that; inform sb about/of sth inform inject sth into sth/sb

complain

of sth

Word patterns database

(not) doing; regret sth; regret to tell/ insist on sth/doing; insist that regret inform you instead of sth/doing rely on sth/sb intend to do/doing remember to do; remember sth/sb/doing; interested in sth/doing remember that invite sb to do sth; respect sb for sth/doing; have respect involve sth/doing; involved in sth/sb/doing respect for sth/sb to do; keen on sth/sb/doing keen responsible for sth/doing (about) sth/doing; know of sb; be know of sth/doing; result in sth; result in result known as sth (your) doing; result from sth/doing; as sth; lack of sth; lacking in sth lack a result of sth lead to sth/(your) doing sb from sth/doing; save sth (for sth/sb) save learn about sth/doing; learn to do; learn by sth (to sb); say that say doing to be; it seems that seem (for sb) to do legal send sb sth; send sth (to sb) lend sth to sb; lend sb sth settle for/on sth let sb do sth short of sth; short on sth sth/doing; like to do; be like sth/doing; like similar to sth/sb/ doing be like sb (to do) in sth/doing specialise likely to do; it is (un)likely that spend sth (on sth/sb/doing) listen to sth/sb at sth/sb stare live in/at a place; live on/for sth; live here/ sth/doing; stop to do; stop sb from stop doina look at/for sth/sb; look forward to sth/doing sth; for sth study love sth/sb/doing; love to do succeed in sth/doing make sb do; be made to do suffer from sth; suffer sth to do manage sth/doing (to sb); suggest that suggest to do; it/this means that; it/this means mean for sth/doing; suitable to do suitable sth/doing supposed to do to do; need doing; in need of; no need need for sure/certain make/be sure/certain that; sure/certain to do; be sure/certain of sth object to sth/doing by surprise; surprised at/by sth surprise offer sb sth; offer sth (to sb); offer to do talented at sth/doing operate on sb/sth tell sb sth; tell sb that; tell sb about sth/ sb (for sth/doing); pay sth (to sb) pay doing; tell sb (not) to do sb to do; persuade sb that; persuade sb persuade tend to do of sth think of/about sth/sb/doing plan sth; plan to do threaten to do, threaten sb with sth of sth; plenty more sth; plenty to do plenty tired of sth/doing point (in) doing train to do possible (for sb) to do; find sth possible; find it impossible to do to do; try sth/sb/doing; try and do try to do (rather than [to] do); prefer sth sth (for sth/doing); use sth to do prefer use (rather than sth); prefer sth/doing (to for sth/doing; useful to sb useful sth/doing) for sth/sb; wait (for sth) to do; wait and wait prepare (sb) for sth; prepare to do see to be; pretend to do; pretend that pretend sb about/against sth/doing; warn sb of warn sth; warn sb not to do; warn (sb) that prevent sth; prevent sb from doing; prevent sth from happening willing from sth/doing profit wonder about sth/doing; wonder if/whether/ promise to do; promise sb (sth); promise that why of sth/sb/doing; proud to do proud work as/at/in sth; work for sb prove to do; prove sth (to sb) worry about sth/sb doing; worried that; worried about/by qualify as/in sth worth sth/doing refer to sth: refer sb to sth write about sth/sb/doing; write (sth) to sb; refuse to do sth; refuse sth write sb sth; write sth down regard sb as (being) sth

Word formation database

able	unable, (in)ability, disabled, disability	desire	(un)desirable
academy	academic, academically		·
accept	acceptance, accepting, (un)acceptable,	develop	(un)developed, developing, developer,
	(un)acceptably	differ	development different(ly), difference
accurate	accurately, inaccurate(ly), (in)accuracy	direct	
accuse	accused, accusation	discover	indirect, direction, director, (in) directly
achieve	achievement	discuss	discovery
act	(in)active(ly), acting, actor, actress,		discussion
	action, (in)activity	disgust distant	disgusting, disgusted
add	added, addition, additional(ly)		distantly, distance
addict	addicted, addictive, addiction	economy	economic, (un)economical(ly),
advertise	advertisement, ad(vert), advertising,	edit	economics, economist editor, editorial, edited
	advertiser	educate	
allergy	allergic	effect	education, educator, educational(ly)
allow	disallow, allowance, allowable	emphasis	(in)effective(ly)
amuse	(un)amusing(ly), amusement	employ	emphasise, emphatic
announce	announcement, (un)announced	employ	(un)employed, (un)employable,
anxious	anxiously, anxiety	end	(un)employment, employer, employee endless(ly), ending, unending
appear	appearance, apparently	enjoy	enjoyment, enjoyable
apply	(in)applicable, applied, applicant,	enter	entrance
	application	entertain	
appreciate	(un)appreciative(ly), appreciation	Circertain	entertaining, entertainment, entertainer
argue	argument, argumentative	enthuse	(un)enthusiastic(ally), enthusiasm,
arrange	rearrange, arrangement	Cittiase	enthusiast
arrive	arrival	environment	
assist	assistance, assistant	equip	equipment, equipped
associate	disassociate, association,	evident	evidence, evidently
	(un)associated	excite	(un)exciting, excited(ly), excitement
attend	attention, (in) attentive(ly), attendance,	expect	(un)expected(ly), expectation,
	attendant		expectancy
attract	(un)attractive(ly), attraction	expense	(in)expensive(ly), expenses
aware	unaware, awareness	explain	explanation
beauty	beautiful(ly)	extreme	extremely, extremity, extremist
behave belief	behaviour	fail	failure, failing
pellel	disbelief, believe, (un)believable, (un)believably	fame	(in)famous(ly)
benefit	beneficial	fashion	(un)fashionable, (un)fashionably
bore	boring(ly), bored, boredom	finance	financial(ly), finances
broad	breadth, broaden	fit	unfit, fitness
build	builder, building	forge	forgery, forger
care	careful(ly), careless(ly), (un)caring	fortune	misfortune, (un)fortunate(ly)
certify	certificate, certified	freeze	froze, frozen, freezing, freezer
comfort	discomfort, (un)comfortable,	friend	friendship, (un)friendly
	(un)comfortably	globe	global(ly)
commerce	commercial(ly)	great	greatly, greatness,
communicate	communication, (un)communicative,	grow	growth, grown-up, growing, grown,
	communicator	hanny	home-grown, grower
compete	competition, competitor,	happy harm	unhappy, (un)happiness, (un)happily
	competitive(ly)	help	harmful(ly), harmless(ly), (un)harmed
contain	container, content(s)	петр	(un)helpful(ly), helpless(ly), helping, helper
converse	conversation	honest	dishonest, (dis)honesty, (dis)honestly
convict	convicted, conviction	humour	humorous, humourless
convince .	convinced, (un)convincing	ill	illness
correspond	correspondence	important	unimportant, importance, importantly
create	creative(ly), creation, creativity, creator	improve	improvement, improved
crime	criminal	industry	industrial(ly), industrious(ly)
culture	cultural(ly), (un)cultured	inform	information, (un)informed,
current	currently		(un)informative
danger	dangerous(ly); endanger; endangered	inhabit	inhabitant
day	daily, everyday	inject	injection
decide	decision, (in)decisive(ly), undecided	injure	injury, injuries
dedicate	dedicated, dedication	intense	intensity, intensify, intensely

Word formation database

interest (un)interesting(ly) qualify (un)qualified, qualifying, qualification introduce introduction, introductory real unreal, really, realise, realisation, reality, invent inventor, invention realistical(ly) invest (un)reasonable, (un)reasonably, investment, investor reason reasoning investigative, investigation, investigate investigator (un)recognisable, recognition recognise recover involve (un)involved, involvement recovery relate relative(ly), relation, relationship jealous jealousy, jealously journal journalist, journalism, journalistic research researcher kind unkind, (un)kindness, kindly reside residential, resident, residence know knowledge, (un)knowledgeable responsible irresponsible, (ir) responsibly, (ir)responsibility law lawyer, (un)lawful revise revision, revised like alike, dislike, unlike, likeness, revolution revolutionary (un)likeable, liking ridicule ridiculous(ly), ridiculousness likely unlikely, likelihood rob robbery, robber literate illiterate, (il)literacy, literature lose lost, loss safe unsafe, (un)safely, save, safety, saviour, saver low lower, lowness luxury say saying luxuries, luxurious(ly) scholar scholarship, scholarly, scholastic machine machinery science scientist, (un)scientific(ally) maintain maintenance secondly, secondary second managing, management, manager manage secure insecure, (in) security marry marriage, (un)married similar dissimilar(ly), similarity medal medallist, medallion solve solution, (un)solvable meet met, meeting strength, strengthen, strongly strong mix mixed, mixture, mixer student, studies, studious study murder murderer style (un)stylish(ly), stylist, stylishness nature (un)natural(ly) success, (un)successful(ly) succeed neighbour neighbourly, neighbouring, neighbourhood suggest suggested, suggestive(ly), suggestion sunny, sunshine nerve nervous(ly), nervousness sun disobey, (dis)obedient(ly), obey supervise supervision, supervisor (dis)obedience surgeon, surgical(ly) surgery observe observer, observation surprise (un)surprising(ly), surprised offence offensive, offend, offender sweetly, sweetener, sweetness sweet operate operation, operator, operating, teach teacher, taught cooperate, cooperation, technology technological(ly), technical(ly), (un)cooperative technician, technique opposition, opponent, opposite, oppose theft thief opposing think thought, (un)thinkable, thoughtful, origin (un)original(ly), originate, originator thoughtless pay paid, payment, payable thorough thoroughly, thoroughness perform performing, performance, performer time timetable person (im)personal(ly), personality tour tourism, tourist photograph photography, photographer, train retrain, trainer photographic treat treatment poison poisonous, poisoning understand (mis)understanding, (mis)understood, polite impolite, (im)politely, (im)politeness understandable, understandably politics political(ly), politician usage, useful(ly), useless(ly), user, use (un)polluted, pollution, pollutant pollute (un)usable poor poorly, poverty value (in)valuable, (in)valuably, valueless, unpopular, popular(ly), popularity popular valuation (in)variable, (in)variably, varying, varied, possible impossible, (im)possibility, (im)possibly vary various(ly), variation, variety power powerful(ly), powerless(ly), empower wealth wealthy practice practise, (im)practical(ly) willing unwilling, (un) willingness, (un) willingly prepare preparation, preparatory, (un) prepared wood prison prisoner, imprison(ed), imprisonment working, (un) workable, worker, works work product, producer, production, produce world worldwide (un)productive(ly) writer, writing, wrote, (un)written profession (un)professional(ly) write prove proof, (un)proven, disprove

psychology

psychologist, psychological(ly)

US English vs UK English: vocabulary and spelling

US English	UK English	US English	UK English		
Travel an	d transport	Food	and drink		
airplane gas(oline) highway, freeway one-way (ticket) parking lot pavement railroad sidewalk subway tire trailer truck vacation windshield	aeroplane petrol main road, motorway single car park road surface railway pavement underground tyre caravan van, lorry, truck holiday windscreen	burner can (eg of beans) candy (potato) chips cookie French fries silverware stove take out hob tin sweets crisps biscuit chips, French fries cutlery cooker takeaway			
	ort and games	Educatio	n and learning		
football soccer sneakers to practice track and field	American football football, soccer trainers to practise athletics	elementary/junior high/ senior high school eraser grade principal quiz (at school) recess school (= university)	primary/secondary school rubber, eraser mark, grade head, headteacher, headmaster, headmistress test break university		
Science an	d technology	Weather and	I the environment		
aluminum antenna cell phone elevator faucet, tap flashlight zero	aluminium aerial mobile phone lift tap torch nought, zero	downtown fall, autumn garbage can, trash can garbage, trash neighbor neighborhood yard	town/city centre autumn dustbin, (rubbish/litter) bin rubbish neighbour neighbourhood garden		
The media		Money and shopping			
talk show TV program	chat show, talk show TV programme	check check, bill (in a restaurant) realtor sales clerk store, shop	cheque bill estate agent shop assistant shop		
People a	nd society	Ente	rtainment		
apartment crazy (= insane) diaper line mad mean (= unpleasant, rude) stingy (= not generous)	flat, apartment mad, crazy nappy queue, line angry nasty mean, stingy	humor movie movie theater theater	humour film cinema theatre		
The law	and crime	Fashior	n and design		
attorney, lawyer jail license offense	barrister, solicitor, lawyer prison licence offence	closet color cuffs (on trousers) modeling pants, slacks sweater vest zipper	wardrobe, cupboard colour turn-ups modelling trousers jumper, jersey, sweater waistcoat zip		
Health a	and fitness	Work a	nd business		
doctor's office drug store, pharmacy restroom	(doctor's) surgery chemist('s) (public) toilet/lavatory	desk clerk labor raise two weeks	receptionist labour pay rise, raise fortnight, two weeks		

Revision Test 1: Units 1 - 4

Δ	Choose	tho	correct	ancwar
		1115		ALISWEI

Being a business travelle	B	eing	a	bus	iness	trave	lle
---------------------------	---	------	---	-----	-------	-------	-----

	Are you (1) of travelling? At first sight, having a job which (2) going on long business (3) looks glamorous. The reality, however, often (4) from the image. Many business travellers soon (5) off living out of a suitcase. As a business traveller, you often (6) at a place, (7) into the hotel, have your meetings and then (8) immediately back to the airport. Many business travellers rarely (9) time to see the (10) or experience the local culture.						
	1	A keen	B interested	C fond	D enthusiastic		
	2	A contains	B involves	C occupies	D needs		
	3	A trips	B journeys	C travels	D voyages		
	4	A breaks	B alters	C changes	D differs		
	5	A come	B go	C are	D take		
	6	A arrive	B reach	C get	D make		
	7	A check	B examine	C look	D inspect		
	8	A run over	B pull out	C set off	D join in		
	9	A discover	B find	C locate	D place		
1	10	A sights	B pictures	C displays	D scenes		
	11 12 13 14 15 16 17	My uncle's invited I've been thinking Dave's competing I just had my turn You should conce We took it in	I me	in the school tennis turns to use the skat learning to swim wh to go fishing with his to what our coach te on improving your to taking part in the of taking up golf. your go now.	tournament. eboard. en I had the chance. m next weekend. ells us. echnique. competition.		
C	C Complete each second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.						
	19		e and you won't get				
		Go the castle and you won't get lost.					
	20 Taking a risk doesn't frighten me. afraid						
	24			taking a risk.			
	21		u to pass the exam?				
	22			passing tl	ne exam?		
	22		at telling jokes. tal				
	22		taking Chinasa lasa	•			
	23	_	taking Chinese lesso	ons. rouna takin	a Chinasa lassans		
	24	•	nd maths when I was		g Chimese lessons.		
	24				aths when I was at school.		
		I		understand m	atiis Wileii i Was at Scilool.		

