Destination

Grammar & Vocabulary with Answer Key

Malcolm Mann Steve Taylore-Knowles

www.hasanboy.uz dan olindi

Contents

Units			Pages
Unit 1	Grammar	Present simple, present continuous, stative verbs	6
Unit 2	Grammar	Past simple, past continuous, used to	9
Unit 3	Vocabulary	Fun and games	12
Review 1	Units 1, 2 and	3	16
Unit 4	Grammar	Present perfect simple, present perfect continuous	18
Unit 5	Grammar	Past perfect simple, past perfect continuous	21
Unit 6	Vocabulary	Learning and doing	24
Review 2	Units 4, 5 and	6	28
Unit 7	Grammar	Future time (present continuous, will, be going to, present simple)	30
Unit 8	Grammar	Prepositions of time and place	33
Unit 9	Vocabulary	Coming and going	36
Review 3	Units 7, 8 and	9	40
Unit 10	Grammar	The passive 1	42
Unit 11	Grammar	The passive 2	45
Unit 12	Vocabulary	Friends and relations	48
Review 4	Units 10, 11 a	nd 12	52
Unit 13	Grammar	Countable and uncountable nouns	54
Unit 14	Grammar	Articles	57
Unit 15	Vocabulary	Buying and selling	60
Review 5	Units 13, 14 a	nd 15	64
Unit 16	Grammar	Pronouns and possessive determiners	66
Unit 17	Grammar	Relative clauses	69
Unit 18	Vocabulary	Inventions and discoveries	72
Review 6	Units 16, 17 a	nd 18	76
Unit 19	Grammar	Modals 1: ability, permission, advice	78
Unit 20	Grammar	Modals 2: obligation, probability, possibility	81
Unit 21	Vocabulary	Sending and receiving	84
Review 7	Units 19, 20 a	nd 21	88
Progress	Test 1	Units 1 – 21	90
Unit 22	Grammar	Modals 3: the modal perfect	94
Unit 23	Grammar	Questions, question tags, indirect questions	97
Unit 24	Vocabulary	People and daily life	100

Units			Pages
Review 8	Units 22, 23 ar	nd 24	104
Unit 25	Grammar	So and such, too and enough	106
Unit 26	Grammar	Comparatives and superlatives	109
Unit 27	Vocabulary	Working and earning	112
Review 9	Units 25, 26 ar	nd 27	116
Unit 28	Grammar	Conditionals 1: (zero, first, second)	118
Unit 29	Grammar	Conditionals 2: (third)	121
Unit 30	Vocabulary	Body and lifestyle	124
Review 10) Units 28, 29 ar	nd 30	128
Unit 31	Grammar	Reported speech	130
Unit 32	Grammar	Reported questions, orders, requests	133
Unit 33	Vocabulary	Creating and building	136
Review 11	l Units 31, 32 ar	nd 33	140
Unit 34	Grammar	Direct and indirect objects	142
Unit 35	Grammar	wish	145
Unit 36	Vocabulary	Nature and the universe	148
Review 12	2 Units 34, 35 ar	nd 36	152
Unit 37	Grammar	-ing and infinitive	154
Unit 38	Grammar	Both, either, neither, so, nor	157
Unit 39	Vocabulary	Laughing and crying	160
Review 13	3 Units 37, 38 ar	nd 39	164
Unit 40	Grammar	Connectives	166
Unit 41	Grammar	The causative	169
Unit 42	Vocabulary	Problems and solutions	172
Review 14	4 Units 40, 41 ar	nd 42	176
Progress	Test 2	Units 22 – 42	178
Reference	esection	Irregular present forms	182
		Irregular verbs	182
		Topic vocabulary	184
		Phrasal verbs	202
		Prepositional phrases	206
		Word patterns	208
		Word formation	212

Grammar

Present simple, present continuous, stative verbs

Present simple

statement negative question

l/you/we/they play ... l/you/we/they do not (don't) play ... Do l/you/we/they play ...?

He/she/it plays ... He/she/it does not (doesn't) play ... Does he/she/it play ...?

Use	Example
Present habits	Marsha goes to dance lessons every Saturday.
Permanent situations	Does Dan work at the cinema?
States	I like the new James Bond film.
General truths	You play chess with 32 pieces.

Helpful hints

The present simple is often used with the following words and phrases: adverbs

- always usually often
- sometimes rarely never phrases
- every Monday/week/etc
- each Monday/week/etc
- once/twice a week/month/etc
- three times a week/month/etc

Remember that these adverbs usually go before the verb, but **after** the verb be.

- I often play football with my friends.
- I am often late for my piano lessons.

Watch

The verbs be and have have irregular present forms. See page 182.

Present continuous

statementnegativequestionI am ('m) playing ...I am not ('m not) playing ...Am I playing ...?He/she/it is ('s) playing ...He/she/it is not (isn't / 's not) playing ...Is he/she/it playing ...?You/we/they are ('re) playing ...You/we/they are not (aren't / 're not) playing ...Are you/we/they playing ...?

Use	Example
Actions happening now	Jan is watching a DVD upstairs.
Temporary situations	She is working at the museum until the end of the month.
Annoying habits (usually with always)	My brother is always borrowing my CDs without asking!

Helpful hints

The present continuous is often used with the following words and phrases:

- now right now at the moment
- today this week/month/etc

Stative verbs

Stative verbs do not usually describe actions. They describe states (feelings, thoughts, etc). They are not normally used in continuous tenses.

- ✓ I like reading books in my free time.
- X I am liking reading books in my free time.

Some common stative verbs:

appear include see
be know seem
believe like taste
belong to love think
hate need understand
have prefer want

Some of these verbs (such as be, have and think) are used in continuous tenses when they describe actions.

- ✓ What do you think about his new song?
- ✓ I'm thinking about last night's match.

ρū	31 30 7011	at the omorna	3			
7			3			
			4			
2		5				
		rarely / go to the gym	5			
1		O TOTAL				
4			6			
in	the evening / usuallu /	have a drivina lesson /				
		twice a week				
Co	omplete using the corre	ect present continuous fo	rm	of the verbs in brackets.		
Yo	ou may have to use som	ne negative forms.				
1	Gordon? I think he	(write) a	lette	er at the moment.		
2						
3	,	, , , , , , , , , , , , , , , , , , ,				
				•		
		-				
Re	Rewrite correctly. Change the words or phrases in bold.					
1	, , , , , , , , , , , , , , , , , , , ,					
3						
4						
5	-					
6						
7	-					
8	Many people are enjoying	ng spending time on the bea	ch o	n holiday		
	oft of lur 12345678 R 1234567	1 Gordon? I think he	often / eat fast food for lunch In the evening / usually / meet her friends for coffee Complete using the correct present continuous for you may have to use some negative forms. Gordon? I think he (write) a 2 Yes, the match is on TV now, but we 3 Right now, Margaret (have) 4 Sally (stay) with her aunt for 5 (lie)! It's true! I did see Mac 6 Josh (always / use) my bik 7 We (have) lunch, but I can c 8 (you / play) music up there Rewrite correctly. Change the words or phrases in 1 Are top musicians studying for many years? What's going on? I hope you don't touch my things! 3 It's a small business, so each person is doing lots of 4 Does Christine listen to the radio, or is that the TV 5 I am usually buying a special ticket each week for 15 I am usually buying a special ticket each week for 16 Our washing machine is starting when you press this 7 How's the match going? Does our team win?	often / eat fast food for lunch In the evening / usually / meet her friends for coffee Complete using the correct present continuous form You may have to use some negative forms. Gordon? I think he (write) a letter yes, the match is on TV now, but we (have) as have a significant with the seem		

- D Circle the correct word or phrase.
 - 1 | work / am working at the local library for the summer.
 - 2 We don't go / aren't going to the theatre very often.
 - 3 Stacy gets / is getting ready for school, so she can't come to the phone.
 - 4 Does Gary ever talk / Is Gary ever talking about his expedition to the Amazon jungle?
 - 5 In squash, you hit / are hitting a ball against a wall.
 - 6 | read / am reading a newspaper at least once a week.
 - 7 Do you practise / Are you practising the piano for two hours every day?
 - 8 Nadine and Claire do / are doing quite well at school at the moment.
 - 9 A good friend **knows / is knowing** when you're upset about something.
 - 10 How do you spell / are you spelling your name?
- Complete using the correct present simple or present continuous form of the verbs in the box. You may have to use some negative forms.

belong • do • have • help • hold • move • use • watch

- 1 In Monopoly, you around the board, buying houses and hotels.
- 2 you this programme or can I turn the TV off?
- 3 Regular exercise you to stay healthy.
- 4 | my brother's guitar until | get a new one.
- 5 Simon always the washing-up after lunch?
- 6 you any sweaters in a larger size?
 7 You the kite right. Let me show you.
- 8 Dad to the local astronomy club.
- Underline ten verbs in the wrong tense and rewrite them correctly.