	25	Living in a foreign country isn't strange to me now. got				
	26	I'll stop the car over there so you can get out.		•		
		'				
D	Cho	ose the correct answer.				
	27	How much is the bus to the city centre? A fee C fare B price D cost	31	I don't know how you up with Carl's complaining all the time. A put C get B do D make		
	28	It took ages to cross the from Turkey to Greece. A border C line B edge D boundary	32	The tower is 63m in		
	29	Make sure you book a ticket in	33	I'm thinking of buying a new fishing		
	30	What's the between New York and Chicago? A length C space B distance D gap	34	I can't believe you Charlie in that chess game. A took C won B scored D beat		
E	Cho	ose the correct answer.				
	35	'What did you use to do on Sundays?' 'We would usually to church in the morning.' A go B went C were going	39	How much to get into the arena? A it costs B costs it C does it cost D does it costs		
	36	D used to go I reading a wonderful book about space travel. A just finish B just do finish C have just finished D have just been finishing	40	It's only the second time I a job interview. A have B am having C have had D have been having		
		D have just been finishing It was the first time we to a Mexican restaurant. A go B went C have been D had been	41	What did you do while for the others to come? A were you waiting B you were waiting C had you been waiting D you had been waiting		
		'Can you come out to play?' 'No, we dinner at the moment.' A have B are having C have had D have been having	42	Don't you think Sam just like his father? A looks B is looking C has been looking D had been looking		
		Total mark:	. /	5 0		

Photocopiable Tests

Revision Test 2: Units 5 - 8

A	Write	one	word	in	each	gap.
---	-------	-----	------	----	------	------

Space probes	behave	strangely
--------------	--------	-----------

B Complete the sentences below by changing the form of the word in capitals when this is necessary. 11 No one knows what the real	
 From his	
sentence. Write between two and five words in each gap. 19 Do you think you'll succeed in persuading Graham? manage Do you think you'll	
Do you think you'll Graham?	
Mass communication improved the postal service.	
21 It's a waste of time looking at that website. point There looking at that website.	
They are going to hold the interview in the White House. place The interview in the White House.	
23 Did you describe the burglar to the police? description Did you the burglar to the police?	
I believe that people will live on other planets in the future. view It that people will live on other planets in the future.	
25 Could you connect me to the editorial department, please? through Could you to the editorial department, please?	
26 You didn't even try to answer the question. attempt You didn't even answering the question.	i

D	D Choose the correct answer.							
	27	I'm going to take the as the has bee noise. A machine B engine The politician	n making a funny C appliance D device to admit that	31	We're really looking you both next week A ahead B in front It's quite to fe a job interview. A physical	end. C forward D in advance		
	29 30	A denied B accepted The news caught me A disbelief B amazement The country's economic heavily on the tourist	C shock D surprise ny relies	33	B real We have five security watch every night. A keeping B holding Her new novel is month. A bringing	C taking D making		
E	Cho	A industry	C company D firm		B coming	D arriving		
	35	'Shall we meet at seve 'No, I'll still the A work B have worked C be working D have been working	en oʻclock?ʻ n.ʻ	39	What time? A the train will leav B does the train lea C will the train have D is leaving the trai When I, I wan	ave e been leaving in		
	36	Call me as soon as you results. A get B will get C will have got D will be getting		41	journalist. A grow up B am growing up C will grow up D am going to grow up By eight o'clock tonight,			
	37	There are a we with this issue. A lots B lots of C lot D lot of			computer games for hours! A you'll play B you'll be playing C you have played D you'll have been	playing		
	38	I don't believe A at B for C in D on	gnosts!	42	'Are you still taking y 'Yes, but by this time my last one!' A I'm finishing B I'll finish C I'll have finished D I'll have been finished	e next week		

Total mark: / 50

Revision Test 3: Units 9 - 12

A If a line is correct, put a tick (✓) next to the number. If there is an extra word in a line, write it next to the number.

How things change!

1	***************************************	A few years ago, I was the smallest person in my class. In fact,
2	•••••	I was so much small that most of the other kids teased me.
3	•••••	They would pick up on me and make jokes about me. It was
4	•	awful! The worst thing was unless they always got away with it.
5	•••••	The teachers never told them to stop. Then, one day, my body
6	••••••	started to grow. Soon, I was the bigger than all of them and they
7	•••••	all stopped teasing me. Now, if I see someone bullying someone
8	•••••	else, I would immediately tell them to stop. I explain that if they
9	•••••	don't, then I will make them! They know I'm strong enough that
10		to do that, so they soon change their attitude. How things can
		change in only a few years!

B Complete the crossword.

- 11 the noun from 'approve' (8)
- **12** see something by chance for a short time (7)
- **13** extremely old (7)
- **14** a person who steals (5)
- 15 think that someone has done something (7)
- **16** the decision of a court (7)
- **17** the opposite of 'rude' (6)
- **18** not guilty (8)

- **C** Complete the second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.
 - 19 If the curtain were longer, it would reach the floor. **enough**

The curtain is the floor.

- You didn't send the invitation and that's why Paula didn't come. **if**Paula you had sent the invitation.
- You might need to phone home, so take your mobile with you. **case**Take your mobile with you to phone home.
- 23 Do you agree with national service? favour

Are national service?

24 Alan doesn't need to confirm his dentist's appointment. necessary

It to confirm his dentist's appointment.

	25	Sasha's parents made her apologise. made Sasha		by bay payants			
	26	I can't park here. allowed					
			here.				
D	Cho	oose the correct answer.					
	27	When they thought they had enough evidence, the police the man with murder. A charged C arrested B suspected D investigated	31 32	The policeman my details. A took in C took down B made up D put up with If you do go to see Alec Smith's new			
	28	David seems to have found a new of friends. A group C audience		play, then I'm sure you'll yourse A entertain C cheer B enjoy D please			
		B company D team	33	It seems that the thief took of the open window and got inside that			
	29	Can you imagine what it was like to have punishment in schools, with teachers hitting pupils? A painful C corporal		way. A occasion C chance B opportunity D advantage			
	20	B capital D harmful	34	When they were still, the Beatle used to play in a club called The Caverr			
	30	Mrs Mackenzie waited for the class to before she continued. A bring up C pass away B settle down D bring on		in Liverpool. A unknown C hidden B infamous D covered			
E	Cho	ose the correct answer.					
	35	A younger than two years B two years younger than C younger two years than D two years than younger If you iron, it starts to get red hot and then white hot. A would heat B heated C heat D will heat		I've got a good chance of getting the job, I do okay in the interview. A unless B in case C only D provided			
	3637			If youso bad-tempered, Julie wouldn't have got annoyed with you. A haven't been B weren't C wouldn't have been D won't have been			
				The new law is the old one. A more stricter than B the strictest than C much strictest from D much stricter than			
	38	The man could have been sent to prison if the judge his story. A wouldn't have believed B wasn't believing C wouldn't believe D hadn't believed	42	We had a good time at the party that I didn't want it to end. A so B too C enough D such			
		D Haufft believed					

Total mark: / 50

Photocopiable Tests

Revision Test 4: Units 13 - 16

B

C

food you eat?

A	Use the word given in capitals at the end of each line to form a word that fits in the gap in the
	same line

In the operating theatre

exp take the sure and is u: (8). boo	re you ever been to hospital to have an (1)? It's an interesting erience. While the patient in the ward is waiting (2) to be en into the operating theatre, the (3)	OPERATE ANXIOUS SURGERY PREPARE THOROUGH SAFE INJECT AWARE DISGUST BENEFIT
	plete using the words in the box. There is one word you won't need and one th twice.	at you may
	A going • B must • C ought • D should • E have • F had • G wouldn't • H	might
Hi Sa	ally!	
Thai been Abo the a na coul and pack (18) Any Hop	nks for your e-mail two weeks ago. I know I (11)	ent well, and working for nort training n to live, dy started
	nplete the second sentence using the word given, so that it has a similar meaning tence. Write between two and five words in each gap.	ng to the first
19	I'm afraid we haven't got any soda water left. out	
	I'm afraid we've soda water.	
20	Unfortunately Alan is usually late. tends	
21	Unfortunately Alanlate. Sophie wouldn't help me with my homework. willing	
	Sophie me with my homework.	

22 Do you think you should reduce the amount of fatty food you eat? down

Do you think you should the amount of fatty

	23	The office is closed because we haven't got enough staff. lack The office is closed due to staff.							
	24	1'll take Tony to scho			••••••	•••••	. staff.		
		Ben			To	ny to school.			
	25	The business needs r	more clients.	need					
	26	The business is					nts.		
	26	l always think of Spail always							
		1 41 V 4 4 5	•••••	•••••	•••••	spain.			
D	Cho	ose the correct answe	er.						
	27	Scientists haven't fou	ınd a for		31		to bring us the		
		that disease yet. A healing	C remedy			A menu B catalogue	C brochure D leaflet		
		B therapy	D cure		32	Three people wer			
	28	I really like Lebanese				accident.			
		A cuisine B kitchen				A damaged B injured			
	29	I'm not sure Brian		1 On	33	First, the or			
	- 4.	a long walk yet.		, 011	33	vegetable oil unti			
		A touches B feels	C senses D experiences	c		A fry B bake	9		
	30	You may experience s	· ·		34				
	30	when you take this m		•••	34	party is a for	ig and Shirley to the or disaster!		
			C effects			A prescription	C recipe		
		B consequences	D products			B receipt	D bill		
E	Cho	ose the correct answe	r.						
	35	'Why did you get the	bus to work?'		39	Shona could	before she learnt to		
		'I'm having my car moment.'	at the			talk properly!			
		A servicing				A have sung B sing			
		B serviced C to service				C be singing D have to sing			
		D to be serviced			40	_	ered should by		
	36	I got my little brother	my			Those books I ordered should by now. A be delivering B have delivered			
		bedroom for me! A tidied							
		B having tidied				C have been deli	ivered		
		C to tidy D tidy				D have been deli			
	37	Most fast food	to be unhealth	У	41	It's very kind of you to bring some cakes with you but you really to.			
		but I'm not sure that's A said				A didn't need	,		
		B it is said				B needn't have C needn't			
		C has said D is said				D not need			
	38	'Maybe that's Stan at	the door'		42		nocolate really isn't		
		'No, it be. He's		5		good you. A to			
		for the weekend.' A can't				B at C for			
		B mustn't				D with			
		C shouldn't D wouldn't							
			otal mark	:	/ 5	0			

Revision Test 5: Units 17 - 20

A Choose the correct answer.

Exams or continuous assessment?

			•					
1	Α	write	В	make	C	sit	D	give
2	Α	manage	В	succeed	C	achieve	D	pass
3	Α	doing	В	having	C	taking	D	making
4	Α	sail	В	go	C	move	D	drive
5	Α	colleagues	В	prefects	C	classmates	D	pupils
6	Α	recognisable	В	knowledgeable	C	aware	D	intelligent
7	Α	efforts	В	tasks	C	achievements	D	results
8	Α	end	В	finish	C	edge	D	stop
9	Α	take	В	get	C	make	D	do
10	Α	consider	В	imagine	C	think	D	examine

B Use the words in the box only once to complete the sentences in Table A. The meaning of the sentences in Table B will help you. There's one word you won't need.

A prefer • B had • C like • D would • E to • F that • G rather • H better • I than

Table A	Table B
11 You better speak to your teacher about it.	giving advice
12 I'd prefergo by train to Birmingham.	expressing a specific preference
13 Would you have tea or coffee?	asking about a preference
14 You'd not touch the papers on my desk.	giving a warning
15 I apples to pears.	expressing a general preference
16 I'll arrange the meeting for Monday, if you prefer that.	making an offer
17 don't watching horror films.	expressing a negative preference
18 Most people would rather go out watch TV.	expressing a general preference

C Complete the second sentence using the word given, so that it has a similar meaning to the first sentence. Write between two and five words in each gap.

19	Tom finally succeeded in opening the jar.	managed	
	Tom finally		the jar.
	147 1 . 1.1 1.1 1.1 1.1		

We were made to wait behind the line by a policeman. **us**A policeman behind the line.

Will you tell me how much the entrance fee is? **let**Could how much the entrance fee is?

	22	My parents always said I should go to un My parents								
	23	I saw the answers to the test on my teach								
	2.4	I the answers to the test on my teacher's desk.								
	24	4 It's better for me if we meet outside the cinema at seven. rather I outside the cinema at seven.								
	25	I really don't want to go to work today. I really	feel							
	26	Please don't put your feet on the sofa.	would	•						
0	Ol									
v		ose the correct answer.	24	Allele						
	27	The speaker the audience's attention to the numbers on the screen. A pulled C drew B got D made	31	All the town's drinking water comes from a a few miles away. A puddle C bowl B pond D reservoir						
	28	As the storm started, we saw a huge flash of	32	It's very important in today's world to be able to a foreign language. A say C talk B speak D tell						
	29	I'm in two about whether to go to the wedding or not. A brains C minds B thoughts D heads	33	Hugh was quite worried because he hadn't for the test. A studied C read B examined D learned						
	30	Slow down! I can't with you! A get on C put down B drop out D keep up	34	Isight of the robber just before he disappeared around the corner. A caught C took B got D had						
E	Cho	ose the correct answer.								
	35	Could you tell me? A where is the manager B the manager is where C where the manager is D about where is the manager	39	'The exhibition was great, wasn't it?' 'Yes. Did you the Picassos?' A see B saw C have seen D had seen						
	36	I can't help that Charlotte would look better if she lost some weight. A to think B thinking C to thinking D think	40	It's been a really hot summer,? A wasn't there B hasn't it C didn't there D wasn't it						
	37	Did you remember Cheryl to bring her CD player tomorrow night? A to ask B asking C to asking D ask	41	The company spends more on advertising to increase sales. A order B so C so as D for						
	38	After finishing her course, Rachel went on a well-known lawyer. A to become B becoming C to become D become	42	I've been revising all day and I only stopped for half an hour lunch! A to have B having C to having D have						
		Total mark:	1	5.0						

Photocopiable Tests

Revision Test 6: Units 21 - 24

A Write one word in each gap.

0	ali	no	auction					
VI	111	116	au	CU	U	12		

		e you decided it's time to part (1) all those old books (2) you haven't								
		for years, or all those CDs you never listen to? One way to profit (3) the things								
	you no longer want is to sell them. Over the last few years, there has been an enormous increase (4) sell things online through services like									
	(4) the number of people (5) sell things online through services like									
	ebay	/. It can be a fun way of making money and you are bound (6) enjoy it. Here's								
		it works.								
	(7)	decided to sell your things, you need to set up an <i>ebay</i> account. Then, you need								
		ell people what the things you are selling (8) like. You can also add photographs								
		nat people take more notice (9) your advertisement. People visiting the website								
		· · · · · · · · · · · · · · · · · · ·								
		then offer you money for your things. The person who promises (10) pay the								
		t money wins the auction. If you've got just the right thing for sale that someone is looking								
	tor, y	ou can make a fortune!								
B	Com	plete the sentences below by changing the form of the word in capitals when this is								
		essary.								
	11	I actually found the show quite (EXCITE); in fact, I almost fell asleep in the								
		middle!								
	12	By the time he was 30, Frank was a very (WEALTH) man.								
	13	My mum has very (EXPENSE) tastes and spends a lot on clothes each								
		month.								
	14	Everyone agrees that the (CURRENT) problems were caused by mistakes								
	1 4									
	4-	made in the past.								
		You can make your (PAY) through a cash machine or at the Post Office.								
	16	The (POPULAR) of programmes like this is based on the way they make								
		stars out of ordinary people.								
	17	Works of art can often be a good (INVEST) for the future.								
	18	Gary's (SUGGEST) was that we see what's on at the theatre.								
C	Com	plete the second sentence using the word given, so that it has a similar meaning to the first								
	26111	ence. Write between two and five words in each gap.								
	19	'I enjoyed myself yesterday,' said Brian. day								
		Brian said he before.								
	20	'Don't touch my bag!' Josie said to Michael. her								
		Josie told bag.								
	21									
	41	'Where did you put my ruler?' Kate asked me.								
		Kate asked me ruler.								
	22	'Please don't tell anyone my secret!' said Sandra to Kevin. begged								
		Sandra anyone her secret.								
	23	'I'm sorry I didn't believe you,' I said to Veronica. not								
		l apologised her.								

	24	'I must remembe	er to set the video,' said Deni	. she				
		Denise	•••••••••••••••••••••••••••••••••••••••	to set the video.				
	25	'I didn't make fur	n of Ian after the party!' Joe s	aid.	denied			
		Joe		after the party.				
	26		ne on the lottery!' Don said.					
		Don claimed		•••••	a fortune o	on the lottery.		
U	Cho	ose the correct ar	iswer.					
	27	When we	at global poverty, it	31	That necklace is w	vonderful! It must		
			e we will never solve		have you a			
		the problem.	Countain		A done			
		A see B look			B charged	D cost		
	20			32		you to be there if I		
	28	One of my favour	rite actors is Jim in some very		need any help.	C make out		
		funny films.	III some very		A let down B get through			
		A played	C gone	22				
		B acted	D pretended	33	Only \$300 for tha	t laptop? That's a real		
	29	I don't know wha	nt we're going to		A sale	C contract		
		if I lose thi			B bargain	D donation		
		A get by		34	Why don't you	the queue while		
		B give away	D grow on		I go and get some			
	30		ested when his		machine?			
		passport was spo A artificial	otted at the airport.		A enter			
		B plastic	D fake		B stand	D belong		
E	Cho	ose the correct ar	iswer.					
	35	This is the book i	n Foster	39	Mr Anderson refu	ised the		
		-	erience of the war.		policeman into hi	is house.		
		A that B what			A allowing B to allowing			
		C where			B to allowing C that he allowe	d		
		D which			D to allow	-		
	36	Isn't that Tim, the	boy father	40	The explanation .	for the		
		owns a huge yac			problems didn't s			
		A whose			A giving			
		B his			B which gave			
		C which D that			C given D having given			
	27		osk vou?'	44		blo ch aut		
	37	'What did Maria a	I had ever been	41	I'm afraid I'm a litt	tie snorth, so I can't lend you		
		abroad.'	Thad ever been		any.	11, 30 i cari t leria you		
		A that			A of			
		B whether			B from			
		C for			C with			
	• •	D about	0.04.0	11 <u>585</u> 1	D for			
	38	_	ket to the concert to	42		n agreed his		
		John, ther A which	i sola it to NICK.		A that he shows	nad behind his back.		
		B he			B with showing			
		C who			C to show			
		D whom			D on showing			
			Total mark:	/	5 0			

Photocopiable Tests

Revision Test 7: Units 25 - 28

A	Use the word given in capitals at the end of each line to form a word that fits in the gap in the
	same line.

Position Vacant

	A ma	ajor international fashion company is look	king	for a (1) for	MANAGE			
	its ex	xpanding Asian department. The successf	ul (2	2) will have a	APPLY			
	good understanding of the (3) world, as well as a lot of							
	(4)	for the fashion industry. Kr	าอพ	ledge of design is an	ENTHUSE			
	adva	antage since, in (5) to sale	s, th	is job involves taking	ADD			
	(6)	for the development of ne	w c	lothing ranges. You must have	RESPONSIBLE			
	a (7)	attitude and appearance	e, to	gether with a desire to succeed	PROFESSION			
	in a	difficult market. In return, we offer an (8)	•••••	salary with good	ATTRACT			
	char	nces of promotion. If you believe you have	the	e necessary (9)	QUALIFY			
	for t	his post, apply to the (10)	in v	writing at the address below.	SUPERVISE			
B	Mate	ch to make sentences. There is one extra	half	f you do not need.				
	11	complimented Sarah	A	never goes out of style.				
		The woman made a complaint	В	in jackets is to wear them very lor	ng at the back.			
	13 F	to become a model?						
		They say that a simple black dress	D	on her lovely new dress.				
		really don't like Liz's taste	E	in becoming a fashion designer.				
		was surprised when George expressed an interest	F G	of design when he worked at Free				
		to meet him to discuss the new d						
	17 \ 18 T	in clothes, but she never listens to about the clothes she'd bought.	тпу орппоп.					
		The article said that the latest trend	•	about the clothes sine a bought				
C		plete the second sentence using the word tence. Write between two and five words i			g to the first			
	19	First of all, the director explained the rea			- atin a			
		The director						
	20	'I don't think you should become a mode Jane's teacher advised			ing			
	21	Could you do my job while I visit the doo						
		Could		while I visit the doctor this	afternoon?			
	22	Even though he was rich, Bob took a job		_				
		In	••••••	, Bob took a job at McDonald's.				
	23	As soon as I left, I realised I'd forgotten m	•					
		No	•••••	I realised I'd forgotten my coat	.			
	24	I regret not becoming a model when I ha						
		l wish	•••••	when I had the chance.				

Little	t	he man was Jean-Paul Gaultier.		
oose the correct answer.				
The top is your colour, but are you sure it you? It looks a bit big. A suits C matches B fits D goes	31	When we start work in the morning, I usually at the schedule for the whole day. A glimpse C monitor		
When Ed finally at the age of 65, after 40 years in the same company, they gave him a watch. A resigned C retired B promoted D fired	32	B watch D glance All the members of were asked to attend the meeting. A employees C company B workers D staff		
When youthe interview, remember to bring some samples of your work. A apply C join B attend D make	33	The decided to call a strike over pay and the factory was closed for 48 hours. A charity C union B club D institution		
Most people who work in the centre of London from the suburbs every morning. A commute C connect B deliver D spread	34	The customer was so annoyed that he the receipt in front of the manager! A ripped up C tried on B took over D wore out		
oose the correct answer.				
I think you should be very proud everything you've achieved. A from B in C of D for	39	'Shall I come over at nine?' 'I'd rather at ten instead.' A you come B you will come C you had come D you came		
It's about time you yourself a job. A got B get C will get D had got	40	Rarely designer labels at affordable prices. A you find B are you find C find you		
I know you don't like saving money, but suppose you your job. What then? A will lose B lost C are losing D would lose		D do you find I wish about work all the time. It's so boring! A you don't talk B you not talk C you wouldn't talk D you hadn't talked		
'They've got some great clothes on sale in there!' 'If only I the time to go shopping!' A will have B can have C had D have Total mark:	42	In Britain, most shops close at 6 pm, in other countries they often open in the evening, too. A despite B moreover C nevertheless D whereas		
	I wish	The top is your colour, but are you sure it		

Photocopiable Tests Answer Key

	Revision Test 1	3	with	12	GLIMPSE
		4	under	13	ANCIENT
_		5	of	14	THIEF
1	C	6	down	15	SUSPECT
2	В	7	put	16	VERDICT
3 4	A D	8	that	17	POLITE
5	В	9	making	18	INNOCENT
6	A	10	out	19	not long enough to reach (2
7	A	11 12	explanation		marks)
8	C	13	appearance announcement	20	would have come if (2 marks)
9	В	14	humour	21	in case you need (2 marks)
10	A	15	discussion	22	such a cheerful person/man/ boy (that) (2 marks)
		16	information	23	you in favour of (2 marks)
11	D	17	invention	24	isn't / is not necessary for Alan
12	Н	18	editor		(2 marks)
13	Α	19	manage to persuade (2 marks)	25	was made to apologise (2
14	1	20	with/on the introduction of (2		marks)
15	F		marks)	26	am not allowed to park (2
16	В	21	is no point (in) (2 marks)		marks)
17	C	22	is going to take place (2	27	Α
18	Е	22	marks)	28	Α
		23	give a description of (2 marks)	29	C
19	in the direction of (2 marks)	24 25	is my view (2 marks) put me through (2 marks)	30	В
20	am not afraid of (2 marks)	26	make an attempt at (2 marks)	31	C
21	are your chances of / are the	27	B	32	В
	chances of you(r) (2 marks)	28	C	33 34	D A
22	has a talent for telling (2	29	D	35	В
22	marks)	30	Α	36	C
23 24	got round to (2 marks)	31	C	37	C
25	never used to (2 marks) have got used to living (2	32	C	38	D
	marks)	33	Α	39	D
26	drop you off (2 marks)	34	В	40	В
	(2000)	35	C	41	D
27	С	36	A	42	D
28	A	37	D		Revision Test 4
29	D	38	C		Normal Foot
30	В	39	В	1	operation
31	Α	40 41	A D	2	anxiously
32	C	42	C	3	surgeon(s)
33	Α	42		4	preparation
34	D		Revision Test 3	5	thoroughly
35	A	4		6	safety
36	C	1	√ mush	7	injection
37	D	2	much	8	unaware
38	В	3	up	9	disgusting
39 40	C	4 5	unless ✓	10	beneficial
41	В	6	the	11 12	D F
42	A	7	✓	13	A
		8	would	14	Н
	Revision Test 2	9	that	15	E
1	on	10		16	
2	come		APPROVAL	17	
					-

18	В		didn't / would prefer you not	33	В
19	run out of (2 marks)		to (2 marks)	34	C
20	tends to be (2 marks)	27	C	35	D
21	wasn't / was not willing to	28	D	36	A
	help (2 marks)	29	C	37	В
22	cut down on (2 marks)	30	D	38	C
23	a/the lack of (2 marks)	31	D	39	D
24	offered to take (2 marks)	32	В	40	C
25	in need of (2 marks)	33	A	41	A
26	associate lemons with (2 marks)	34	A	42	C
		35	C	72	C
27	D				Davisian Took 7
28	A	36	В		Revision Test 7
29	В	37	A		
30	C	38	A	1	manager
31	A	39	A	2	applicant
32	В	40	В	3	commercial
33	A	41	C	4	enthusiasm
34	C	42	A	5	addition
		72	^		
35	В		Revision Test 6	6	responsibility
36	C		Revision Test o	7	professional
37	D			8	attractive
38	Α	1	with	9	qualifications
39	В	2	that / which	10	supervisor
40	C	3	from	11	D
41	Α	4	in	12	1
42	C	5	who / that	13	F
		6	to	14	A
	Revision Test 5	7	Having	15	H
	Revision Test 5		are / look		
		8		16	E
I	C	9	of	17	C
2	В	10	to	18	В
3	D	11	unexciting	19	began by explaining (2 marks)
4	Α	12	wealthy	20	her against becoming (2
5	D	13	expensive		marks)
6	C	14	current	21	you stand in for me (2 marks)
7	В	15	payment	22	spite of being rich (2 marks)
8	A	16	popularity	23	sooner had I left than (2
9	A	17	investment	23	marks)
10		18		24	•
_	C		suggestion	24	I had become a model (2
11	В	19	had enjoyed himself the day		marks)
12	E		(2 marks)	25	you wouldn't / would not buy
13	G	20	Michael not to touch her (2		(2 marks)
14	Н		marks)	26	did I realise (that) (2 marks)
15	Α	21	where I had put her (2 marks)	27	В
16	D	22	begged Kevin not to tell (2	28	C
17	C		marks)	29	В
18	I	23	to Veronica for not believing	30	Α
19	managed to open (2 marks)		(2 marks)	31	D
20	made us wait (2 marks)	24	said she had to remember (2	32	D
21	you let me know (2 marks)		marks)	33	C
		25			
22	always encouraged me to go	4.3	denied making fun of lan (2	34	A
22	(2 marks)	26	marks)	35	C
23	did not / didn't mean to see (2	26	to have won (2 marks)	36	A
	marks)	27	В	37	В
24	would rather meet / we met (2		В	38	C
	marks)	29	C	39	D
25	do not / don't feel like going	30	D	40	D
	(2 marks)	31	D	41	C
26	would rather you did not /	32	D	42	D

ANSWER KEY

2 C

3 C

Unit 1 4 D J 5 A A 6 C 1 much do the tickets cost/ 7 A 1 usually goes much are the tickets 8 B 2 is talking 2 these trainers belong to 9 A aren't eating 3 does not/doesn't like 10 A 4 Is air travel getting 4 has only been 5 calls 5 have been here (for) F 6 do babysitters generally earn 6 have been writing this for 7 You're always coming 1 knows 7 time I have flown 8 I don't go/I always try 2 is 8 is having a bath 9 does stop 3 look 9 does enjoy 10 takes 4 see 5 understand/know/see B Unit 2 6 include 7 disagree often gets up A 8 seems 2 Do you speak do 9 C 3 I've already bought 1 2 D 4 I've ever had G 3 C 5 works/does work 4 A 6 has never eaten 1 B 7 Sean has/Sean's already 5 B 2 F 6 C booked 3 D 8 Does Melanie need 7 В 4 H 8 D 5 A C 9 C 6 C 10 D 7 E 1 I've ever eaten 11 A 8 G 2 hasn't seen 12 B 3 have gone H 4 has been writing B 5 Have you ever met 1 to 6 I've been trying 1 world 2 going 2 area 7 I haven't finished 3 to 3 guide 8 Have you already decided 4 been 4 fare 9 We've lived/been living 5 making 5 voyage 10 I've never heard 6 are 7 have 6 fee D 8 am 7 sight 9 had 1 ever C 10 is 2 yet 1 see 3 since 2 make 4 for 5 so 1 been 3 check 2 do/really 4 pull 6 rarely 3 got 5 picks just being 6 gone 8 still 5 There 9 before 7 catch 6 are 10 already 8 get 7 am 8 looks/seems 9 have 1 set out/off 1 B 10 think

11 not

12 ever

2 checked in

3 drop me off

4 turn round 7 distance Unit 3 5 takes off 8 entrance 6 run over 1 saw 7 keep up with 2 was watching Review 1 3 went E 4 practised does 5 were you talking 1 limit off 2 6 owned 2 take 3 going 7 did 3 in see 4 8 jumped 4 top 5 are 9 was working 5 lost have 6 10 got 6 trip 7 change 11 were playing 7 straight 8 do 12 did pass 8 side 9 from 9 go 10 up B 10 had 11 is 11 seeing 12 has 1 were you going 12 on 13 means 2 Did you enjoy 13 (a)round/of 14 to 3 was always taking 15 for 4 did not/didn't have F 5 went В B 1 6 became 2 C 7 was working 16 photographer 3 В 8 heard 17 direction 4 D appeared 9 18 unrecognisable 5 A 10 threw 19 timetable 6 D 20 tourism 7 D C 21 inhabitants 8 В 22 arrival 1 had just left G 2 gave C 3 read 1 be 4 made 23 had just got on 2 it 24 have been in Budapest for 5 got 3 in 25 second time I've/have visited 6 had 4 being 7 was 26 keep up with 5 to 27 keen on travelling 8 got 6 SO 28 at full speed 9 had left 7 it 29 in the direction of 10 went 8 been 30 regret not looking at 11 got 9 of 12 had already begun 10 to D 13 learned H 14 spoke 31 B 15 talked 32 A tourist 16 did you decide 33 B 2 arrangements 34 D 3 timetable D 35 D 4 cultural 36 C photographer 1 had written 6 inhabitants 2 had stayed E 3 had been waiting Shapped Shapped 4 had been running 37 C 5 had seen unrecognisable 38 A had known 2 worldwide 39 C 6 3 different 40 D 7 had been getting 4 broaden 41 B 8 hadn't been having 5 direct 42 C 9 hadn't eaten

10 had been listening

6 arrival

E		J		7	out
1	A	1	been	8	go
2	C	2	for	E	
3	В	3	was/were		_
4	D	4	was	1	В
5	D	5	had	2	C B
6	A	6 7	would used	4	D
7 8	D B	8	got	5	A
0	Ь	9	been	6	C
F		10	being/swimming	7	D
	W1	11	never	8	D
1	<u>I'd painted</u> /I'd been painting	12	use	9	В
2	<u>I buy</u> /I was buying/I had been buying			10 11	C D
3	has worked/had been working	Hn	it 4	12	A
4	was needing/needed	AND TAXABLE	it 4	13	В
5	was arriving/ arrived	A		14	D
6	was eating/watching/ate/	1	rink	gamenta	
	watched	2	course	F	
7	was learning/had learnt/	3	court	1	D
0	learned	4	ring	2	Α
8	was owning/owned	5	track	3	G
G		6 7	pitch	4	В
1			was winning/scored/beat rod	5	F
1	used to	9	racket	7	C E
2	get	10	sticks	,	L
3 4	would used to	11	bat(s)	G	
5	playing			1	found
6	use to	В		2	in
7	getting	1	referee	3	against/with
8	used to	2	athletics	4	invoved/meant
20012000000		3	game	5	that
H			professional	6	to
1	people would walk more	5 6	the interval drew	/	made
2	never used to/used not to	7	Viewers	8	was do
3	used to play	8	final		rather
4	have got used to sending	9	ending		
5	would often get home	10	competitors	H	
6	get used to living	500000		1	trainers
7 8	did not/didn't use to go	C		2	practise
0	never used to have/used not to have	1	put up with getting	3	interesting
	to nave	2	got round to	4	competitive
1		3	get up to	5	fortune
1	would	4 5	gone off skiing carry on having	6 7	Association medallists
2	would not	6	put (off) the match (off)	8	allowance
3	to		, and the control of	9	maintenance
4	been	D		essention	
5	were	1	in	1	
6	have	2	out	1	knowledge
7	themselves	3	taken	2	enjoyable
8	would	4	up	3	equipment
9	got	5	out	4	practically
10	were	6	forward	5	competition

- 6 opponent
- 7 lost
- 8 fortunately

Review 2

A

- 1 interesting
- 2 association
- 3 unfortunately
- 4 knowledge
- 5 equipment
- 6 enjoyable
- 7 competition
- 8 trainer
- 9 opponents
- 10 medallist

B

- 11 H
- 12 C
- 13 F
- 14 E
- 15 G
- 16 A
- 17 B
- 18 D

C

- 19 had been playing tennis for
- 20 did not/didn't use to
- 21 make certain (that)
- 22 get used to
- 23 had already run
- 24 never used to spend/used not to spend
- 25 take up
- 26 would prefer to play
- 27 little chance of your winning/ you will win

D

- 28 C
- 29 C
- 30 A
- 31 C
- 32 A
- 33 C
- 34 B

E

- 35 C
- 36 D
- 37 C
- 38 A
- 39 D

- 40 B
- 41 A

Unit 5

A

- 1 1
- 2 You're going to
- 3 I'll
- 4 √
- 5 Shall/Can
- 6 √
- 7 Will/Would/Could/Can you
- 8 √/we're going to try/we're trying/to try
- 9 √
- 10 √
- 11 1
- 12 Are you going to/Are you going to go to

B

- 1 We aren't/We're not
- 2 I'm going to do
- 3 is going to sing/is singing
- 4 going to buy
- 5 going to be/being
- 6 Does/Will
- 7 Are they going to broadcast/ Will they broadcast
- 8 Are they broadcasting
- 9 leaves
- 10 Does the restaurant open/ls the restaurant opening

C

- 1 have been
- 2 be
- 3 will not/won't be
- 4 be
- 5 studying

D

- 1 | will/I'll have cooked
- 2 | will/I'll have been waiting
- 3 I will/I'll have been swimming
- 4 won't have finished
- 5 Jan will have been talking
- 6 won't have been climbing
- 7 'll/will probably have passed
- 8 Will you have done
- 9 Elaine will have been working
- 10 probably won't have left

E

1 when/once/after we've got home

- 2 as soon as I finish
- 3 while you travel/you're travelling
- 4 before they show/have shown *Titan*
- 5 I will/I'll be taking
- 6 after we have/we've watched
- 7 | will/I'll have sent out
- 8 until you do/have done
- 9 by the time
- 10 once we've/we have

F

- 1 What will the coach driver be doing between 5.30 and 8 am?/at 6.30 am/7.30 am? etc.
- 2 When/What time will the coach arrive in Penzance?
- 3 When/What time will Scillonian III/ the ferry going to set sail?
- 4 How long will Scillonian III/the ferry have been sailing for at 11.25 am?
- 5 What will the ferry passengers/ tourists/day trippers have done at/just after 12 o'clock?
- 6 What will they be doing between 12 o'clock and 1.30 am?/at 12.30/1 pm? etc.
- 7 What will they be doing between 1.30 and 2.30 pm?/at 2pm? etc.
- 8 When/What time will the tourists who went swimming be leaving the beach?
- 9 What will the others have just finished?
- 10 When/What time is Scillonian III/ the ferry leaving?
- 11 When/What time do they get back to Plymouth?