'One game I am loving is backgammon. You are throwing the dice and then you move your pieces around the board. It is seeming quite easy, but in fact you are needing to be quite careful. When your piece lands on one of the other person's pieces, you are taking it off the board and you send it back to the beginning. You are winning by getting all your pieces to the end and off the board. Some people are preferring chess, but I am not understanding that game. Right now, I wait to have a game with my brother. He does his homework. I usually win, so I think he doesn't want to play a game with me!'

1	 4	 7	
2	 5	 8	
3	 6	 9	
		10	

Grammar

Past simple, past continuous, used to

0	Pa	st	Sir	np	le

Use	Example
Completed actions	I saw the new James Bond film yesterday.
Repeated actions in the past	I went to the theatre four times last month.
General truths about the past	Fifty years ago, people didn't spend as much on entertainment as they do today.
Main events in a story	Josh pushed the door open and looked inside the room.

Helpful hints

The past simple is often used with the following words and phrases:

- yesterday
- last week/summer/year/etc
- in January/2001/etc
- an hour/a week/a year ago

Watch out!

Some verbs have irregular past simple forms. See page 182.

Past continuous

You/we/they were playing ...

statement negative question

l/he/she/it was playing ... l/he/she/it was not (wasn't) playing ... Was l/he/

Was I/he/she/it playing?
Were you/we/they playing?

Use	Example
Actions happening at a moment in the past	At nine o'clock last night, I was watching TV.
Two actions in progress at the same time	I was reading a book while you were doing the washing-up.
Background information in a story	It was raining so Wendy decided to go to the cinema.

Helpful hints

The past continuous is often used with the following words and phrases:

- at that moment
- at one/two/etc o'clock
- while

 When one action in the past happens in the middle of another, we use the past simple and the past continuous together.

You/we/they were not (weren't) playing ...

- ✓ The phone rang while I was watching a DVD.
- We do not use the past continuous for regular or repeated actions in the past.
 x Last year, I was going to the cinema every weekend.

used to

 used to + bare infinitive

 statement
 negative
 question

 l/you/he/she/it/we/they
 l/you/he/she/it/we/they never used to ...
 Did l/you/he/she/it/we/they use to ...?

 l/you/he/she/it/we/they didn't use to ...
 l/you/he/she/it/we/they didn't use to ...

Use	Example			
Distant past habits and states	When I was four, I used to eat ice cream every day.			

Г		-
-	- 75	-1
-	n	- 8
	M	- 1
	2 5	- 8

Complete using the correct past simple form of the verbs in the box. You may have to use some negative forms.

come • give • go • have • know • make • send • take

- 1 I got to the post office just before it closed and the letter.
- 2 We invited Stephanie to the party, but she
- 3 Jack lost his job because he too many mistakes.
- 4 Everyone that it was Bill's fault, but nobody said anything.
- 5 Karen the keys from the kitchen table and ran out the door.
- 6 I was bored, so Mum me some money to go shopping.
- 7 Do you remember the time we to India on holiday?
- 8 It started raining, but luckily I an umbrella in my bag.
- B Look at the pictures and complete the sentences. Use the correct form of the past simple.

- 1 I don't want to go and see the film because I saw it last week .
- 3 I know a lot about Paris because
- 4 I don't need to worry about my homework because
- 6 Mum is angry with me because
- C Complete using the correct past continuous form of the verbs in brackets.
 - Ted(play) his guitar at half past seven.

 - 3 Luke (stand) outside the bank when suddenly two robbers ran past him.
 - 4 I know Doug (work) late at the office because I saw him when I (leave).

 - 6 Penny (run) to catch the bus when she slipped and fell.
 - 7 When you saw Eugene he (go) home?
 - 8 At midnight? Erm ... we (watch) a DVD, I think.

- D Circle the correct word or phrase.
 - 1 When we were in Canada, we went / were going skiing almost every day.
 - 2 About four years ago, I decided / was deciding to become a chef.
 - 3 Georgia had / was having a shower when someone knocked at the door.
 - 4 Holly and I ran from the house to the taxi because it rained / was raining heavily.
 - 5 Two men argued / were arguing outside, so I went to see what was happening.
 - 6 Daniel called / was calling you at one o'clock yesterday, but you were here with me.
 - 7 We ate / were eating breakfast when a letter came through the letter box.
 - 8 As I walked past the window, I saw that Paula made / was making a cake.
 - 9 I dreamt / was dreaming about my favourite band when the alarm clock went off.
 - 10 While I practised / was practising the trumpet late last night, a neighbour came to complain.
- Complete using the correct past simple or past continuous form of the verbs in the box.

```
answer • be • continue • get • go • have • open • practise • put ring • say • shine • sing • wake
```

Amber's Big Match

F Complete using the correct form of *used to*. You may have to use some negative forms.

1	When I was younger, I	eat pizza almost every day!
2	there	be a supermarket on the corner?
3	Bradley is a teacher, but he	want to be a train driver.
4		like eating cabbage, but now I love it!
5	Rick	have blond hair when he was a little boy?
6	I know Lily	cook much, but now I think she makes dinner

Vocabulary Fun and games

Topic vocabulary

see page 184 for definitions

beat (v)	concert (n)	organise (v)
board game (n phr)	defeat (v, n)	pleasure (n)
captain (n)	entertaining (adj)	referee (n)
challenge (v, n)	folk music (n phr)	rhythm (n)
champion (n)	group (n)	risk (v, n)
cheat (v)	gym (n)	score (v, n)
classical music (n phr)	have fun (v phr)	support (v, n)
club (n)	interest (v, n)	team (n)
coach (n)	member (n)	train (v)
competition (n)	opponent (n)	video game (n phr)

Phrasal verbs

carry on	continue
eat out	eat at a restaurant
give up	stop doing sth you do regularly
join in	participate, take part
send off	make a player leave a game (eg, football)
take up	start (a hobby, sport, etc)
turn down	lower the volume of
turn up	increase the volume of

Prepositional phrases

for a long time	
for fun	
in the middle (of)	
in time (for)	
on CD/DVD/video	
on stage	

Word formation

act	action, (in)active, actor	hero	heroic, heroine
athlete	athletic, athletics	music	musical, musician
child	children, childhood	play	player, playful
collect	collection, collector	sail	sailing, sailor
entertain	entertainment	sing	sang, sung, song, singer, singing

Word patterns

adjectives	bored with	verbs	feel like
	crazy about		listen to
	good at		take part in
	interested in	nouns	a book (by sb) about
	keen on		a fan of
	popular with		a game against

Topic vocabulary

A C	omplete the crossword.	1			2		3	
	Across		4					
1	If he wins this match, he'll be the world! (8)							
4	I'm thinking of joining a to get more exercise. (3)					5		6
5	Our basketball said that I can play on Saturday! (5)	7					
8	The blew his whistle and the game started. (7)				8			
9	Which team do you? (7)			_				
11	Mark's band play traditional music – they often perform at country fairs and festivals. (4)	9				10		
	Down							
2	I'm sorry, but you have to be a of the golf club to here. (6)	play	/	11	1			
3	My was a brilliant player and I didn't manage to wi match. (8)	in th	е					
6	Tom is really good at cards. He would never! (5)							
7	Lisa's has just reached number one with their new	/ 50	ng! (5	5)				
10	I took a big by doing the parachute jump, but I lov second of it! (4)	ed :	every	/				

Complete using the correct form of the words and phrases in the box.

beat • challenge • have fun • interest • organise • score • train

- C | Circle the correct word.
 - 1 I really like playing **board / video** games like Monopoly and Cluedo.
 - 2 Roy was the best player, so he wasn't surprised when he became **captain / club** of the team.
 - 3 Lots of people get **defeat / pleasure** from just watching sport from their armchairs.
 - 4 I thought the music at the **concert / rhythm** we went to last night was great.
 - 5 Everyone in my family supports the same **competition / team**.
 - 6 I find **classical / entertaining** music really boring, and I prefer pop.