G

- 1 in
- 2 on
- 3 in
- 4 on
- 5 at6 in
- 7 in
- 8 at/in
- 9 at
- 10 in 11 on
- 12 on

H	2	4	work	Secretary of the second	
1	to	5	carrying	1	wooden
2	at	6	came	2	observation(s)
3	on	7	put	3	Researchers
4	in 8	8	plugged	4	psychologist
5	on	a feety		5	building
6	in)		6	importance
7	of	1	Α	7	introductory
8	towards	2	Ē	8	technologically
9	at/on	3	C		
10	at	4	F		
11	at	5	В	Re	view 3
12	TO	6	D	A	
1				4	
2.3	E			1	explanation
1	after/when/once	1	C	2	introduction
2	have	า ว		3	scientists
3	***	2	В	4 5	possibility building
4		3	В	6	revolutionary
5		4	В	7	discovery
6 7		5 6	C D	8	appearance
8		7	A	9	researcher
9		, 8	D	10	importance
10		9	C	Contraction of the Contraction o	
11	in 10		В	B	
12	will/may/might/could		A	11	D
13	at 12		D	12	A
		_			
				13	F
		Section of the sectio		13 14	F C
Un	it 6	All h			
600mintePGrf	it 6	1	about	14 15 16	C H E
Un	it 6	1	it	14 15 16 17	C H E B
A	it 6	1 2 3	it them	14 15 16	C H E
A 1 2	it 6 B D	1 2 3 4	it them are	14 15 16 17 18	C H E B
1 2 3	it 6 B C	1 2 3 4 5	it them are being	14 15 16 17	C H E B
1 2 3 4	it 6 B C C	1 2 3 4	it them are	14 15 16 17 18 C	C H E B G
1 2 3 4 5	it 6 B C C C D	1 2 3 4 5	it them are being	14 15 16 17 18 C 19 20	C H E B G looking forward to doing with the introduction of
1 2 3 4	it 6 B C C C D	1 2 3 4 5	it them are being am	14 15 16 17 18 C 19 20 21	C H E B G looking forward to doing with the introduction of finally managed to bring
1 2 3 4 5 6	it 6 B C C C D A	1 2 3 4 5	it them are being am resulted in	14 15 16 17 18 C 19 20	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to
1 2 3 4 5 6 7	it 6 B D C C C D A C A D	1 2 3 4 5 6	it them are being am resulted in managed to discover	14 15 16 17 18 C 19 20 21 22	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand
1 2 3 4 5 6 7 8	it 6 B C C C A C A C A	1 2 3 4 5 6	it them are being am resulted in managed to discover is also known as	14 15 16 17 18 C 19 20 21 22	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery
1 2 3 4 5 6 7 8 9	it 6 B C C C D A C A D A	1 2 3 4 5 6 1 2 3 4	it them are being am resulted in managed to discover is also known as plan to protest	14 15 16 17 18 C 19 20 21 22 23	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering
1 2 3 4 5 6 7 8 9	B D 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	1 2 3 4 5 6 1 2 3 4 5	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for	14 15 16 17 18 C 19 20 21 22 23	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as
1 2 3 4 5 6 7 8 9	B D 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	1 2 3 4 5 6 1 2 3 4	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible	14 15 16 17 18 C 19 20 21 22 23	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering
1 2 3 4 5 6 7 8 9	B D 2 2 3 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	1 2 3 4 5 6 1 2 3 4 5	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for	14 15 16 17 18 C 19 20 21 22 23 24 25	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson
1 2 3 4 5 6 7 8 9 10 B 1	it 6 B D C C D A C A D A C A D A false electric motor	1 2 3 4 5 6 1 2 3 4 5 6	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible	14 15 16 17 18 C 19 20 21 22 23 24 25	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4	it 6 B D C C D A C A D A False electric motor industry	1 2 3 4 5 6 1 2 3 4 5	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible	14 15 16 17 18 C 19 20 21 22 23 24 25 26 27	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to
A 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5	it 6 B D C C D A C A D A C A D A I I I I I I I I I I I I I I I I I	1 2 3 4 5 6 1 2 3 4 5 6	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible	14 15 16 17 18 C 19 20 21 22 23 24 25	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6	it 6 B D C C D A C A D A false electric motor industry taking place modern	1 2 3 4 5 6 1 2 3 4 5 6	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us	14 15 16 17 18 C 19 20 21 22 23 24 25 26 27	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6	it 6 B D C C D A C A D A false electric motor industry taking place modern	1 2 3 4 5 6 1 2 3 4 5 6	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us revolutionary impossible appearance	14 15 16 17 18 C 19 20 21 22 23 24 25 26 27	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	B D C S S S S S S S S S S S S S S S S S S	1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us revolutionary impossible appearance introduction	14 15 16 17 18 C 19 20 21 22 23 24 25 26 27 D	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6	it 6 B D C C D A C A D A false electric motor industry taking place modern engine	1 2 3 4 5 6 1 2 3 4 5 6 1 1 2 3 4 5 5	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us revolutionary impossible appearance introduction explanation	14 15 16 17 18 C 19 20 21 22 23 24 25 26 27 D	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have C B
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 C 1	it 6 B D C C D A C A D A false electric motor industry taking place modern engine broken	1 2 3 4 5 6 1 2 3 4 5 6 1 2 3 4	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us revolutionary impossible appearance introduction explanation scientifically	14 15 16 17 18 C 19 20 21 22 23 24 25 26 27 D 28 29 30 31 32	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have C B B B A D
1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	it 6 B D C C D A C A D A false electric motor industry taking place modern engine broken narrowed	1 2 3 4 5 6 1 2 3 4 5 6 7	it them are being am resulted in managed to discover is also known as plan to protest considering Dr Knight for It is impossible/not possible for us revolutionary impossible appearance introduction explanation	14 15 16 17 18 C 19 20 21 22 23 24 25 26 27 D 28 29 30 31	C H E B G looking forward to doing with the introduction of finally managed to bring I find it impossible to understand resulted in Fleming's discovery of/Fleming discovering are sometimes known as came to/reached the concluson made an attempt to as soon as we have C B B B A D C

E 35 C an/some 36 A informations/information 3 glasses/glass 37 C 38 D 4 was/were 39 D 5 <u>hairs</u>/hair 40 B 6 <u>a jean</u>/jeans 41 D Much/Many 8 knowledges/knowledge 9 are/is Unit 7 10 <u>another/more</u> A F 1 the evening 1 were only a few cricket 2 gave the police a description 3 the bus 3 is only a little/is not a lot of a headache 4 4 joining the fire brigade 5 prison 5 was shocking and we/was so 6 a waiter shocking (that) we 7 a taxi 6 are only a few 8 music 7 only ate/ate only a little chemistry 8 a lot of hats 10 in the 1920s G B 1 H 1 Α 2 F 2 C 3 G 3 D 4 В Α 4 5 D 5 C 6 Α 6 В 7 E 7 Α 8 C 8 C D 9 H 10 D 1 D 2 В C 3 D The 1 4 D 2 a 5 Α 3 an 6 D 4 the 7 C 5 a 8 В the 6 9 D 7 a 10 A 8 the В 11 9 an 12 C 10 the D are/were 2 the 3 a 2 was 3 are 4 the 4 takes 5 the 5 looks 6 the 6 was not/wasn't 7

8 -

- 9 10 the 11 the 12 -13 an 14 -15 a 16 the 17 the the 18 19 an 20 the 21 the 22 -J
 - 1 We went to the theatre last night and saw a great play, although some of the acting was a bit poor.
 - 2 Give me a ring tomorrow before I go to work and we'll arrange to meet at the office.
 - 3 The prime minister told a reporter that the government wanted to pass a law banning hunting.
 - 4 I asked the hotel manager where the pool was and she directed me to the seventh floor.
 - 5 They said on the news on the radio that Mount Vesuvius, the volcano that destroyed Pompeii, could erupt again.
 - 6 The car has revolutionised transport and is absolutely vital to the economy of most countries.
 - 7 The judge read the jury's verdict aloud and then sentenced the accused to five years in prison.
 - 8 A job in the media can be quite stressful because of the pressure you are under to do things on time.
 - 9 Very few people in the 19th century went to school or university and most started work at a very young age.
 - 10 I have a little free time since I gave up karate, so I'm thinking of trying a new hobby, like learning a musical instrument.