Phrasal verbs

D	Choose	the	correct	answer
---	--------	-----	---------	--------

1	You should take	a spo	rt and then you would get more exercise
	A off	B up	C down
2	I'm trying to work! C	ould you please	turn your music?
	A down	B in	C out
3	Just ask and I'm sur	e the other child	dren will let you join
	A out	B up	C in
4	The referee sent Da	vid	. for arguing with him.
	A off	B down	C up
5	This is my favourite	song! Turn it	<u>!</u>
	A off	B out	C up
6	A mobile phone rang	g, but the music	cian just carried playing.
	A on	B up	C in
7	We can't afford to e	at	very often.
	A off	B up	C out
8	I've decided to become	ome a vegetaria	n and give meat.
	A up	B off	C out

Prepositional phrases

E Write one word in each gap.

1	We were waiting outside the stadium a long time before they finally let us in.
2	I've got that concert DVD – it's fantastic!
3	I ran all the way home and I was just time for my favourite programme.
4	Everyone clapped when the singer came stage.
5	At the cinema, Mum sat on the right, Dad sat on the left and I sat the middle.
6	Ed doesn't want to become a professional footballer. He just does it fun.

Word formation

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

-	What's the name of that	you were singing earlier? SING		
2	I started to learn the piano, but I don't think I've to be honest. MUSIC	got much	talent,	
3	My dad used to be really fit and was on his coll	lege team	. ATHLETE	
4	When you were young, did you ever play in the	street with other local		? CHILD
į	Alan is studying to be an	, but I don't think he's enjoying	it. ACT	
6	They have a wonderful	of old toys at the museum in town	n. COLLECT	
-	My grandad loves to	and we often go out on his boat. SA	AIL	
8	3 You have to practise a lot if you want to work a	is a MUS	SIC .	

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.

The need to play	
Why are kittens such (1) animals? They love chasing a	PLAY
ball or a piece of wool, and they always play in a very (2)	ATHLETE
way. But why? All of a kitten's (3) when playing are, in	ACT
fact, important for the future. It might look like (4), but	ENTERTAIN
the kitten is practising its hunting skills. That (5) jump	HERO
onto a toy teaches the kitten a lot. Think about your own (6)	CHILD
and you'll see that you learnt a lot through play.	

Word patterns

Write one word in each gap.	
Diana: Hello, is that Jenny? I'm bored (1) watching TV and I felt (2) a chat. What are you doing?	
Jenny: Hi, Diana. Well, I'm reading a book (3) a Russian writer. I (4) how to become a great actor.	ťs
Diana: Really? Oh, I'm really interested (5) acting. Tell me about	it.
Jenny: He says it takes a long time to get good (6) acting. To be popular (7) the public, you need to really understand per	
Diana: That sounds just like me! Tell me more. What else does he say?	
Each of the words in bold is wrong. Write the correct word.	
1 I'm completely crazy with skateboarding! I love it!	••••••
2 In my free time I listen on music on CD or on the radio.	
3 Elsa isn't very keen for this group, but they're one of my favourites.	
4 Next week we've got a game to a team from Hungary.	
5 Is that Kylie? Oh, I'm a really big fan from hers.	***************************************
6 I was really scared when I took part to the singing competition last year.	

Review 1

A	Use the w	ord give	n in	capitals	at the	end	of	each	line	to	form	a	word	that	fits	in
	the gap ir	the san	ne li	ne.												

Collecting red	cords
These days, most of us have a CD (1)	records. Although many SING y were once very popular. CHILD
needle that ran along the record and produced the sour (5)	petter than CDs – and music ger very popular as a collect ouy and sell them. Some ENTERTAIN

(1 mark per answer)

Complete using the correct form of the verbs in the box. You have to use one word twice.

carry • eat • give • join • send • take • turn 9 Now, everyone knows this song, so I want you all to in with me! 10 It's so noisy in this restaurant. Could you ask them to the music down? 11 There was a fight during the match and the referee two players off. 12 We out about once a week and we cook at home the rest of the time. 13 I love this song! it up! 14 I used to play the trumpet, but I up last year because I didn't have time. 16 A good way of getting more exercise is to up a sport, like basketball. (1 mark per answer)

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.

- 17 Jack really likes football and never misses a match. crazy Jack football and never misses a match.
- 18 My uncle worked on a sailing boat until he was thirty. was My uncle until he was thirty.
- 19 Do you want to watch TV? feel Do youTV?
- 20 John participated in a swimming competition last week. part John in a swimming competition last week.

21	June and I had a game of I had	_					
22	I played chess almost every day when I was young. used Iday when I was young.						
23	Volleyball doesn't really i				iy wilcii i was j	young.	
24	I enjoyed myself at your						
25	Young children like Disne						
26	Karen doesn't like watch						
	TOTOTI	Wato	6	σροιτο		(2 marks per answer	
] c	hoose the correct ans	wer.					
27	When you rang, IA cleaned B was cleaning	C used to clean	31	for the	school sports	Tony and Is day. C were practising	
28	At my last basketball clue every Saturday for three A were training	b, wehours.	32	B used Leon r once a A talks	d to practise never a world champi	D are practising about it, but he was ion skier. C was talking	
29	I really the house last Tuesday. A was liking B liked	meal we had at your C like D am liking	33	l A don'	t use to	D talk olf, but now I really like it. C didn't used to D didn't use to	
30	We to the we were on holiday. A went B were going	beach every day when C go D used to going	34	finds a A work	e a better job. ks orking	at the stadium until she C used to work D was working	
_						(1 mark per answer)	
N	latch the two halves or	f the sentences.					
36 37 38	I waited outside the tenr When you rang, I was in We finally got to the stac I just play football for I loved that film and whe It's great to appear on	dium just in		B C D	stage, with all time to see that a long time, both on DVD, I'll de	I't want to do it as a job. I the audience clapping. The match start. But George didn't appear. The efinitely get it. I cleaning my football boots.	
						(1 mark per answer)	

Total mark:/50

Grammar

Present perfect simple, present perfect continuous

Present perfect simple

have/has + past participle

statement negative question

I/you/we/they have ('ve) learnt ... I/you/we/they have not (haven't) learnt ... Have I/you/we/they learnt ...

Use	Example	Helpful	nints
Situations that started in the past and are still true	Mrs Jenkins has been the head teacher for three years.	The present present property words and phresent for	She's taught German here for over five years
Completed actions at a time in the past which is not mentioned	I' ve already read that book.	sincejustalready	Mr Gray has taught French here since 2006. We've just done this exercise. We've already done this exercise.
Completed actions where the important thing is the result now	They 've all done their homework.	yeteverneverit's the first time	We haven't checked the answers yet. Have you ever had guitar lessons? I've never understood why they give us so much homework! It's the first time we've watched a video in class.

- We don't use the present perfect simple when we want to say when something happened in the past. We use the past simple.
 - ✓I did my homework last night.
- We don't use the past simple when we want to show that something happened **before now** or is **still important now**. We use the present perfect simple.
 - ✓ I've finished! Can I go home now?
- Some verbs have irregular past participle forms. See page 182.

Present perfect continuous

have/has + been + -ing

statement	negative	question
l/you/we/they have ('ve)	l/you/we/they have not (haven't) been studying	Have I/you/we/they been studying?

He/she/it has ('s) been studying ... He/she/it has not (hasn't) been studying ... Has he/she/it been studying ...

Use	Example	Helpful hints
Actions continuing up to now or just before now they've been work	We've been doing grammar exercises for over an hour. Can we have a break now? They're having a break now because ing so hard.	The present perfect continuous is often used with the following words: • for I've been learning English for over three years. • since He's been learning Chinese since 2004. • just I've just been reading the school newspaper.

- The present perfect simple often emphasises the result of an action:
 - ✓ She's written an article for the school newspaper. (= She's finished it.)
- The present perfect continuous often emphasises the action, and the time spent on the action, rather than the result:
 - ✓ She's been writing an article for the school newspaper. (= She's started, but she hasn't finished it yet.)

2 3 4 5	Sue	eir cariving ince on your depth on your dept	g test yet. she left university. our new bike yet? my life a lot easier. get Mark for his birthday yet.
C	hoose the correct answer.		
1	never played this game before. A I've B I	5	It's the first time our flat, isn't it? A you've visited B you visited
2	Adam his room last night. A has tidied B tidied	6	They the baby a name yet. A haven't given B didn't give
3	here since 2005? A Have you lived B Did you live	7	to New York when you went to the States last summer?
4	Carol and I to the cinema three nights ago. A have been B went	8	A Have you been B Did you goan e-mail before? A Have you ever sent B Did you ever send
	ook at the picture and use the prompts to worm of the present perfect simple.	vrite	e sentences. Use the correct
1	lesson / not / start / yet		HOMEWORK Page 36
2	teacher / already / write / on the board	170	
3	Joe and Tim / just / come / into the classroom	(
4	Tony / not / finished / getting / books ready	6	Dave / drop / pen / on the floor
5	Christine / already / open / book	7	he / not / pick it up / yet

A Complete using the correct present perfect simple form of the verbs in brackets.

D	Complete	using the	correct present forms where po	perfect	continuous	form o	f the	verbs	in
	brackets.	Use short	forms where po	ssible.					

Mandy:	Hi Matt. How are you? What (1) (you / do) recently?	
Matt:	Oh, hi Mandy! Well, (2)	
Mandy:	That sounds boring! (3) (you / work) hard?	
Matt:	Very! Basically, (4)	
Mandy:	Well, my mum and (7)	
Matt:	Great! Where are you going?	
Mandy:	Well, we haven't decided yet. (9) (We / look) at different places to see which we like best.	
Matt:	I'm sure you'll have a great time, wherever you go. Oh, by the way, (10)(1 / think) of having a party when I finish my exams. Would you like to come?	
Mandy:	Sure! That would be great!	

- E Circle the correct word or phrase.
 - 1 I think I've heard / been hearing that song before.
 - 2 They haven't arrived / been arriving yet, but they should be here soon.
 - 3 You've written / been writing that e-mail for over an hour. How long is it going to take you?
 - 4 Have you talked / been talking on the phone since eight o'clock?
 - 5 Jo has already **invited / been inviting** Shirley to dinner.
 - 6 I've read / been reading an interview with Brad Pitt, but I haven't finished it yet.
 - 7 Have the boys played / been playing computer games since this morning?

F Complete using the words in the box.

already • ever • for • just • never • since • yet

- 1 I haven't listened to their new CD Is it any good?

 2 Wa've been weiting for your
- 2 We've been waiting for you over an hour. Where have you been?
- 3 Have you been to the UK before?
- 4 I'm afraid we've made plans for this weekend, so we won't be free.
- 5 Pedro has been having English lessons he was five years old.
- 6 It's strange that you mention the film Crash. I've been reading about it in the paper.
- 7 I've heard of a 'sudoku'. What is it?

Grammar

Past perfect simple, past perfect continuous

Past perfect simple

had + past participle

question statement negative

teacher for twenty years

Had I/you/he/she/it/we/they l/you/he/she/it/we/they had ('d) l/you/he/she/it/we/they had not (hadn't) written ... written ... written ...?

Helpful hints Example Use The past perfect simple is often used with the following I'd finished my homework Actions and states words and phrases: before a moment in a few minutes before the I'd finished my homework by eight by lesson started. the past o'clock. Mrs Cross had been a

by the time

before she became a head before The teacher had checked the answers teacher. **before** the lesson. We were happy because Finished actions and

I left after I'd finished the test. after states where the we'd all done our Simon had **just** finished the test when just important thing is the homework. the bell rang.

> when I left **when** I'd finished the test.

had started.

By the time I got to class, the lesson

Watch outl

the past

result at a moment in

Whether we use the past simple or the past perfect simple can change the meaning of a sentence.

✓ The lesson **started** when I arrived. (= I arrived and then the lesson started.)

✓ The lesson had started when I arrived. (= The lesson started and then I arrived.)

Some verbs have irregular past participle forms. See page 182.

Past perfect continuous

had + been + -ing

statement negative question

I/you/he/she/it/we/they had ('d) l/you/he/she/it/we/they had not (hadn't) Had I/you/he/she/it/we/they been writing ... been writing ...

been writing ...?

Helpful hints Use Example

Actions continuing We'd been doing grammar exercises for over an hour, so up to, or stopping just before, a we were really bored! moment in the past They had a break because they'd been working so hard.

following words and phrases:

The past perfect continuous is often used with the

for Tony had been studying for hours. so he had a headache.

since She'd been hoping to win the competition **since** the summer.

before We'd been talking about the

Internet **before** the lesson started.

all day/night/etc I'd been studying all day.

The past perfect simple often emphasises the result of an action:

✓ She'd written an article for the school newspaper. (= She'd finished it.)

The past perfect continuous often emphasises the action, and the time spent on the action, rather than the result:

✓ She'd been writing an article for the newspaper. (= She'd started, but she hadn't finished it.)

A	Co	omplete using the correct past perfect sim	ple	e form of the verbs in brackets.
	1	By the time I arrived, everyone		(leave)
		Steve	the	e film, so he didn't come with us to the cinema.
	4	(you / just / speak)	to E	Billy when I rang?
	5	The car broke down just after		
	7	I didn't eat anything at the party because (you / hear) about the		•
В	Cl	noose the sentence (A or B) which means t	he	same as the first sentence.
	1	We'd had dinner when Wendy arrived. A Wendy arrived and then we had dinner. B We had dinner and then Wendy arrived.	5	Mr Banks hadn't arrived at the office by the time I got there. A I arrived before Mr Banks.
	2	I read the book after I'd seen the film.		B Mr Banks arrived before me.
		A I saw the film and then I read the book. B I read the book and then I saw the film.	heard abo A They b	They'd bought the plane tickets before they heard about the cheaper flight.
	3	By the time Dad came home, I'd gone to bed.		A They bought the plane tickets and later they heard about the cheaper flight.
		A I went to bed before Dad came home.B I went to bed after Dad came home.		B They heard about the cheaper flight and then they bought the plane tickets.
	4	She didn't go to bed until her mum had come home.	7	The girls had tidied the house when the visitors arrived.
		A She went to bed and then her mum came home.		A The visitors arrived and later the girls tidied the house.
		B Her mum came home and then she went to bed.		B The girls tidied the house and then the visitors arrived.
С		rite sentences using the prompts. One of terfect simple.	he	verbs must be in the past
	1	we / just / hear / the news / when / you / ring		
	2	I / already / think of / that / before / you / sugg	gest	st / it
	3	when / I / turn on / the TV / the programme / a	lrea	ady / start
	4	she / be / hungry / because / she / not / eat /	any	ything / all day
	5	by the time / I leave / school / I / decide / to be	eco	ome / a musician

н	_		Ę.
п			i.
н	L A	т.	II.
п		,	E

Look at the pictures and complete the sentences. Use the correct form of the past perfect continuous.