7 is

A	Un	it 8	F		В	
1 denied	A		1	as	11	politicians
2 refused	1	donied				
3 accepts 5 to 15 unwritten 16 disbellef 17 communication 18 humorous 17 communication 18 humorous 18 humorous 19 press 3 about 19 is little difference between 10 media 4 from 20 was/had a great influence on 21 gave a description of 21 gave a description of 22 under the control of 23 is no point (in) trying 24 is my view 25 is likely to make 26 in place of 27 to comment on 28 much 29 few 29 few 29 few 20 maker 20 mak	7					, -
A (has) agreed						
5 headline(s) G 17 communication 18 humorous 7 feature	-					
6 heading		_	O	WICH		
7 feature 8 article 9 press 3 about 19 is little difference between 10 media 4 from 20 was/had a great influence on 11 newsflash 5 to 21 gave a description of 12 bulletin 6 not 22 under the control of 7 of/about 23 is no point (in) trying 15 program 10 to 25 is likely to make 16 a announcer 17 document on 18 unannounced 19 to 26 in place of 27 to comment on 27 to comment on 28 much 29 few 30 dots 4 humour 30 lots 10 turn 30 lots 31 editorial 29 few 31 lottle 3 put 4 handing/giving 3 put 4 handing/giving 5 made 6 look 7 stands 1 discussion 3 journalists 3 a journalists 3 journalists 3 journalists 3 journalists 3 go and that story 4 go into 1 came out/was brought out 2 made that story up/made up that story 8 go into 1 go into 1 few 4 go into 5 licked through the magazine 6 bring that up 7 see through 8 licked through the magazine 6 bring that up 7 see through 8 licked through the magazine 6 bring that up 7 see through 8 licked through the magazine 6 bring that up 7 see through 8 licked through the magazine 8 blievable 9 communicators 1 few 9 C 2 the 9 B 8 9 into 9 to the 2 you was they have done 1 put least enter or pick on them. 9 B 8 9 into 1 you tease them or pick on them. 1 you tease them or pick on them. 1 you tease them or pick on them. 2 you say they have done	_		G			
8 article 9 press 10 media 10 media 11 newsflash 15 to 12 bulletin 6 not 7 of/about 23 is no point (in) trying 8 by/at 1 program 1 program 1 tabloid 3 columnist 4 game 5 an announcer 6 broadcast 1 tun 1 tun 1 tun 1 tun 1 tun 1 tun 2 fill 1 put 1 pour 1 look 3 put 1 handing/giving 5 made 6 look 7 stands 1 came out/was brought out 1 made that story up/made up that story 1 made that story up/made up that story 1 go into 1 look 1 few was a service of a powerful 1 tun made that story up/made up that story 2 go into 3 comes on/is on 4 go into 5 licked through the magazine 6 bring that up 7 see through Review 4 1 few 4 No/No 5 No/Yes 3 to 5 No/Yes 4 an 7 √ Locame out/was brought out 5 licked through the magazine 6 bring that up 7 see through Review 4 1 1 few 4 No/No 7 Yes/Yes 5 No/Yes 6 A 6 A 6 A 6 B 7 A 7 √ Example answers: 1 you say they have done	7	_	1	to	PARAMETER .	
9 press 10 media 11 mewsflash 12 bulletin 13 program 14 program 15 to 21 gave a description of 22 under the control of 32 is no point (in) trying 16 program 17 program 18 program 19 to 25 is likely to make 19 to 26 in place of 27 to comment on 10 to 26 in place of 27 to comment on 10 to 26 in place of 27 to comment on 10 to 26 in place of 27 to comment on 10 to 26 in place of 27 to comment on 10 to 27 to comment on 10 to 28 much 10 to 29 few 11 turn 30 lots 11 turn 31 some 11 turn 31 some 12 turn 31 some 13 put 31 some 14 handing/giving 33 most 14 handing/giving 33 most 15 made 16 look 1 discussion 35 D 17 stands 2 politicians 36 B 18 politicians 36 B 19 politicians 36 B 19 communicators 10 to ame out/was brought out that story up/made up that story with that story with that story and that story up/made up that story (a point of the powerful and A and and	8	article	2		C	
10 media	9	press			19) is little difference between
11 newsflash	10	media	4			
Program			5	to		
B	12	bulletin	6		22	under the control of
1 program 2 tabloid 3 columnist 4 game 5 an announcer 6 broadcast 1 unannounced 2 tabloid 3 columnist 4 game 5 an announcer 6 broadcast 1 unannounced 3 editorial 2 y9 few 4 humour 3 lots 5 unwritten 3 secondary 3 little 6 look 1 discussion 5 stands 1 discussion 7 stands 1 came out/was brought out 2 made that story up/made up that story 4 go into 5 flicked through the magazine 6 bring that up 7 see through Review 4 Review 5 Review 6 Review 6 Review 6 Review 9 Rev	10000					
1 tabloid	В					
A columnist A comment on B com	1	program				•
Golumnist H Golumnist H Golumnist Golumni	2	tabloid	10	to		-
Same	3	columnist	H		21	to comment on
an announcer 1 Unit 1 broadcast 2 Communication 28 much 29 few 30 lots 5 Unwritten 31 some 1 turn 6 Secondary 32 little 2 fill 7 Journalism 33 most 3 put 8 Information 34 many 4 handing/giving 5 made I E 6 look 1 discussion 35 D 7 stands 2 politicians 36 B 3 Journalists 37 A 4 ridiculous 38 D 5 disbelief 39 C 7 made that story up/made up that story 8 believable 8 comes on/is on 9 communicators 9 go into I few 4 No/No 2 C 2 the 5 Yes/Yes 3 B 3 to 7 Yes/Yes 4 D 5 No/Yes 3 B 7 √ Example answers: 5 C 8 √ 1 you tease them or pick on them. 6 Property of the property of them of them or pick on them. 7 See through Seleventhem or pick on them. 8 C 8 √ 1 you tease them or pick on them. 9 B Ferror or them or pick on them. 9 B Ferror or them or pick on them. 9 B Ferror or them or pick on them. 9 B Property or them or pick on them. 9 B Property or them or pick on them. 9 Secondary 30 lots 29 lots or them. 9 Secondary 30 lots 30 lots 9 Secondary 32 little 31 lomostate 32 little 32 l	4		9,000,000		D	
Solution C	_		1		75-1-17/5/) ma ala
C 4 humour 30 lots 1 turn 5 unwritten 31 some 2 fill 7 journalism 32 little 3 put 8 information 34 many 4 handing/giving E 5 made I E 6 look 1 discussion 35 D 7 stands 2 politicians 36 B 3 journalists 37 A 4 ridiculous 38 D 1 came out/was brought out 5 disbelief 39 C 2 made that story up/made up that story 8 believable 40 A 3 comes on/is on 9 communicators 41 B 4 go into 10 uninformed Unit 9 5 flicked through the magazine 11 humorous A 6 bring that up Review 4 1 Yes 2 No/Yes 3 Yes 1 D 1 few 4 No/No 2 C 2 the 6 No/Yes 3 B 3 to 7 Yes/Yes 3 B 3 to 6 No/Yes 5 D 5 √ B	6	broadcast	3			
1 turn	0		_			
1 turn						
See through	1		6	secondary		
## Analong/giving F			7	•	33	3 most
E	_		8	information	34	l many
Stands					******	
The stands					L	
3 journalists 37 A	7		1		35	5 D
Came out/was brought out Came out/was believable	/	starius		•		
1 came out/was brought out 2 made that story up/made up that story 8 believable 39 C 30 C 40 A 41 B 39 C 40 A 41 B 41 B 39 C 40 A 41 B	D			•		
2 made that story up/made up that story up/made up that story	6. A.					
that story 8 believable 3 comes on/is on 9 communicators 4 go into 10 uninformed Unit 9 5 flicked through the magazine 6 bring that up 7 see through	1	_	6			
3 comes on/is on 4 go into 5 flicked through the magazine 6 bring that up 7 see through Review 4 1 Yes 2 No/Yes 3 Yes 1 D 1 few 2 the 3 B 3 to 4 D 5 D 6 A 7 A 7 √ 8 C 8 √ 9 B 9 into 10 uninformed 4 Unit 9 Unit 9 Unit 9 Unit 9 Unit 9 Unit 9 E A 5 Yes 6 No/Yes 7 Yes/Yes 8 Example answers: 1 you tease them or pick on them. 9 go into 2 you say they have done	2	-	7			
4 go into 5 flicked through the magazine 6 bring that up 7 see through Review 4 1 Yes 2 No/Yes 3 Yes 1 D 1 few 2 the 3 B 3 to 4 D 4 an 5 D 6 A 7 A 7 ✓ 8 Example answers: 8 C 9 B 10 uninformed 11 humorous A 1 Yes 2 No/Yes 4 No/No 5 Yes/Yes 6 No/Yes 7 Yes/Yes B Example answers: 1 you tease them or pick on them. 9 into 2 you say they have done	3		_		•	
5 flicked through the magazine 11 humorous 6 bring that up A 7 see through Review 4 1 Yes 2 No/Yes 3 Yes 1 D 1 few 4 No/No 2 C 2 the 5 Yes/Yes 3 B 3 to 6 No/Yes 4 D 4 an 7 Yes/Yes 5 D 5 √ B 6 A 6 a B 7 A 7 √ Example answers: 8 C 8 √ 1 you tease them or pick on them. 9 B 9 into 2 you say they have done			_			
6 bring that up A 7 see through Review 4 1 Yes E A 2 No/Yes 1 D 1 few 4 No/No 2 C 2 the 5 Yes/Yes 3 B 3 to 6 No/Yes 4 D 4 an 7 Yes/Yes 5 D 5 √ B 6 A 6 a B 7 A 6 a B 7 A Example answers: 8 C 8 √ 1 you tease them or pick on them. 9 B 9 into 2 you say they have done					Un	it 9
Review 4 1 Yes E A 2 No/Yes 1 D 4 No/No 2 C 2 the 5 Yes/Yes 3 B 3 to 6 No/Yes 4 D 4 an 7 Yes/Yes 5 D 5 √ B 6 A 6 a B 7 A 7 √ Example answers: 8 C 8 √ 1 you tease them or pick on them. 9 B 9 into 2 you say they have done	-	-		Hamorous	Δ	
Review 4 1 Yes A 2 No/Yes 3 Yes 4 No/No 2 C 2 the 5 Yes/Yes 3 B 3 to 6 No/Yes 4 D 4 an 7 Yes/Yes 5 D 5 √ B 6 A 6 a B 7 A 7 √ Example answers: 8 C 8 √ 1 you tease them or pick on them. 9 B 9 into 2 you say they have done					8 0.3 4 6	
A 3 Yes 1 D 1 few 4 No/No 2 C 5 Yes/Yes 3 B B 6 No/Yes 4 D 4 an 7 Yes/Yes 5 D 5 √ V B 6 A 6 a B Example answers: 8 C 8 √ 1 you tease them or pick on them. 9 B 9 into 2 you say they have done	and the same	J	Re	view 4	1	
1 D 2 C 3 B 4 No/No 5 Yes/Yes 6 No/Yes 7 Yes/Yes 6 A 6 A 7 A 7 √ 8 C 8 C 8 √ 9 B 9 into 4 No/No 6 A No/No 5 Yes/Yes 6 No/Yes 7 Yes/Yes 6 R 5 Yes/Yes 7 Yes/Yes 1 you tease them or pick on them. 2 you say they have done	E		Δ			
2 C 2 the 5 Yes/Yes 6 No/Yes 7 Yes/Yes 5 D 6 A 6 a 7 A 7 √ Example answers: 8 C 8 V 9 into 2 you say they have done	1	D	T. Contraction of the second			
3 B 3 to 6 No/Yes 4 D 4 an 5 D 5 √ 6 A 6 a 7 √ 8 C 8 √ 9 B 9 into 6 No/Yes 7 Yes/Yes 6 No/Yes 7 Yes/Yes 6 No/Yes 7 Yes/Yes 7 Yes/Yes 1 you tease them or pick on them. 2 you say they have done	2		1			
4 D 4 an 7 Yes/Yes 5 D 5 √ 6 A 6 a 7 A 7 √ Example answers: 8 C 8 √ 1 you tease them or pick on them. 9 B 9 into 2 you say they have done						
5 D 6 A 7 A 7 √ 8 C 8 V 9 B 9 into 5 √ 8 Example answers: 1 you tease them or pick on them. 2 you say they have done					7	
6 A 6 a 7 A 7 √ Example answers: 8 C 8 √ 1 you tease them or pick on them. 9 B 9 into 2 you say they have done	5	D		1	goldstring	
7 A7 $\sqrt{}$ Example answers:8 C8 $\sqrt{}$ 1 you tease them or pick on them.9 B9 into2 you say they have done	6	Α			B	
8 C $8 $ 1 you tease them or pick on them. 9 B 9 into 2 you say they have done	7	Α		\checkmark	Exa	mple answers:
9 B 9 into 2 you say they have done			8	\checkmark	1	
10 D 10 much something wrong.					2	
	10	U	10	much		something wrong.

- 3 you don't tell the truth.
- 4 you have lots of money.
- 5 good things happen to you.
- 6 you don't work hard.
- 7 you respect them.
- 8 you don't respect them.

C

- 1 leaves
- 2 will call
- 3 are taking
- 4 have been
- 5 find/see
- 6 have seen/got
- 7 has been working
- 8 get
- 9 don't forget
- 10 don't want

D

- 1 unless
- 2 in case
- 3 as long as
- 4 if
- 5 So long as
- 6 in case
- 7 provided
- 8 unless

E

- 1 If I lived alone, I'd get lonely.
- 2 If Don didn't have so much homework, he'd play football tonight.
- 3 If I could swim, I'd go scuba diving with Terry.
- 4 We'd order pizza if we had enough money.
- 5 If we were staying in the same hotel, we could share a room.
- 6 If I were you, I'd call Antony right now.
- 7 I'd come if I didn't have to help my dad with something.
- 8 If I went to bed as late as you, I wouldn't be able to get up early in the morning.

F

- 1 I would have done this book last year!
- 2 the dinosaurs wouldn't have become extinct.
- 3 he/she would have moved to a bigger house.
- 4 hadn't met, I wouldn't have been born.
- 5 would have survived if there had been enough lifeboats.

- 6 wouldn't have died in poverty if he had been recognised as a great painter during his lifetime.
- 7 wouldn't have made any records if she hadn't been discovered.

Possible answers:

- 8 hadn't become President of the USA in January 2001, lots of things would have been different.
- 9 hadn't won the European Cup in July 2004, I would have been very upset.

G

- 1 B
- 2 D
- 3 C
- 4 A
- 5 D
- 6 A
- 7 C
- 8 C
- 9 A
- 10 D

H

- 1 you'd done
- 2 wouldn't be standing/we'd brought
- 3 hadn't stayed up/ wouldn't be feeling/feel/have felt
- 4 I'd be/hadn't helped/weren't helping
- 5 I would have/I'd have recorded the match last night
- 6 I'd have asked/didn't already have
- 7 didn't live/wouldn't have been
- 8 wouldn't have needed/was/ were
- 9 Would you have got/hadn't offered
- 10 had/would you have retired

I

- her condition improve, we'll inform you immediately.
- 2 Jade get to interview a famous politician, she will ask lots of difficult questions.
- 3 you able to go abroad for the summer, where would you go?
- 4 I to become a vet, I'd find putting animals down very difficult.

- 5 all environmental pollution to stop today, the world would be much better off.
- 6 the hole in the ozone level been discovered sooner, fewer people would have got skin cancer.
- 7 I not had such a good English teacher at school, I wouldn't have become a teacher.

J

- 1 √
- 2 have
- 3 had
- 4 √
- 5 for
- 6 would7 except
- 8 it
- 9 1
- 10 will

Unit 10

A

- 1 A
- 2 A
- 3 B4 D
- 5 D
- 6 B
- 7 C
- 8 B
- 9 A
- 10 A

B

- 1 support
- 2 typical
- 3 close
- 4 ancient
- 5 blame
- 6 polite
- 7 pleased
- 8 relationship

C

- 1 look
- 2 make
- 3 grow
- 4 get
- 5 bring
- 6 look 7 put
- 8 fall

236

D		The County (see		E	
1	passed away	1	personality	37	D
2	stand up for	2	relationship	38	В
3	fallen for	3	correspondence	39	C
4	picks on	4	unwilling	40	В
5	taken aback	5	nervously	41	D
6	settled down	6	jealousy	42	D
7	asked after	7	obedient		
		8 9	unhappiness achievement		
E		10	careful	Un	it 11
1	do			Α	
2	have/start			7	
3	took	Re	view 5	1	taller
4	have	Λ		2	greener
5	losing	A		3	fitter
6	meet	1	of/about	4	happier
7	take	2	have	5	trendier/more trendy
8	fall	3	down	6	more nervous
9	make	4	grew	7	wiser
10	in	5	taken	8	cheaper
11	mood	6	get	9	lazier
12	breaking	7 8	make/fund of	10	more serious
13	had	9	to	11 12	more quickly better
		10	from	13	less
F		11	If		worse
4000000		12	to	15	farther/further
1	В	13	fall	13	rai trici/rai trici
2	В	14	take/require	В	
3	D	15	that	N	
4	A	20000000g		1	greatest
5		B		2	most boring
6 7	C	16	friendship	3	highest
8		17	disobedience	4	luckiest
0	A	18	jealous	5 6	(the) most often
G		19	nervously	7	deepest ugliest
		20	disabled .	8	(the) worst
1	with	21	argumentative	9	farthest/furthest
2	are	22	impolite	10	loveliest
3	that	C		11	craziest
4	in	C		12	most modern
5	from		made my mum a promise	13	worst
6	to	24	let me go out	14	least
7	off	25	have fallen out	15	(the) best
8	for	26 27	meet with anyone's approval in the mood for		,
9	it		of her inability to make	C	
10	to	29	asked me to open	1	latest
		30	take care of	2	least
H		gudana.		3	worse
1	argument	D		4	more
2	marriage/marrying/getting	31	D	5	most
	married	32	В	6	less
3	politeness	33		7	younger
4	kindness		A	8	better
5	unable		A	9	higher
6	friendship	36		10	best

D H B best book I have ever 1 Across very/really 2 hooligan 2 the farthest/the furthest 2 4 verdict very/really/extremely anybody/anyone 8 thief 4 V hardest I have ever worked evidence 10 5 is shorter than 11 suspect very/really/extremely beach is nicer than 5 12 guilty 7 no mountain is higher than 13 prosecute 8 7 the farthest/the furthest very/really/extremely anybody/anyone Down 10 V 8 an uglier painting/a painting lawyer $\sqrt{}$ 11 uglier than 3 arrest 12 very/really/extremely 9 are more common/commoner 4 vandal than 5 innocent 1 10 is the fastest runner charge 6 Α 1 persecute E 2 B accused 3 B John is so tall that he can see C C over the wall. 5 D come forward 2 My sister is so clever that I'm 6 Α 2 made/went off sure she will go to university 7 В looking into 3 This computer game is so good 8 Α bringing in that I can't stop playing it. 9 D 5 held up 4 Tim has so much work to do 10 B 6 broke out that he can't come out. 7 chased after It's so hot that I can't sleep. went off 6 Tina arrived so late that she such missed the train. D 2 too 7 We have so many bills to pay 3 such hand that we don't have any money 4 SO 2 back for luxuries. 3 away too 8 Australia is so far away that it down 6 too takes a day to get there. 7 5 let SO 6 taken 8 SO F too E D 1 2 Α putting Unit 12 3 C 2 intention E 4 3 isn't A F 4 gave 5 fault 1 jury 5 В 6 for 2 commit 6 3 rules 7 account G 8 went witness enough pizza order 9 corporal old enough 10 taking right early enough 7 break F 4 sensible enough 8 laws 5 hard enough 9 imprisoned 1 1 enough credits 6 10 justice 2 A warm enough 11 capital 3 H 8 to get 12 sentenced 4 E 9 us all to sit down 13 bystanders 5 В 10 to pull 14 judge 6 D