1	She was fired because
	(run).
2	They were hot because
	(dance).
3	The garden was flooded because
	(it / rain / all
	night).
4	Did they crash because
	(drive / too fast)?
5	When I arrived,
	(they / wait / for over half an
	hour).

6 When I got there,

..... (they / not / wait / long).

Choose the correct answer.

1 I'd only the washing-up for a few minutes when Clare came home, so she offered to finish it.

A done

B been doing

2 Had you already James his birthday present when we gave him ours?

A given

B been giving

3 Gail hadn't me that she would help me, so I wasn't

angry when she didn't.

A told

B been telling

4 Mum hadher cup of tea for several minutes before she realised it had salt in it!

A drunk

B been drinking

5 We'd ready all day when they called to say the party had been cancelled.

A got

B been getting

6 It was a fantastic experience because I'd neverin a plane before.

A flown

B been flying

If a line is correct, put a tick (\checkmark). If there is an extra word in a line, write the word.

Dear Diary,

9

had

>

10

.....

This morning my exam results finally had came. I'd been expecting them for the last week. I knew I'd been done quite well, but I was still nervous as I had opened the envelope. Before I'd had a chance to look at them, my sister ran up and pulled them out of my hand! She had read them out one by one. 'English A, maths A, biology A, French A ... 'This was the news I'd been waiting for. I'd got As in every subject - even geography, which I hadn't been making sure about! When Mum and Dad heard the news, they immediately started been shouting with joy. By the time I'd had breakfast, Mum had already called Grandma and Grandpa and had yet told the neighbours!

Vocabulary Learning and doing

Topic vocabulary

see page 185 for definitions

achieve (v)	guess (v, n)	report (n)
brain (n)	hesitate (v)	revise (v)
clever (adj)	instruction (n)	search (v, n)
concentrate (v)	make progress (v phr)	skill (n)
consider (v)	make sure (v phr)	smart (adj)
course (n)	mark (v, n)	subject (n)
degree (n)	mental (adj)	take an exam (v phr)
experience (v, n)	pass (v)	talented (adj)
expert (n, adj)	qualification (n)	term (n)
fail (v)	remind (v)	wonder (v)

Phrasal verbs

cross out	draw a line through sth written
look up	try to find information in a book, etc
point out	tell sb important information
read out	say sth out loud which you are reading
rip up	tear into pieces
rub out	remove with a rubber
turn over	turn sth so the other side is towards you
write down	write information on a piece of paper

Prepositional phrases

by heart
for instance
in conclusion
in fact
in favour (of)
in general

Word formation

begin	began, begun, beginner, beginning	instruct	instruction, instructor
brave	bravery	memory	memorise, memorial
correct	correction, incorrect	refer	reference
divide	division	silent	silence, silently
educate	education	simple	simplify, simplicity

Word patterns

adjectives	capable of talented at		help (sb) with know about
verbs	cheat at/in confuse sth with		learn about succeed in
	continue with cope with	nouns	an opinion about/of a question about

Topic vocabulary

A Complete using the correct form of the words and phrases in the boxes.

achieve • fail • pass

- 1 We had our English exam this morning. I hope I've!
- 2 Pete couldn't answer any questions, so he thinks he has
- 3 Our teacher said that we've all a lot this year.

degree • experience • instruction

- 4 I've left you a list of on the kitchen table. Make sure you follow them!
- 5 Meeting Brad Pitt was an amazing!
- 6 My sister left Warwick University after she got her

course • qualification • skill

- 8 I'm thinking of going on a computer
- 9 You can only apply for this job if you've got a in website design.

make progress • make sure • take an exam

- 10 You've all this year. Well done!
- 12 | that I'd answered all the questions and then I handed in my test paper.
- B Circle the correct word.
 - 1 | search / wonder how difficult the maths test tomorrow will be.
 - 2 It's nearly the end of term / mark, so it will be the holidays soon!
 - 3 Could you revise / remind me to take this book back to the library?
 - 4 Carl is a computer brain / expert. Why don't you ask him to fix your computer?
 - 5 Rosalind is a really **smart / talented** musician, but she doesn't practise enough.
 - 6 Rebecca is really **clever / mental**. She always knows the answer!
 - 7 I wasn't sure of the answer so I guessed / hesitated and I was right!
 - 8 Have you ever concentrated / considered becoming a professional singer?
 - 9 After every experiment in chemistry, we have to write a subject / report on what happened.

	Across				1			
	I want you to	cause	3	2				
4	Another word for 'clever' is ''. (5)	4				5		
6	What's your favourite at school? (7)							
8 Ja	The other students were talking and laughing but mie on his work. (12)					6	7	
	Down	8						
1	If you can do maths problems in your head, then you're good at arithmetic. (6)							
3 I got a of nineteen out of twenty in the test. (4)								
4 I'll have to for that book because I've no idea where it is. (6)								

Phrasal verbs

D Write one word in each gap.

24th June

Prepositional phrases

6 It's a good idea to start the final paragraph of your composition with the phrase 'In favour'.

Word formation

	Co	omplete by changing the form of the word in capitals.
	5 6 7 8	Do you think you get a good at your school? EDUCATE I'm not an expert. I'm only a ! BEGIN The police are going to give Tracy an award for BRAVE I'm writing in to your advertisement for a guitar teacher. REFER I want at all times during the exam. SILENT Rupert is an at a local extreme sports centre. INSTRUCT I'm afraid that answer is so you haven't won today's top prize. What a shame! CORRECT You don't understand ? Look! Twelve divided by four is three. It's easy! DIVIDE This is really difficult to understand. Why don't we it a little? SIMPLE Actors have to a lot of words when they are in a play. MEMORY
10	rd	patterns
	W	rite one word in each gap.
	2 3 4 5	You didn't cheat the exam, did you? We're learning dinosaurs at the moment at school. What's your opinion children going to school at a very young age? I think you've confused astronomy astrology – they're not the same! I hope Mr Aziz doesn't ask me a question the book because I haven't read it! I can't cope all this homework I've got to do!
		eaning to the first sentence. Write between two and five words.
	1	Sasha is a really good tango dancer. talented Sasha is really tango dancing.
	2	Our teacher wasn't feeling well but she didn't stop the lesson. continued Our teacher wasn't feeling well but she
	3	I've got no experience at designing clothes. know I
	4	Dan couldn't do his homework on his own so I've been helping him. helping I've been
	5	No one can learn all that in one day! capable No one
	6	I really hope you find a solution to the problem. succeed I really hope you

Review 2

A	Complete using the words in the box.
Lappingsanderpool	exam • fact • favour • heart • instance • mark • progress • skill
	My German teacher says I've made a lot of
Ь	etter of the first word is given to help you.
Ć	Simon r the wrong answer and wrote the right one. (removed with a rubber)
10	
1	
1:	You should I (find information about)
1.	B Carol, will you r your poem to the class, please? (say out loud)
	Our teacher p that we only had five minutes left. (said)
1:	Have you all w what the homework is? (made a note of)
	(2 marks per answer
С	Complete by changing the form of the word in capitals.
1	What's the name of Dave's driving? INSTRUCT
1	Dictionaries and encyclopaedias are examples of books. REFER
18	
1	In maths, you have to learn to do addition, subtraction, multiplication and
2	Three of your answers were, so you got 17 out of 20. CORRECT
	Are you really going to take part in the singing competition? I admire your! BRAVE

				***************************************	it a little. SIMPLE
					(1 mark per answer
C	hoose the correct a	inswer.			
26	right in a test!	C I've been getting D I'd been getting	30	Clare hasn't finis A already B yet	shed her homework C just D ever
27	found the right room	d C had already started		A yet B for	been on a school trip? C before D ever having dance classes
28	and you still haven't t A You've done	that crossword for over an hour Il haven't finished it! one C You've been doing ne D You'd been doing	52		e was four years old. C since D when
29	When they let us go the exam room for o	in, we outside ver half an hour. C have been standing	33	•	earning Frenchefore you took your first exam? C since D when

Clieari	NG				
You're doing a history test. Your friend, who's sitting ne	ext to you, really wants to succeed				
(34) the test. There's a questi	on (35) the First				
World War, which you've been learning (36)	recently. You know a lot				
(37) it, but your friend isn't real	ally capable (38)				
answering the question properly. Your friend whispers 'Help me!' to you. What should you do?					
Should you help your friend (39)	the question, or just continue				
(40) your own test?					
Every student has to cope (41)	this difficult situation at some point.				
What's your opinion (42) chea	ting? Should you help your friend cheat				
(43) the test or not?					