7	G	C		C	
8	F	19	as the worst crime in	1	must/(will)have/need to
9	C	20	have no respect for	2	must/(will)have/need to has/needs to
4/4		21	have such strict laws (that)	3	had/needed to
G		22	was not old enough	4	have/need to
1	for	23	took/mistook me for the thief	5	mustn't
2	that	24	better than anyone/anybody	6	don't/won't have/need to
3	of		(else)	7	have to
4	to	25	such a lot of	8	didn't have/need to
5	to	26	were too young	9	have/need to
6	for	27	take into account	10	needn't
Н		D		D	
4		28	C	1	must be at home as
1	offenders	29	C	2	must be taking
2	proof	30	D	3	boy can't/couldn't be
3	lawyer 	31	A	4	can't/couldn't be expecting us
4	accusations	32	В	5	must have been
5	investigator	33 34	C	6	must have been talking
6	imprisonment	34	C	7	can't/couldn't have won
7	security	E		8	can't/couldn't have been trying
8	dishonesty evidence	100	5	E	
		35	D		
10 11	forgery addiction	36	B B	1	must
12	robbery	37 38	D		able
13	thief		A	3	could
14	conviction	40	C	4	cannot
17	CONVICTION			5	should
15	criminals	41	C	6	
15 16	criminals murderer	41	C	6 7	mustn't
15 16	criminals murderer			7	mustn't had
16	murderer		it 13	7 8 9	mustn't had have will
16				7 8 9 10	mustn't had have will ought
16 Re	murderer	Un	it 13	7 8 9 10 11	mustn't had have will ought might
16	murderer view 6	Un		7 8 9 10	mustn't had have will ought
16 Re	murderer view 6 accused	Un A 1	it 13	7 8 9 10 11 12	mustn't had have will ought might
16 Re 1 2	murderer view 6 accused investigation	Un A 1 2	it 13 speak √	7 8 9 10 11	mustn't had have will ought might needn't
16 Re	wiew 6 accused investigation evidence	Un A 1 2 3	it 13 speak √ be able to could/was able to could/was able to	7 8 9 10 11 12 F	mustn't had have will ought might needn't
16 Re 1 2 3 4	murderer view 6 accused investigation evidence lawyers	Un A 1 2 3 4	it 13 speak √ be able to could/was able to could/was able to could	7 8 9 10 11 12 F	mustn't had have will ought might needn't
16 Re 1 2 3 4 5	murderer view 6 accused investigation evidence lawyers proof	Un 1 2 3 4 5 6 7	it 13 speak √ be able to could/was able to could/was able to could have got	7 8 9 10 11 12 F 1 2 3	mustn't had have will ought might needn't
16 Re 1 2 3 4	wiew 6 accused investigation evidence lawyers proof thief	Un 1 2 3 4 5 6 7 8	it 13 speak √ be able to could/was able to could/was able to could/was able to dould/was able to could/was able to co	7 8 9 10 11 12 F 1 2 3 4	mustn't had have will ought might needn't D B D A
16 Re A 1 2 3 4 5 6 7	murderer view 6 accused investigation evidence lawyers proof thief robberies	Un A 1 2 3 4 5 6 7 8 9	it 13 speak be able to could/was able to could/was able to could have got √ able	7 8 9 10 11 12 F 1 2 3 4 5	mustn't had have will ought might needn't D B D A D
16 Re 1 2 3 4 5 6 7 8	murderer view 6 accused investigation evidence lawyers proof thief robberies conviction	Un 1 2 3 4 5 6 7 8	it 13 speak √ be able to could/was able to could/was able to could/was able to dould/was able to could/was able to co	7 8 9 10 11 12 F 1 2 3 4 5 6	mustn't had have will ought might needn't D B D A D C
16 Re 1 2 3 4 5 6 7 8 9	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery	Un 1 2 3 4 5 6 7 8 9 10	it 13 speak be able to could/was able to could/was able to could have got √ able	7 8 9 10 11 12 F 1 2 3 4 5 6 7	mustn't had have will ought might needn't D B D A D C B
16 Re 1 2 3 4 5 6 7 8	murderer view 6 accused investigation evidence lawyers proof thief robberies conviction	Un A 1 2 3 4 5 6 7 8 9	it 13 speak √ be able to could/was able to could/was able to could have got √ able play	7 8 9 10 11 12 F 1 2 3 4 5 6	mustn't had have will ought might needn't D B D A D C
16 Re A 1 2 3 4 5 6 7 8 9 10	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery	Un A 1 2 3 4 5 6 7 8 9 10 B 1	it 13 speak √ be able to could/was able to could/was able to could have got √ able play Could/Can	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8	mustn't had have will ought might needn't D B D C B C B C
16 Re 1 2 3 4 5 6 7 8 9	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery	Un 1 2 3 4 5 6 7 8 9 10 B 1 2	it 13 speak √ be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10	mustn't had have will ought might needn't D B D A D C B C D
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3	it 13 speak √ be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to could/were allowed to	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9	mustn't had have will ought might needn't D B D A D C B C D
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4	it 13 speak √ be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to should	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10	mustn't had have will ought might needn't D B D A D C B C D A D C B C D A
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment G D A	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3	it 13 speak √ be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to could/were allowed to	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10	mustn't had have will ought might needn't D B D A D C B C D
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13 14	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment G D A H	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5	it 13 speak be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to should ought to/should	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10 G	mustn't had have will ought might needn't D B D A D C B C D A C D A C C D A
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13 14 15	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment G D A H C	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5	speak √ be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to should ought to/should shouldn't	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10 G	mustn't had have will ought might needn't D B D A D C B C D A C C D A can couldn't
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13 14 15 16	wiew 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment G D A H C E	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	it 13 speak be able to could/was able to could/was able to could have got able play Could/Can were allowed to could/were allowed to should ought to/should shouldn't have written may waited/been waiting	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10 G 1 2 3	mustn't had have will ought might needn't D B D A D C B C D A Can couldn't could have gone ought not to/shouldn't have told
16 Re A 1 2 3 4 5 6 7 8 9 10 B 11 12 13 14 15	view 6 accused investigation evidence lawyers proof thief robberies conviction forgery imprisonment G D A H C E B	Un 1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 8	it 13 speak be able to could/was able to could/was able to could have got √ able play Could/Can were allowed to could/were allowed to should ought to/should shouldn't have written may	7 8 9 10 11 12 F 1 2 3 4 5 6 7 8 9 10 G 1 2 3 4 5	mustn't had have will ought might needn't D B D A D C B C D A Can couldn't could have gone ought not to/shouldn't have

7	can't/couldn't have been	8	injured	Н	
8	Did you have to	9	illnesses	\$ • • £	
9	mustn't/must not	10	dose	1	unaware
10	ought to/should			2	allergic
por cody taking		C		3	illness
H		1	came down with the flu	4	poisonous
1	C	2		5	uncomfortable
2	A	3	give up smoking to put the dog down/to put	6	fitness
3	D	5	down the dog	7 8	injuries strengthen
4	A	4	feel up to playing	O	stiengthen
5	В	5	bring on	1	
6	В	6	broke out	2.48	
7	Α	J	STORE OUE	1	operation
8	D	D		2	emphasise
9	Α	the Truste		3	surgeons
10	C	1	came round/to	4	discomfort
11	D	2	cut down	5	beneficial
12	В	3	wear off	6	surgical
19904		4	putting on	7	recovery
1		5	passed out	8	injections
1	ought	6	got over	9	operators
2	had	7	pull through		
3	can't/couldn't	8	look after	Ro	view 7
4	must			NE	view /
5	can	E		A	
6	can't	1	В	1	LID 3.W3Y3
7	may/might/could/must	2	D	1	unaware
8	should/could/may/might	3	Α	2	emphasise
9	could/may/might	4	D	3	injection
10	not	5	D	4 5	poisonous uncomfortable
11	could/might	6	Α	_	
		7	C	6 7	surgeon treatment
		8	D	8	prescription
Un	it 14	9	A	9	allergic
A		10	В	10	recovery
2170713		11	C		.ccove.y
1	prescription recipe	12	D	B	
3	therapy	F		11	is no need for Adrian
4	cure			12	led to the minister's
5	remedy	1	E	13	is not worth (your) seeing
6	examine	2	Α	14	made/got an appointment
7	investigate	3	D		with/to see
8	operation	4	В	15	am tired of being
9	surgery	5	C	16	is unlikely to
10	sore	Spanner		17	to be able to do
11	hurt	G		18	cut down on
12	pain	1	about/by	destación dischesa.	
Section and sectio		2	to	C	
B		3	to	19	come/gone down with
1	thin	4	into		get over
2	healthy	5	with	21	come round/to
3	rash		about		passed out
4	bandage	7	to		put on
5	infection	8	from		break out
6	effects		from	25	
7	ward		to		give up

				1
D		long	78	√.
27 B	31	much		them
28 A		even	80	$\sqrt{}$
29 C	33	should/must	81	that
30 B	34	between	Xeletabletes	
	35	a	H	
31 A	36	learning/finding	02	criminals
32 D		than	82	criminals
33 B	38	in	83	ridiculous
34 C		will	84	robber
		better	85	comfortable
E			86	unbelievable
35 C	D		87	nervously
36 A			88	humorous
37 D	41		89	security
38 A		A	90	equipment
39 B	43	В	91	evidence
40 D	44	D		
41 A	45	В		
42 C	46	D	Un	it 15
42 C	47	C	NAME OF TAXABLE PARTY.	
	48	В	A	
Progress Test 1	49	В	1	was
Frugress rest 1	50	D	2	was
A			3	has
6.74	E			
1 C		_	4	has
2 A	51	F	5	was
3 C		Н	6	is being painted
4 B	53	Α	/	was
5 C	54	В	8	be
6 A	55	D	9	has
7 D	56	C	10	being
8 C	57	G	11	was
9 A			12	was
10 A	F		13	was
11 B	F O		14	had
12 C	58	second time I have/I've lost	15	Was
13 A	59	have been playing squash for		
14 C	60	looking forward to being	B	
15 D	61	often results in	1	2-1-11
13 0	62	is not point (in) denying	1	is held
В	63	to be able to travel	2	was created
36 TOTAL PROPERTY AND ADDRESS OF THE		make sure/certain (that)	3	is going to/will be presented
16 C	65	are not/aren't old enough	4	will have been arrested
			_	
17 C	66	never used to be/used not to	5	have been marked
		never used to be/used not to be	5 6	were discovered
17 C	66		_	
17 C 18 A			_	were discovered
17 C 18 A 19 D	66 G	be	6 7	were discovered was bullied
17 C 18 A 19 D 20 A	66 G 67	been	6 7 8	were discovered was bullied is being considered
17 C 18 A 19 D 20 A 21 B	66 G 67 68	been to	6 7 8 9	were discovered was bullied is being considered be lowered
17 C 18 A 19 D 20 A 21 B 22 B	66 G 67 68 69	been to on	6 7 8 9 10	were discovered was bullied is being considered be lowered was blown has been played
17 C 18 A 19 D 20 A 21 B 22 B 23 C 24 C	66 G 67 68 69 70	been to on had	6 7 8 9 10 11	were discovered was bullied is being considered be lowered was blown
17 C 18 A 19 D 20 A 21 B 22 B 23 C	66 G 67 68 69 70 71	been to on had the	6 7 8 9 10 11	were discovered was bullied is being considered be lowered was blown has been played
17 C 18 A 19 D 20 A 21 B 22 B 23 C 24 C 25 A	66 G 67 68 69 70 71 72	been to on had the out	6 7 8 9 10 11 12	were discovered was bullied is being considered be lowered was blown has been played are being questioned
17 C 18 A 19 D 20 A 21 B 22 B 23 C 24 C 25 A	66 67 68 69 70 71 72 73	been to on had the out $\sqrt{}$	6 7 8 9 10 11 12	were discovered was bullied is being considered be lowered was blown has been played are being questioned Our car is being serviced by a
17 C 18 A 19 D 20 A 21 B 22 B 23 C 24 C 25 A	66 67 68 69 70 71 72 73 74	been to on had the out √ were	6 7 8 9 10 11 12 C	were discovered was bullied is being considered be lowered was blown has been played are being questioned Our car is being serviced by a mechanic at the moment.
17 C 18 A 19 D 20 A 21 B 22 B 23 C 24 C 25 A C 26 the 27 If	66 67 68 69 70 71 72 73 74 75	been to on had the out √ were them	6 7 8 9 10 11 12 C	were discovered was bullied is being considered be lowered was blown has been played are being questioned Our car is being serviced by a mechanic at the moment. A man was shot with an air
17 C 18 A 19 D 20 A 21 B 22 B 23 C 24 C 25 A C 26 the 27 If 28 can	66 67 68 69 70 71 72 73 74	been to on had the out √ were them	6 7 8 9 10 11 12 C	were discovered was bullied is being considered be lowered was blown has been played are being questioned Our car is being serviced by a mechanic at the moment.
17 C 18 A 19 D 20 A 21 B 22 B 23 C 24 C 25 A C 26 the 27 If	66 67 68 69 70 71 72 73 74 75 76	been to on had the out √ were them	6 7 8 9 10 11 12 C	were discovered was bullied is being considered be lowered was blown has been played are being questioned Our car is being serviced by a mechanic at the moment. A man was shot with an air

- 3 Gunpowder was invented by the Chinese.
- 4 At the surgery yesterday, I was examined by Dr Peterson and I was given a prescription.
- 5 I went to see it because I had been told it was a good film by all my friends.
- 6 This photograph was taken by my grandfather.
- 7 It looked like the window had been broken with a hammer some time before.
- 8 Our dog was given an injection with a special syringe by the vet.
- 9 The winning goal in last night's match was scored by Donatello with a brilliant free kick.
- 10 Your check was sent last Friday and should be delivered to you tomorrow.

D

- The new road has been under construction for a long time now.
- 2 The horse had been in training for the race for over a year.
- 3 The issue has been under discussion in Parliament.
- 4 The criminal had been under observation for the past two weeks.
- 5 This plane has been in use for over 25 years now.
- 6 The Cyborg D423 robot has been in development for over ten years.

E

- 1 is said that Bali is a beautiful island.
- 2 is generally thought that life won't be found on Mars.
- 3 is generally said to be too commercialised.
- 4 is often argued that prison doesn't work.
- 5 has been suggested that the school start to produce a magazine.
- 6 is said to taste like squid.
- 7 are said to have discovered America before Columbus.
- 8 is thought to be caused by eating the wrong things.

F

- B 1
- 2 Α
- 3 D
- C 4 5 В
- 6 C
- 7 D
- В 8
- 9 D
- 10 B

G

- has been scratched
- is being operated on
- you been invited to Fiona's
- 4 was probably written by
- 5 is being considered
- 6 was sent to Megagrocer's by
- got my teacher to explain

H

- being
- 2 to
- 3 have
- 4 us
- 5 been
- 6 told
- 7 got
- 8 being
- 9 to
- 10 had

- 2 Dave sent a really nice letter to Jill.
- 3 I threw the ball to Colin.
- 4 The waiter offered a menu to us.
- 5 The hotel provides satellite television to/for its guests.
- My grandma taught this song to me.

J

- 1 was
- 2 was
- 3 by
- 4 are
- were
- were
- 7 been
- 8 had
- 9 was
- 10 was
- 11 had/got
- 12 got
- 13 were

Unit 16

- fry
- 2 chop
- 3 bake
- 4 grate
- 5 whisk
- 6 slice
- 7 mix
- 8 roast
- 9 grill
- 10 stir
- 11 boil

B

- 1 cuisine
- 2 Frozen
- 3 cook
- 4 kettle
- 5 menu
- 6 hob
- 7 freezer
- 8 cooker dishes 9
- 10 dinner
- 11 vegan
- 12 takeaway
- 13 Fizzy

C

- to
- round/over/by
- 3 in/by
- 4 turn
- 5 on
- 6 into
- 7 out
- 8 gone
- 9 run
- 10 on
- 11 out
- 12 on 13

out

14 put

D

- C
- 2 F
- 4 G
- 5 A
- 6 1
- 7 J
- 9 H
- 10 E

242

		17	and the	0	
E		17 18	safety thoroughly		to be
1	on	10	thoroughly	9	to accept
2	of	C		10	to go
3	between	20000000000	harante esta est	11 12	being sent
4	and	19	has to be stirred	12	to be given
5 6	as with	20 21	had the cake delivered by got Elaine to taste	C	
7	about/with	22	is said to be	No. work	
8	of	23	has been said	1	ing
9	in	24	has been under construction	2	ing
adio in the Section of		25	were grown in	3	ing
F		26	get your cooker fitted by	4	ing
1	to cook	27	the sauce is lacking in	5	ing ·
2	going			6	ing ·
3	to buy	D		/	ing
4	to help	28	D	8	FI
5	getting	29	F	9	ing
6	to lend	30	В	10	Fl
		31	A	11 12	ing Fl
G		32	C	13	ing
1	mixture	33 34	G E	14	FI
2	creative	J-T	L	15	BI
3	preparation	E		16	ing
4	original	4,1,1,00	D	17	ing
6	surprised	35 36	B D	.,	9
7	disgusting thoroughly	37	C	D	
8	sweetly	38	A	4444-462	
9	anxiously	39	C	1	working
10	appreciation	40	D	2	trying
11	grown	41	В	3	doing
12	mixer			4 5	using
13	containers		. 17	6	taking achieving
14	safety	Un	it 17	7	making
		A		8	to play
Re	view 8	1	going	9	telling
boonbus		2	going to fail	10	to be
A		3	to do	11	learning
1	have/eat	4	turning	12	to improve
2	on	5	to speak	13	behaving
3	for	6	moving	14	to sit down
4	to	7	making	15	come
5	of	8	to get	16	listening
6	as	9	of getting	17	hoping
7 8	with see	10	to tell	physical	
9	about	11 12	to put to going	E	
10	that	12	to going	1	$\sqrt{}$
		B		2	X
B		1	lvina	3	x
11	sweetener(s)	2	lying making	4	$\sqrt{}$
12	disgusting	3	buying	5	$\sqrt{}$
13	anxiously	4	to study	6	$\sqrt{}$
14	originate(d)	5	to persuade	7	$\sqrt{}$
15	creative	6	walking	8	$\sqrt{}$
16	container	7	staaling	^	. 1
10	container	7	stealing	9	V