(1 mark per answer)

Total mark:/50

rammar

Future time (present continuous, will, be going to, present simple)

Present continuous

For the form of the present continuous, see Unit 1.

Use

Example

Arrangements

We're driving to Berlin this weekend.

- Things we want to do in the future but have not arranged are called 'intentions'. We do not use the present continuous for intentions. We use be going to instead.
 - x t'm becoming an explorer when I grow up.
- We do not use the present continuous for predictions. We use will or be going to instead.
 - X Do you think you're enjoying your trip to Berlin next week?

Will

will + bare infinitive

statement	negative	question	
l/you/he/she/it/we/they will ('ll) go	l/you/he/she/it/we/they will not (won't) go	Will I/you/he/she/it/we/they go	
Use	Example		
Facts about the future	The new airport will be the biggest in Europe.		
Predictions	You'll have a great time in the Bahamas.		
Offers and requests	We'll help you get ready for your hol	iday.	
Decisions made now	I know! I'll go to China this summer.		

- Watch * With offers which are questions, we use Shall with I and we.
 - ✓ Shall I drive you to the airport?
- We do not use will for arrangements. x We'll visit my grandma this weekend.

be going to

be going to + bare infinitive

statement

negative

question

I am ('m) going to travel ...

I am ('m) not going to travel ...

Am I going to travel ...?

He/she/it is ('s) going to travel ...

He/she/it is not (isn't / 's not)

Is he/she/it going to travel ...?

going to travel ...

You/we/they are ('re) going to

travel

You/we/they are not (aren't / 're not) Are you/we/they going to travel ...?

going to travel

daver		o traver	
TO THE	Use	Example	
A STATE OF THE PARTY OF THE PAR	Intentions	I'm going to become an explorer when I grow up.	
San Series	Predictions (often with evidence we can see)	It's going to rain, so take an umbrella.	
A. Contract	Facts about the future	The new airport is going to be the biggest in Europe.	

Present simple

For the form of the present simple, see Unit 1.

Use	Example
Timetables	My plane leaves at six.

2 On Tuesday, she go shopping - Mum 3 On Wednesday, she catch train - Brighton spend day - Charlie in Brighton catch train - home - 10 am 2 On Tuesday, she 4 On Thursday, she 5 On Friday, she 5 On Friday, she 6 On Friday, she 7 On Friday, sh		meet Alison - Friends	1	On Monday, she
go shopping - Mum 3 On Wednesday, she				
3 On Wednesday, she		Cafe	2	On Tuesday, she
spend day - Charlie in Brighton Catch train - home - 10 am work - Dad's shop - all morning Complete using will or shall and the verbs in the box. You may have to use sornegative forms. be • come • find • have • lend • live • take • visit This year, more than a million tourists	.=.	go shopping - Mum		
spend day - Charlie in Brighton Catch train - home - 10 am work - Dad's shop - all morning Complete using will or shall and the verbs in the box. You may have to use sornegative forms. be • come • find • have • lend • live • take • visit This year, more than a million tourists			3	On Wednesday, she
Complete using will or shall and the verbs in the box. You may have to use sor negative forms. This year, more than a million tourists	. E.	catch train - Brighton		
work - Dad's shop - all morning 6 On Saturday, she			4	On Thursday, she
Complete using will or shall and the verbs in the box. You may have to use sornegative forms. be • come • find • have • lend • live • take • visit 1 This year, more than a million tourists			5	On Friday, she
be • come • find • have • lend • live • take • visit 1 This year, more than a million tourists			6	On Saturday, she
5	1 Ever	ything on the menu looks deliciou	us! Erm l . ous station, it	f you like.
7 No, there any problems with delivering your new furniture n	7 No, t	there any	y problems v	vith delivering your new furniture next w
8)			et ulings ready for dinner?
may have to use some negative forms.	Comple			and the verbs in brackets. You
may have to use some negative forms. 1 When I grow up, I	Comple nay ha	ave to use some negative form	is.	
1 When I grow up, I (play) guitar in a rock group!	Comple nay ha	nve to use some negative form	าร. (play) ยู	guitar in a rock group!
1 When I grow up, I (play) guitar in a rock group!	Comple nay ha Wher Rick	nve to use some negative form n I grow up, I and Mark	າຣ. (play) ຢູ (start) goi	guitar in a rock group! ng to the gym twice a week.
1 When I grow up, I	Complemay had when the world with th	n I grow up, Iand Mark	ns. (play) g (start) goi II) her mum	guitar in a rock group! ng to the gym twice a week. about what happened?

D	Co	omplete using the corre	ect present simple	form of the verbs in the box.
		arrive • come • leave •	take	
	1 (nine o'clock and we (2)	ii i	n Paris two hours later. We then port to the city. We'll have a great ack on the 17 th . I can't wait!'
Е	Ci	rcle the correct word o	or phrase.	
	3 4 5 6 7 8 9	What are you going to a Shall you tell / Will you My dad will grow / is go I have to revise tonight be I am remembering / wo Do you go / Are you go I'm sure you are passing If you want me to, I will on the shall go I will go	l am seeing / will seed o / do you do this ear ou tell Rupert I'm sorre going to grow a beard ecause we are having will remember this date oing to Australia next g / will pass your dricomplain / am goin	ee the dentist this afternoon. evening? y about yesterday? d, but my mum doesn't like the idea. y / will have an exam tomorrow. ay for the rest of my life! Christmas?
F	Cl	noose the correct answ	er.	
	1	'Have you made plans for 'Yes to Spa A We'll go		C We go
	2	'We're moving house tom 'Really? you A I help		C I'll help
	3	'Do you need this paintbro 'Ah, yes it to A Do you pass	to me, please?'	C Are you passing
	4	'What do you want to be v ' a scientist. A I be	, , ,	do, anyway.'
	5	'John is a better player the 'Oh, yes the A He'll win	•	
	6	'The weather has been te 'Yes, I think A it's going to rain	again later.'	C it rains

Grammar

Prepositions of time and place

(in

Time	
months	Paris is wonderful in April.
years	I first went to Russia in 2005.
seasons	We often go skiing in winter.
parts of the day	My train leaves in the afternoon.

Place
towns or

towns and cities	There's a famous castle in Edinburgh.
countries and continents	My brother is in Mexico.
areas and regions	What's life like in the desert?
inside an object	Your passport is in the drawer.
inside a room	I've left the tickets in the living room!
inside a building	Sharon has been in the travel agent's for an hour!

Helpful hints

We also use in in the following phrases:

- in a minute/an hour in front of
- in the middle (of) in the future

With verbs of motion (come, go, move, run, walk, etc), we usually use to instead of in, on or at.