F		Un	nit 18	11	В
1	forgot to take	Α		12	В
2	never forget going up			13	A
3	must remember to hang	1	pupils	14	В
4	likes to wear	2	prefects	F	
5	regrets saying/having said	3 4	students achieved	14. 45	
6	regret to tell/inform you (that)	5	reach	1	for
7	didn't mean to crash	6	taught	2	to
8	will mean having	7	learn	3 4	on for
9	was made to tidy	8	primary	5	of
10	didn't happen to watch	9	secondary	6	for
11	is often considered to be	10	high	7	for
G		11	results	8	in
1		12	certificate	Dept of transport of	
1	to	13	degree	G	
2	going	В		1	to
3	would	U		2	that
4	rather	1	passed	3	about/of
5	wrote	2	measure	4	in
6 7	than	3	speak	5	about
7 8	had would	4	qualifications	6	to
9	to have	5 6	recognise task	7	of
10	better	7	subject	8	for
11	not to		study	Н	
		9	test		
H		10	classmates	1	scholarship
	•-	4000000		2	attention
1	to rather	C		3	solution
2 3		1	on	4	studies
4	prefer	2	through	6 7	teachers revision
5	go rather	3	at	8	certificates
6	better	4	(a)round	J	certificates
7	order	5	out/through	1	
8	as	6	up	1	unthinkable
9	to	7	on	2	education
10	not	D		3	academic
11	had			4	illiteracy
polante		1	set out the ideas	5	intensely
1		2	think the college's offer over	6	failure
1	В	3 4	give in deal with all the work	7	understandably
2	В	5	suddenly dawned on me	8	unsolvable
3	A	6	dropped out of university	9	reasonable
4	В	-	anopped out of anniversity	10	improved
5	D	E			
6	Α	1	В	Re	view 9
7	Α	2	D	69400000	
8	C	3	D	A	
9	D	4	В	1	on
10			A	2	up
	В		C		for
	D A	7	A		through
13 14	A		В		crossed
	В		D		of/in
044		10		/	over

8	made had	10	C	F	
10	on	11 12	A B	1	D
11	on	12		2	A
12	in	B		3	C
13	made	1	Mana	4	Н
14	learned/learnt	1	Were you washing your hair	5	G
15	of	2	when I rang? Did Julie give you her e-mail	6 7	E F
D		2	address yesterday?	8	В
В		3	Do you always have lunch this		
16	certificate		late?	G	
17	revision/revising	4	Are Jack and Tom coming to	1	will
18	attention		the party tonight?	2	shall
19	solution	5	Can you give me a hand later?	3	is
20	behaviour	6	How do you spell your name?	4	won't
21 22	improvement literature	7	Why can't the government	5	do
22	literature		do something about the	6	am
C			situation?	7	isn't
0.0	and the United States	8	Where did you go for your	8	will
23	was made to wait	0	honeymoon last year?	9	shouldn't
24 25	would rather you didn't/did not	9	What will your house look like when it is finished?		aren't
26	was getting at is no point (in) counting	10	Which flavour of ice cream is	11	didn't
27	in two minds (about)	10	your favourite?	12	do
28	to drop out of		your ravourte.	H	
29	is capable of doing	C		270.	
30	succeeded in passing	1	Whose	1	I wonder if you could tell me
American		2	Whose when		what time the plane from Frankfurt arrives.
D		3	who	2	Could you let me know when
31	C	4	Why	2	you would like me to come for
32	D	5	how		an interview?
33	В	6	What	3	I wonder if you know which
34	В	7	Which		bus I should catch for the
35	D	8	Where		town centre.
36	A	50000.00 ags		4	Do you think you could tell
E		D			me how you work this ticket
		1	did you ask	-	machine?
37	C	2	did you see	5	I wonder if/whether you have
38		3	gave you	6	seen George. I would like to know if/whether
39	A	4	thought you	U	you have any double rooms.
40 41	B C	5	taught you	7	Can you tell me what you
42	C	6	did you borrow		were doing in my office?
1 dan		7	brought you	8	Do you know where this
		8	did George accuse		address is?
Un	it 19	9	do you admire	gradus.	
A		10	told Dave		
A		E		1	you know when Tina gets
1	D	90000000		2	what time/when the film starts
2	В	1	Do	3	know if/whether service is
3	A	2	Why	-21	included
4 5	D C	<i>3</i>	does/might/could does	4	let me know what
6	C	5	Can/Could	5	wonder if/whether you have been
7	A	_	where	6	if/whether Gail passed
8	D	7	how	7	did Mary go
9	D	8	What	8	are we given
					~

J		6	is a waste of time	8	\checkmark
1	be	7	in sight of		taken
2	it	8	lost control of	10	up
3	whether			2000	
4	it	E		B	
5	did	1	come	11	likelihood
6	him	2	on	12	pollution
8	not it	3	made	13 14	accurately residential
O	TC .	4 5	have making	15	environmentalists
		6	whole	16	sunny
Un	it 20	7	like	17	endangered
A		8	at	18	freezing
1	reservoir	F		C	
2	flooding	1	with/by	19	if/whether you saw
3	rural	2	for	20	caught sight of
4 5	lightning fields	3	to	21	the weather clears/brightens up
6	drizzling	4	with	22 23	had torn down has an effect on
7	forecast	5	of	24	am not really familiar with
8	waste	6	from	25	made a mess of
9	surrounding	7	at	26	put the problems down to
10	reuse	8 9	with/in about/of	27	are aware of
	global		to/will	D	
12 13	environment climate	11	of/on		
14	extinct	12	for	28	D
15	smoke	Awaren's		29	
16	air	G		30 31	A
17	cleaner	1	global	32	
******		2	freezing		
B		3	endangered	34	
1	cleared up		accuracy	Mean	
2	died down	5	Developers	E	
3	calling for	6 7	environmentally extremely	35	Α
4	face up to	8	residential	36	C
5 6	put out call off		likelihood	37	
7	cut off		harmless	38	
8	do up	11	sunshine/sun		A
			neighbourhood	40 41	D
C			lower	71	
1	away/out		greatness		
2	get/bring		pollutants unnaturally	Un	it 21
3	for	10	armatarany	A	
4	down				
5 6	in to	Rev	view 10	1 ว	didn't want had seen
O	to	A		3	was giving
D		7-1 400-1-1		4	had been trying/had tried
en nimel e	um double constitution		to		has decided
2	under the weather had a bad effect on		out	6	is/was
3	taking/having a quick look at		from √	7	were going to
4	took a long time to	-	of	8 9	loves/loved/does love
5	has (the) responsibility for			ブ	had asked/was going to ask/ would ask
	reading		that	10	had been brought up
					2

В

- 1 could
- 2 would
- 3 √
- 4 V
- 5 will
- 6 √
- 7 might
- 8 √
- 9 1
- 10 had to

C

- 1 her
- 2 the/those
- 3 them
- 4 they
- 5 it
- 6 them
- 7 their
- 8 the/that

D

- 1 the following month they would
- 2 he night before she had
- 3 gone there two days before/ previously
- 4 they were starting their
- 5 that he could pick them
- 6 was going to buy them
- 7 told him he had to
- 8 he thought I might
- 9 she hadn't/hasn't been contacted
- 10 had been different the day

E

- 1 said
- 2 stood/spoke
- 3 would
- 4 was
- 5 did
- 6 had
- 7 that
- 8 was
- 9 that
- 10 could/would
- 11 got/received
- 12 told
- 13 was
- 14 would
- 15 them

F

- 1 I had had my ear pierced.
- 2 he could meet Doug there at six o'clock that night.
- 3 they were still moving to Blackpool the following/next week.
- 4 has/had to wear a suit to work.
- 5 I wanted someone to feed my cat while I was/am away.
- 6 she could guess what she'd/ she's given Lindsay for her birthday.
- 7 she loves/loved him or not.
- 8 Simon would be coming to the party the following/next night.
- 9 had been anywhere near 34 Aylesford Street the previous night/the night before.

G

- 1 Why are you thinking of quitting the gym?
- 2 What's the difference between a refugee and an asylum seeker?
- 3 How did you get on with Peter three days ago?
- 4 When did you last go on holiday?
- 5 Which of them/these do you prefer?
- 6 How are you going to get to Manchester tomorrow?
- 7 Who did you go out with last weekend?
- 8 What gives you the right to ask questions like that/this?

H

- 1 to ask
- 2 have stated
- 3 ordered
- 4 tell
- 5 hasn't apologised
- 6 had refused
- 7 to suggest
- 8 denied/denies
- 9 agreed
- 10 claim

I

- 1 to
- 2 if
- 3 that
- 4 have

- 5 it
- 6 been
- 7 that
- 8 to
- 9 so
- 10 doing
- 11 has
- 12 with
- 13 me
- 14 would
- 15 said

Unit 22

A

- 1 fortune
- 2 economical
- 3 receipt
- 4 checkout
- 5 exchange
- 6 fake
- 7 offer
- 8 change
- 9 price

B

Across

- 3 brand
- 6 economic
- 7 bargain
- 9 cost
- 10 till
- 11 cash
- 12 sale

Down

- 1 discount
- 2 products
- 4 receipt
- 5 refund
- 7 bill
- 8 goods

C

- 1 bank on
- 2 make out
- 3 put by
- 4 get through
- 5 look round
- 6 came/had come by
- 7 gave away

D

- 1 without
- 2 on
- 3 by

4	save	Review 11
5	across	to describe the second
6	into	A
7	make	1 poverty
ART TO TAKE		2 wealthy
E		3 daily/everyday
1	saving some money for/	4 luxuries
•	putting some money by for	5 acceptable
2	make a profit	6 assistance
3	•	7 economists
4	to be/get in(to) debt to	8 investment
5	have cost (you) a fortune	9 (in)valuable
6	increase in inflation of	10 reality
7	spending it on	10 reality
8	to the expense of	B
9	charged me	
10	a large amount of money	11 D
11	enough money to go	12 A
12	last but not least	13 H
13	notice the shoplifter taking/	14 F
	take	15 B
14	do the shopping	16 E
Tabushina I		17 C
F		18 G
1	Е	
2	G	C
3	C	19 was/got charged for
4	Α	20 this credit card belong
5	В	21 a small amount of
6	F	22 cost (me) a fortune
7	D	23 an apology from
Sec. sec. sec.		24 saves me (from) having
G		25 no notice of
1	on	26 am (a bit/a little) short of
2	from	27 I borrow some money from
3	to	
4	from	D
5	to	20 B
6	for	28 B
Special agency		29 A
H		30 D
1	economics	31 C
2	reality	32 D
3	poverty	33 C
4	expensively	34 C
5	endless	E
6	payment	
7	assistance	35 B
8	daily	36 A
9	financially	37 C
10	wealthy	38 A
11	unacceptable	39 D
12	valueless	40 B
17	Landa and a la	44 6

41 C

Unit 23

A

- 1 who 2 where
- 3 which
- 4 why
- 5 where
- 6 whose
- 7 which
- 8 whom9 when
- 10 whose
- 10 WIIOSE
- 11 which
- 12 which

B

- 1 when
- 2 which
- 3 √
- 4 whose
- 5 why
- 6 which
- 7 who
- 8 √
- 9 whom
- 10 when
- 11 who
- 12 which

C

- 2 Prince Charles, whose wife was Princess Diana, is heir to the throne of England.
- 3 Microsoft has a lot of power in the world of computers, which annoys some people.
- 4 The euro, which was introduced in January 2002, replaced a number of national currencies.
- 5 Friends, which is one of my favourite series, ran for ten years.
- 6 Venus, which is much closer to the Sun than the Earth is, is a very hot place.
- 7 Cricket, which is played between two teams of eleven, is popular in many countries of the world.
- 8 Parts of Buckingham Palace, where the queen lives, are open to the public.
- 9 The greyhound, which can reach speeds of over 65 kilometres an hour, is the fastest dog.

13 luxuries

10	1984 was written by George	7	Having lost	5	D
	Orwell, whose real name was	8	Being	6	В
	Eric Blair.	9	Having missed	7	C
		10	making	8	В
D		4000		9	A
1	why	200000		10	D
2	which	1	for the bus, I suddenly	11	C
3	who		remembered where I'd left my	12	D
4	which		keys.		
5	which	2	to run in the rain, I slipped.	B	
6	whose	3	Tim cry, I felt quite sorry for him.	1	after
7	whom	4	(that) he was going to fail the	2	off
8	who		exam, John was depressed.	3	with
9	when	5	quite tall, I'm quite good at	4	off
10	who		basketball.	5	on
11	who	6	knowing any Japanese,	6	out
12	which		Georgia used a phrase book	7	for
900000			when she was there.	entation and a	
E		7	a lot of money, Ed can afford	C	
1	\checkmark		three holidays abroad every	1	go down
2	$\sqrt{}$		year.	2	put on
3	$\dot{}$	8	(that) she was lost, Maria	3	grow on
4	$\sqrt{}$		began to worry.	4	named after
5	$\sqrt{}$			5	taken off
6	×	J		6	coming (a)round
7	X	1	La alcha walana wala ala a wala alawa	7	let down
8	\checkmark	ı	Looking through the window,		
9	\checkmark		I saw a plane passing overhead.	D	
10	\checkmark	2	√	1	-1
11	X	3		1	about
12	$\sqrt{}$	٥	Having examined me, the doctor gave me a prescription.	2 3	Make in
stronome		4	Turning on the television, I	4	fun
F		7	heard the newsreader say	5	with
1	D		there had been an explosion.	6	showed
2	D	5	√	7	giving
3	C	6	$\stackrel{\downarrow}{\checkmark}$	8	Voicing
4	Ā		•		
5	В	K		E	
6	Α	CONTRACTOR OF THE PARTY OF THE		1	A a
7	В	1	who	1	to
8	D	2	V haan	2	the the
\$1000 <u>0</u> 2000		3	been	4	out
G		4 5	it her	5	up
4	that	6	√	6	the
6	which	7	not	7	out
8	which	8	which	8	be
9	that	9	√ · · · · · · · · · · · · · · · · · · ·	9	of
11	that		he		
12	which	10		F	
Second				1	you enjoy yourself at
H		Un	it 24	2	is bound to do
1	meeting			3	instead of worrying
2	passing	A		4	avoid queu(e)ing/the queue
3	finished	1	C		by getting
4	Looking	2	A	5	apologised for not inviting/
5	having done	3	В		having invited
6	Hearing	4	C	6	am happy for you to

7 8 9 10 11 12 13 G 1 2 3 4	isn't like Doug to is (very) talented at playing are not supposed to go promised to meet Kyle he deserved to win proved to be did you say was suggestion(s) popularity currently entertainment	28 29 30 31 32 33 34	D B B D C C B B D C C C C C C C C C C C		you wouldn't criticise me all the time. Sam knew how I felt about him. I was/were with you in Switzerland right now. he had taken the job when he had the chance. we were standing in the middle of Times Square right now?
5 6 7 8 9 10 11 12	famous involvement actors excitement conversations bored various amusement	37 38	A D B A	7 8 9	I was able to/could play chess as well as Steve. you had a million euros, what would you do? you didn't smoke in here. they went to bed.
13 14	performance saying	Un A	it 25	1 2	F D
Re	view 12	1 2 3	told rent/rented sent/phoned	3 4 5	H I C
1 2 3 4 5 6 7 8 9 10 B 11 12 13 14 15 16 17	entertainer conversation boredom performances currently excitement variety/variation amusing famous actively instead of having just like Sandra to is/are bound to go are not supposed to take applogised (to me) for ruining are happy for you to make fun of	4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 8 9 10	were going to go had didn't have to didn't lend left/was leaving got/get knew had listened would/could could were going/could go to speak had driven/had been driving felt/was feeling hope listened/would listen	6 7 8 9 F 1 2 3 4 5 6 7 8 9	A G B E despite Although however Despite However despite Although however despite Although however despite
18 C 19 20 21 22 23 24 25	made an impression on dropped off let down get along/on put on takes after fell for go down count/rely on	7 8 9	C D A B D A C B C D	1 2 3 4 5 6 7 8 9	spite of the fact (that) having been sure (that) she in spite of (his) having whereas planes are still even though she had got despite having been robbed (even) though the plot is although they (had) looked spite of being beaten having investigated the case thoroughly