Place

on top of an object

on a surface

✓ Was it hot when you went to Japan?

on

Time	
days	I got a new car on Saturday.
dates	My birthday is on 19 th March.

islands pages

Last year, we stayed **on** Mykonos. There are some useful Italian phrases **on** page 97. Did you put your car keys **on** the kitchen table? There's a timetable **on** the wall.

Helpful hints

We also use on in the following phrases:

- on the beach on the left/right
- on my birthday

- We say in the morning/afternoon/evening, but on Monday morning/Wednesday evening/etc.
 - ✓ We're flying to Washington in the morning / on Tuesday morning.
- We don't use a preposition with tomorrow, yesterday, tomorrow morning, yesterday evening, etc.
 ✓ We're flying to Washington tomorrow afternoon.

o at

Time

clock times There's a bus **at** ten past three.
holiday periods What are you doing **at** Christmas?

Place

exact places

Mhat's it like at the North Pole?

My cousin lives at 132 London Road.

buildings, when we are talking about the activities that happen there

Rania isn't here. She's at a party.

• Helpful hints

We also use at in the following phrases:

- at the moment
 at night
 at the top/bottom
- at the door/window

Watch

Compare how we use *in* and *at* for places. We use *in* for larger areas that are all around us when we are there. We use *at* for smaller places and points on a journey.

✓ We're spending our next holiday in the countryside. ✓ Let's meet at the train station.

-	
1	A
	A

If the word in bold in each sentence is correct, put a tick (/). If it is wrong, write the correct word.

- We first visited China on 2006.
 My birthday is at the second of July.
 Let's meet on five o'clock, shall we?
 School starts again in September.
- 5 There's a party at Emily's **at** Saturday.
 6 What do you want to do **on** the morning?
 7 Let's go and see Grandma **on** Easter.
- 8 Where do you usually go in Christmas Day?

B Complete using on, in or at.

- 1 There are lots of people the restaurant.
- 2 The people who live number 44 are away on holiday.
- 3 You should go to the Louvre when you're Paris.
- 4 Gorillas live forests in Africa and eat fruit.
- 5 What does that sign the wall say?
- 6 What did Ethan say his letter?
- 7 Have you heard of the strange statues Easter Island?
- 8 Do you really want to spend the whole day the beach?

C Look at the pictures and complete the sentences.

- 1 This photo was taken winter.
- 2 We're a concert.
- 3 She's the sea.
- 4 It's page 62.

- 5 It's the middle.
- 6 He's an island.
- 7 It's the mountain.
- 8 They're a wedding.

D Complete using the words in the box.

at • in • on • to

- 1 My aunt and uncle have decided to move New Zealand.
- 2 Do you want to go the theatre tomorrow?
- 3 We stayed a great hotel in Dubai.
- 4 Wait the end of the street and I'll come and meet you.
- 5 You can come my house for dinner, if you like.
- 6 Connor was walking the corner shop when he realised he'd lost his wallet.
- 7 We drove all night and finally arrived Lisbon at eight o'clock.
- 8 Did you leave your book the teacher's desk, so she can see it?
- 9 Look at those sheep that field over there.
- 10 It takes about six hours to fly Asia from here.

E Circle the correct word.

- 1 I'm meeting Andy at / on the cinema in an hour.
- 2 Have you seen the new building at / in front of the school?
- 3 My new job starts in / on the first day of August.
- 4 We're going to Martin's to see their new baby in / on Wednesday evening.
- 5 See if there are any tomatoes at / in the fridge, will you?
- 6 We'll all have computers connected to our brains at / in the future.
- 7 I don't feel like playing chess at / on the moment.
- 8 I think there's someone at / in the door. I'll go and check.

F Write one word in each gap.

Jetlag

-	
	When you travel (1) the other side of the world, jetlag is a real problem. You
	find yourself awake (2) the middle of the night and you feel like going to bed
	(3) the morning, just when everyone around you is getting up.
	Jetlag happens when you go (4) a country where the time is very different.
	For example, you might leave London (5) midday and fly (6)
	Los Angeles. The flight takes about eleven hours, so when you arrive (7) Los
	Angeles airport, your body thinks you're there (8) 11 pm. But Los Angeles is
	eight hours behind London, so you actually get there (9)
	(10) midnight Los Angeles time, your body (which still thinks it's
	(11) London) says it's 8 am. It takes a few days for your body clock to
	change.

Vocabulary Coming and going

Topic vocabulary

see page 186 for definitions

abroad (adv)	cruise (n)	pack (v)
accommodation (n)	delay (v, n)	passport (n)
book (v)	destination (n)	platform (n)
break (n)	ferry (n)	public transport (n phr)
cancel (v)	flight (n)	reach (v)
catch (v)	foreign (adj)	resort (n)
coach (n)	harbour (n)	souvenir (n)
convenient (adj)	journey (n)	traffic (n)
crash (v, n)	luggage (n)	trip (n)
crowded (adj)	nearby (adj, adv)	vehicle (n)

Phrasal verbs

take off	leave the ground
set off	start a journey
go back (to)	return (to)
go away	leave a place/sb
get out (of)	leave a car/building/room/etc
get on(to)	enter a bus/train/etc
get off	leave a bus/train/etc
get in(to)	enter a car

Prepositional phrases

by air/sea/bus/car/etc	
on board	
on foot	
on holiday	
on schedule	
on the coast	

Word formation

attract	attractive, attraction	direct	direction	
back	backwards	drive	drove, driven, driver	
choose	chose, chosen, choice	fly	flew, flown, flight	
comfort	(un)comfortable	travel	traveller	
depart	departure	visit	visitor	

Word patterns

adjectives	close to	verbs	arrive at/in
	famous for		ask (sb) about
	far from		ask for
	late for		look at
	suitable for		prepare for
me to the second			provide sb with
			wait for

Topic vocabulary

Complete using a word formed from the letters given.

1	The airline say my is too heavy and I have to pay extra. E G U L G A G
2	This model of Big Ben will be a lovely of our holiday. E U N S V O R I
3	Do you know which our train is on? M L F R A P O T
4	We've had a terrible and now I'm just happy to be home. Y U N O R J E
5	Let's walk around the and have a look at all the fishing boats. B U R O H A R
6	You have to choose your and the ticket machine gives you your
	ticket. I N E T I D S O T A N
7	This is suitable for city driving and for rough country roads. HEICEVL
8	The to Australia takes 24 hours! HIGLTF
9	Look out! We're going to if you're not careful! H A C S R
10	The cost of the holiday includes at a five-star hotel. CONDIOMACAOMT
11	'Have you ever travelled?' 'Yes, I went to Italy last year.' DARAOB
12	Tina and Julie are going away on a weekend to Berlin. K E R A B

Circle the correct word or phrase.

ferry / traffic

crowded / nearby

cruise / coach

convenient / foreign

passport / public transport resort / trip

1												
	C	Complete	using	the	correct	form	of	the	verbs	in	the	box

book	•	cancel	•	catch	•	delay	•	pack	•	reach
------	---	--------	---	-------	---	-------	---	------	---	-------

- 1 They've all today's trains. How are we going to get home?
- 2 What's the first thing you want to do when we New York?
- 3 It's cold in Moscow, so some warm clothes.
- 4 You the hotel room and I'll go and buy the train tickets.
- 5 Our plane has been by four hours.
- 6 If we're quick, then maybe we can still the bus.

Phrasal verbs

Match to make sentences.

8 The taxi driver asked us to get

1	As the plane took	••••••	Α	away and come back again later.
2	The door is open, so you can get		В	back there the following year.
3	We were in a hurry and when we got		C	off, I held my mum's hand tightly.
4	The man selling the tickets told us to go		D	off the bus and couldn't walk properly.
5	It was raining when we set		E	off on our walk, but it soon stopped.
6	We loved the hotel so we went		F	in the car, if you like.
7	Ray fell as he was getting		G	out on the right because it was safer.

H on the bus, I realised I didn't have a ticket.

Complete using the correct form of the phrasal verbs from exercise D.