New destroy de la constante de				gladula radades	
H		6	out	H	
1	-1	7	up	1	unlike
	V	8	up	•	
	that	9	on	2	desirable
3	being	10	out	3	indecisive
4	$\sqrt{}$	11	over	4	production
5	of			5	useless
6	have	12	up	6	dislike
7	though	13	show	7	beautifully
	if	14	on	8	undecided
9	 √	Brancond,			
		D			
10	was	1	В	Ro	view 13
10000		2		NO	view 13
1		2	C	A	
1	Despite	3	A	800 a 71 h	
2	could	4	В	1	being
3	However	5	D	2	seems
		6	В	3	of
4	although/though/but	7	A	4	on
5	spite	8	D	5	for
6	high/about	9	D	6	at
7	made	10	C	7	for
8	had	11	A		
9	will	12	C	8	on
10	even			9	example/instance
		13	A	10	to
		E		someones:	
Un	it 26	E		B	
0111		1	about	11	ctylict
A		2	to		stylist
		3	at	12	similarity
1	appearance	4	to	13	expectations
2	matches	5	of	14	decision
3	modern	6	on/about	15	enthusiasm
4	clothing	7	for	16	production
5	glimpse	8		17	beautiful
6	current	9	on	18	alike
7	new		to		
8	fit	10	for	C	
9	cloth	- The Control of the			
		F		19	is about time you got
10	suits	1	to see	20	wish you wouldn't/would not
11	glanced	2	to study	21	wishes she had not/hadn't
12	look	3	to work		worn
\$ CONTRACTOR		4	to do	22	despite it(s) being/despite the
B		5	becoming		fact (that) it was
1	average	6	to be	23	only I could/was able to
2	suit	7		24	(even) though I begged her
			to please	25	would rather you didn't/did
3	wear	8	to forget	23	
4	top			20	not if I had comothing
5	supplies	G		26	if I had something
6	painted	1	enthusiastic	27	of the fact (that) she
7	manufacture	2	advertisements/ads/adverts	Sale and	
8	costume	3	fashionable	D	
day or he do				28	С
C		4	•		
Atranti arah		5	successful	29	
1	did	6		30	
2		7	beautiful	31	G
3	off	8	unexpectedly	32	
4	down	9	similarity	33	В
5		10	stylist	34	E
	•		•		

Service Control					
E		12		10	students'
3.	5 C	13	was I fired	11	children's
	5 A	14	they kept	12	politicians'
	7 B	E		1	
	3 D 9 C	1		1.2.1	
) D		no circumstances are	7	hers
	1 A	2	photographs permitted. before have we faced such a	2	mine
		_	serious problem as this.	4	my theirs
		3		5	her
Ur	nit 27		her hat did I realise it was her.	6	it's
A		4	no point during the show did	7	their
		_	the audience laugh.	8	its
1	when	5	over that I attret thristica	Section 2	
2	than	c	the e-mail than he sent it.	J	
3 4	than when	6	and the last levi minates was	1	own
5	than		it clear who was going to win the match.	2	$\sqrt{}$
6	when	7	had Dennis passed his driving	3	boss
			test when he had an accident.	4	did
В		8	when I read the evening	5 6	√ its
1	С		paper did I learn the result of	7	desk
2	В		the match.	8	not
3	D	9	no circumstances will the	9	$\sqrt{}$
4	Α	10	president resign	10	have
5	A	10	no time during the trial did the accused show any		
6	D		emotion.		
7	A			Un	it 28
0	D				
8	B A	F		A	
8 9 10	B A D	F	do I.	A	union
9	A	F 1 2	do I. do we.	1	union company
9	A	1		1 2 3	union company rise
9 10 C	A D	1 2	do we. am I. did I.	1 2	company
9	A	1 2 3 4 5	do we. am I. did I. will I.	1 2 3	company rise
9 10 C	A D had Tom opened	1 2 3 4 5 6	do we. am I. did I. will I. had I/did I.	1 2 3 4 5 6	company rise retire pension overtime
9 10 C 1 2 3 4	A D had Tom opened $\sqrt{}$	1 2 3 4 5	do we. am I. did I. will I.	1 2 3 4 5 6 7	company rise retire pension overtime job
9 10 C 1 2 3 4 5	A D had Tom opened √ did you pass/have you passed I see √	1 2 3 4 5 6 7	do we. am I. did I. will I. had I/did I.	1 2 3 4 5 6 7 8	company rise retire pension overtime job salary
9 10 C 1 2 3 4	A D had Tom opened √ did you pass/have you passed I see √ are members of the public	1 2 3 4 5 6	do we. am I. did I. will I. had I/did I. should I.	1 2 3 4 5 6 7 8	company rise retire pension overtime job salary wage
9 10 C 1 2 3 4 5 6	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed	1 2 3 4 5 6 7	do we. am I. did I. will I. had I/did I. should I.	1 2 3 4 5 6 7 8	company rise retire pension overtime job salary
9 10 C 1 2 3 4 5 6	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used	1 2 3 4 5 6 7 G	do we. am I. did I. will I. had I/did I. should I.	1 2 3 4 5 6 7 8 9	company rise retire pension overtime job salary wage
9 10 C 1 2 3 4 5 6	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think	1 2 3 4 5 6 7 G 1 2 3	do we. am I. did I. will I. had I/did I. should I.	1 2 3 4 5 6 7 8	company rise retire pension overtime job salary wage staff
9 10 C 1 2 3 4 5 6	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been	1 2 3 4 5 6 7 G	do we. am I. did I. will I. had I/did I. should I. was do are was	1 2 3 4 5 6 7 8 9 10 B	company rise retire pension overtime job salary wage staff
9 10 C 1 2 3 4 5 6 7 8 9 10	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think	1 2 3 4 5 6 7 G 1 2 3 4	do we. am I. did I. will I. had I/did I. should I.	1 2 3 4 5 6 7 8 9 10 B	company rise retire pension overtime job salary wage staff
9 10 C 1 2 3 4 5 6	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been	1 2 3 4 5 6 7 G 1 2 3 4 5	do we. am I. did I. will I. had I/did I. should I. was do are was are	1 2 3 4 5 6 7 8 9 10 B	company rise retire pension overtime job salary wage staff
9 10 C 1 2 3 4 5 6 7 8 9 10	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put	1 2 3 4 5 6 7 G 1 2 3 4 5 6	do we. am I. did I. will I. had I/did I. should I. was do are was are was	1 2 3 4 5 6 7 8 9 10 B	company rise retire pension overtime job salary wage staff won commute earn/make
9 10 C 1 2 3 4 5 6 7 8 9 10	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7 8	do we. am I. did I. will I. had I/did I. should I. was do are was are was are	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver
9 10 C 1 2 3 4 5 6 7 8 9 10 D	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7	do we. am I. did I. will I. had I/did I. should I. was do are was are was are	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5	company rise retire pension overtime job salary wage staff won commute earn/make made sacked
9 10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7 8 H	do we. am I. did I. will I. had I/did I. should I. was do are was are was are	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver
9 10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4 5	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see	1 2 3 4 5 6 7 8 H 2 3	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours'	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver
9 10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see did I realise	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7 8 H 2 3 4	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours' George the Fifth's	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7	rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained in
9 10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4 5 6 7	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see did I realise had everyone else left	1 2 3 4 5 6 7 G 1 2 3 4 5 6 7 8 H 2 3 4 5	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours' George the Fifth's people's	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 C 1 2	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained in over
9 10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4 5 6 7 8	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see did I realise had everyone else left is this	1 2 3 4 5 6 7 8 H 2 3 4 5 6	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours' George the Fifth's people's the Greenes'	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 C 1 2 3	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained in over through
9 10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4 5 6 7	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see did I realise had everyone else left	1 2 3 4 5 6 7 8 H 2 3 4 5 6 7	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours' George the Fifth's people's the Greenes' women's	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 C 1 2 3 4	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained in over through out
9 10 C 1 2 3 4 5 6 7 8 9 10 D 1 2 3 4 5 6 7 8 9	A D had Tom opened √ did you pass/have you passed I see √ are members of the public allowed is the equipment to be used did I think was I/have I been had I put had I started have I do I like it helps do they see did I realise had everyone else left is this did I get	1 2 3 4 5 6 7 8 H 2 3 4 5 6	do we. am I. did I. will I. had I/did I. should I. was do are was are was are has my mum's our next door neighbours' George the Fifth's people's the Greenes'	1 2 3 4 5 6 7 8 9 10 B 1 2 3 4 5 6 7 C 1 2 3 4 5	company rise retire pension overtime job salary wage staff won commute earn/make made sacked deliver gained in over through

7	up	6	additional	D	
8	see	7	commercial	74 111 112 1	L
9	to	8	dedication		3 D
10	on	9	unworkable	29	
11	out	9	unworkable	30	
12	out	1000		31	C
13	up	I described		32	. G
	down	1	unemployed	33	ВВ
17	down	2	employment	34	ŀΕ
D					
A STATE OF		3	management	E	
1	D	4	effective		
2	В	5	professionally		C
3	H	6	irresponsible	36	
4	A	7	meeting		В
5	G	8	employer(s)		3 C
6	J	9	application		D
7	C	10	helpful) D
8	E	11	qualifications	41	Α
9	F		qualifications		
10	i			_	
		Da	view 1.4	Pro	ogress Test 2
E		Re	view 14	A	
		A		A	
1	of			1	C
2	day	1	make	2	Ā
3	on	2	out	3	D
4	at	3	for	4	В
5	attend	4	done	5	A
6	doing/in			6	D
7	does	5	made	7	C
8	with/for	6	by	/	_
_	WICHTON		•	0	۸
9	of/in	7	for	8	A
		7 8	•	9	В
9			for	9 10	B B
9 F	of/in	8	for put	9 10 11	B B D
9 F	of/in B	8	for put on	9 10 11 12	B B D A
9 F 1 2	of/in B C	8 9 10	for put on	9 10 11 12 13	B B D A C
9 F 1 2 3	of/in B C A	8 9 10	for put on slowed	9 10 11 12 13 14	B B D A C
9 F 1 2 3 4	of/in B C A D	8 9 10	for put on	9 10 11 12 13 14	B B D A C
9 F 1 2 3 4 5	of/in B C A D B	8 9 10	for put on slowed	9 10 11 12 13 14 15	B B D A C
9 F 1 2 3 4	of/in B C A D	8 9 10 B	for put on slowed irresponsible	9 10 11 12 13 14	B B D A C
9 F 1 2 3 4 5 6	of/in B C A D B	8 9 10 B 11 12	for put on slowed irresponsible helpfully	9 10 11 12 13 14 15	B B D A C
9 F 1 2 3 4 5	of/in B C A D B	8 9 10 B 11 12 13	for put on slowed irresponsible helpfully applicants supervise	9 10 11 12 13 14 15	B B D A C C
9 F 1 2 3 4 5 6	of/in B C A D B D	8 9 10 B 11 12 13 14 15	for put on slowed irresponsible helpfully applicants supervise dedication	9 10 11 12 13 14 15 B 16 17	B B D A C C A
9 F 1 2 3 4 5 6 G 1	of/in B C A D B D	8 9 10 B 11 12 13 14 15 16	for put on slowed irresponsible helpfully applicants supervise dedication employees	9 10 11 12 13 14 15 B 16 17 18	B B D A C C A
9 F 1 2 3 4 5 6 G 1 2	of/in B C A D B D in/at at/as	8 9 10 B 11 12 13 14 15 16 17	for put on slowed irresponsible helpfully applicants supervise dedication employees workable	9 10 11 12 13 14 15 B 16 17 18 19	B B D A C C A
9 F 1 2 3 4 5 6 G 1 2 3	of/in B C A D B D in/at at/as in/as	8 9 10 B 11 12 13 14 15 16	for put on slowed irresponsible helpfully applicants supervise dedication employees	9 10 11 12 13 14 15 B 16 17 18 19 20	B B D A C C A C D A B A
9 F 1 2 3 4 5 6 G 1 2 3 4	of/in B C A D B D in/at at/as in/as that/for	8 9 10 B 11 12 13 14 15 16 17 18	for put on slowed irresponsible helpfully applicants supervise dedication employees workable	9 10 11 12 13 14 15 B 16 17 18 19 20 21	B B D A C C A C D A B A C
9 F 1 2 3 4 5 5 6	of/in B C A D B D in/at at/as in/as that/for from/in/with/at	8 9 10 B 11 12 13 14 15 16 17	for put on slowed irresponsible helpfully applicants supervise dedication employees workable	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22	B B D A C C A C D A B A C C
9 F 1 2 3 4 5 6 G 1 2 3 4 5 6	of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in	8 9 10 B 11 12 13 14 15 16 17 18	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23	B B D A C C A C D A B A C C D
9 F 1 2 3 4 5 6 G 1 2 3 4 5 6 7	of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in	8 9 10 B 11 12 13 14 15 16 17 18 C	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24	B B D A C C A C D A B A C C D C
9 F 1 2 3 4 5 6 7 8	of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in	8 9 10 B 11 12 13 14 15 16 17 18 C 19 20	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23	B B D A C C A C D A B A C C D C
9 F 1 2 3 4 5 6 G 1 2 3 4 5 6 7	of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in	8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25	B B D A C C A C D A B A C C D C
9 F 1 2 3 4 5 6 7 8 9	of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in	8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24	B B D A C C A C D A B A C C D C
9 F 1 2 3 4 5 6 7 8 9	of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in	8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25	B B D A C C A C D A B A C C D C
9 F 1 2 3 4 5 6 7 8 9	of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in	8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get reached (an) agreement on/	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C	B D A C C D A B A C C D C D C A
9 F 1 2 3 4 5 6 T 8 9	of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in for/to	8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C 26 27	B B D A C C D A B A C C D C A
9 F 1 2 3 4 5 6 7 8 9 H 1	of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in for/to machinery	8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get reached (an) agreement on/	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C 26 27	B B D A C C D A B A C C D C A in as
9 F 1 2 3 4 5 6 7 8 9 H 1 2	of/in B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in as/in for/to machinery works industrial	8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23 24	for put on slowed irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get reached (an) agreement on/about	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C 26 27 28	B B D A C C A C D A B A C C D C A in as were
9 F 1 2 3 4 5 6 7 8 9 H 1 2 3	B C A D B D in/at at/as in/as that/for from/in/with/at for/in as/in for/to machinery works	8 9 10 B 11 12 13 14 15 16 17 18 C 19 20 21 22 23 24	irresponsible helpfully applicants supervise dedication employees workable qualifications sooner had Yuri qualified than do women get promoted did I realise Tracy rang did I know good for you to get reached (an) agreement on/ about no circumstances are	9 10 11 12 13 14 15 B 16 17 18 19 20 21 22 23 24 25 C 26 27 28 29 30	B B D A C C D A B A C C D C A in as were with

- 32 on
- 33 up
- 34 having
- 35 which
- 36 of
- 37 taking
- 38 spite
- 39 there
- 40 At
- D
- 41 D
- 42 B
- 43 C
- 44 D
- 45 B
- 46 A
- 47 B
- 48 C
- 49 A
- 50 B
- E
- 51 D
- 52 E
- 53 H
- 54 C
- 55 B
- 56 A
- 57 G
- F
- 58 is capable of climbing
- 59 are you familiar with
- 60 gone to the expense of
- 61 has a tendency to phone
- 62 gave me the impression (that)
- 63 in your interest to take
- 64 see Gary's point
- 65 to prevent passengers from getting
- 66 make a real/really make an effort
- G
- 67 been
- 68 √
- 69 that
- 70 his
- 71 √
- 72 of
- 73 a
- 74 out
- 75 to
- 76 it
- 77 am
- 78 was

- 79 √
- 80 up
- 81 made
- H
- 82 saying
- 83 student
- 84 financial
- 85 boredom
- 86 exciting
- 87 attention
- 88 behaviour
- 89 helpless
- 90 misunderstood
- 91 acceptable

Destination Grammar and Vocabulary

Destination B2: Grammar and Vocabulary is the ideal grammar and vocabulary practice book for all students preparing to take any B2 level exam: e.g. Cambridge FCE.

Key features:

- 28 units, with alternating grammar and vocabulary units
- a well-researched grammatical and lexical syllabus based on the B2 (Vantage) level of the council of Europe's Common European Framework
- clear, comprehensive grammar and vocabulary presentation tables
- systematic practice of all grammar and vocabulary presented
- a wide range of exercise types, including those found in FCE Use of English
- a strong emphasis on revision and consolidation, with reviews and progress tests
- a Reference Section including irregular present forms, irregular verbs, topic vocabulary, phrasal and collocations, word patterns, word formation and US/UK differences

The **With Key** edition includes the complete answer key and seven extra photocopiable revision tests.

Components:

Destination B2:

Grammar and Vocabulary with key, ISBN: 978-0-230-03538-6

Destination B2:

Grammar and Vocabulary without key, ISBN: 978-0-230-03539-3