1 Before Darren on his journey, he packed some boots and plenty of warm clothes. 2 Why don't you and think about what I've said to you?

- 3 We should the train at the next station and then find a taxi.
- 4 The helicopter and suddenly we were in the air!
- 5 There was a fire alarm and we all had to of the hotel.
- 6 Without saying anything, the man his car and drove up the road.
- 7 We ran to the train andjust before it started to move.
- 8 My parents to the little Spanish town where they first met.

Prepositional phrases

F Complete using the words in the box. Add any other words you need.

board • bus • coast • foot • holiday • schedule

- 1 When you go, it always takes a few days to completely relax.
- 3 If you come, don't forget to get off at the stop outside the bank.
- 4 Living is great. I love walking on the beach every morning.
- 6 Now we're the ship let's have a look around.

Word formation

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.

Going abroad broads and Going abroad broads Up until the 1960s, not many British people had (1) abroad for FLY their holidays. Although the idea was (2), flying was still too **ATTRACT** expensive for most people. The only (3) people had was to go **CHOOSE** to British resorts. Instead of flying, families (4) to the British DRIVE coast. Places like Blackpool and Brighton had millions of (5) VISIT every year. During the 60s and 70s, prices dropped and (6) **TRAVEL** began to visit places like Spain. At first, hotels were (7), but COMFORT they slowly got better. These days, the (8) lounges at airports **DEPART** are full and people travel (9) and forwards across the world for **BACK** work and on holiday. Every summer, tourists go in all (10) in DIRECT search of the perfect beach and the perfect resort.

Word patterns

H Write one word in each gap.

- 1 Sydney is famous its harbour. You should also look the Opera House and the bridge while you're there.
- 2 We arrived a map of the area.
- 3 When you're preparing a holiday, pack clothes that are suitable the place where you're going.
- 4 I prefer to be far other people when I'm on holiday. I don't like being close crowds of tourists.
- 5 While we were waiting our train, I asked someone the delay.
- 6 Will was late his appointment so he asked me some money for a taxi.

Review 3

A If a line is correct, put a tick (</). If there is an extra word in a line, write the word.

		Unseen London
1		Of course, London is famous for that its attractions like Big Ben
2		and the Tower of London. Millions of tourists look at these
3		buildings every year – but not far distance from these places,
4		there are other interesting sights. Next time you set off to visit
5		London, why not plan to go to some of the places close in to the
6		centre of the city that tourists rarely go to? Get into of a taxi and
7	•••••	ask the driver to take you to Billingsgate fish market, for
8		example. When you arrive there at the market, you'll be amazed
9		at the sights and sounds of real London. You can ask to the fish
10		sellers about their work - and you don't have to wait on for hours
		to get a ticket!

(1 mark per answer)

В		eaning to the first sentence. Write between two and five words.
	11	Did they give you a map of the area? provide Did they a map of the area?
	12	My intention is to travel to Malta by ferry. going I travel to Malta by ferry.
	13	I like staying by the sea when I'm on holiday. coast I like staying when I'm on holiday.
	14	Be careful when you leave the bus. off Be careful when you the bus.
	15	The beach is close to the hotel, so we can walk there. foot We can from the hotel to the beach because it's close.
	16	Why don't you drive to Brighton this weekend? car Why don't you go to Brighton this weekend?
	17	We're going to return to Bali again this summer. back We're going to
	18	I like to watch the planes leaving the ground when I'm at the airport. off I like to watch the planes
		(2 marks per answer)
С	C	omplete by changing the form of the word in capitals.
	19 20 21 22	We thought of driving to Berlin, but in the end we

2425	Let's fly in business class - Please check the We looked at all the hotels I think we went in the wron	and in the end we	n your	ticket carefully. DEPA the Ma	RT jestic. CHOOSE
7 6	hoose the correct answe	2 k			(1 mark per answer)
27 28 29	I around the A travel B am going to travel Do you think Curtistomorrow? A will win B wins What's the weather likethe moment? A on B at	world one day. C am travelling D travelledthe car race C is winning D wonRussia at C in D to	32 33	first page. A on B at We usually go away s New Yea A on B at Watch out, or you A fall B are going to fall	C in D to off the boat! C are falling D fell
	I can't come to your party my cousin th A visit B will visit hoose the correct answer	at week. C visited D am visiting	34	spending the weekend A on B at	Friday, so we're d in London. C in D to (1 mark per answer)
35 36 37	I got the car realised I didn't have any p A into B off I hope our plane leaves or A timetable B plan	turned the key and petrol! C onto D on C schedule D hour bus to work every C runs D goes	41	and it's not expensive A travel B journey Mum	C about D for n this city is quite good, e. C vehicle D transport way on business quite often C does D goes broad when you can speak ge like English. C an unknown D an outside
39	I prepared n	ny trip very carefully,			(1 mark per answer) Total mark:/50

Grammar

The passive 1

The passive (present simple, past simple, will)

be in the right form + past participle

statement	negative		question		
Everyone is invited!	Some people aren't (are not) i	invited.	Is everyone invited?		
	Active		Passive		
present simple	They always invite Grandma.		Grandma is always invited .		
past simple	They invited Uncle Adrian.		Uncle Adrian was invited. The neighbours will / won't be invited		
will	They will / won't invite the neig	hbours.			
Use		Exampl	e		
When we don't know wh	no does something	My sister	's bike was stolen yesterday.		
When we don't want or	need to say who does something	Was Simon invited?			

• Helpful hints

If you are not sure how to form a passive sentence, think of the active sentence first.

Active sentence:

Someone stole my sister's bike yesterday.

Passive sentence:

My sister's bike was stolen yesterday.

- Look at the active sentence. The verb is stole and the object is my sister's bike.
- The object of the active sentence (my sister's bike) becomes the subject of the passive sentence.
 My sister's bike ...
- Then we need the verb be in the same tense as the verb in the active sentence. Here, stole is past simple, so we need was.

My sister's bike was ...

- Then we need the past participle of the verb in the active sentence. The past participle of steal is stolen. **My sister's bike was stolen** ...
- Finally, we finish the sentence in the right way.
 My sister's bike was stolen yesterday.

- When the verb in a passive sentence is a phrasal verb, don't forget to include the particle.
 They picked up the broken glass.

 The broken glass was picked up.
- Some verbs have irregular past participle forms. See page 182.

		ne words and phrases in bold in each sentence are wrong. ord or phrase.	Write the correct
	1 2 3 4 5 6 7 8	That song doesn't played on the radio very often, is it? Your money was stealing out of your bag? We haven't allowed to use a dictionary in the exam yesterday. That film won't have shown in our local cinema for a long time.	
	Co	omplete using the correct passive form of the verbs in bra	ickets.
	1	When people (arrest), they station.	(take) to the police
	2	Milk (usually / keep) in the fridge.	
	3		
	4	How did people communicate over long distances before the pho	ne(invent)?
	5	(you / allow) to come to the party next	•
	6	.5	y.
	/	(Aidan's bike / find) yesterday?	
]		ook at the pictures and complete the sentences. Use the complete the verbs in the box. Add any other words you need. call • catch • find • investigate • rob • send	orrect passive form
	-		
	ZAN TAN	10 am 10.01 am 2	10.10 am
	4	10.20 am	next week PRISON
	1	At ten o'clock yesterday morning, the local bank in the high street	t
	2		
	3	, ,	
	4		
	5		
	6	Next week, they	

D	A	nswer the questions using your own ideas.		
	1	Where are cars usually fixed? They		What are you not allowed to do at school?
	2	Where will the next Olympic Games be held? They		What were you given for your birthday last year
	3	Who are Oscars usually awarded to? They		What will you be given for your next birthday? I'll probably
E	C	omplete each second sentence using the wor neaning to the first sentence. Write between t	d giv	ven, so that it has a similar and five words.
	1	Will they send the letters first class? sent Will first clas	s?	
	2	I'm not sure if they eat pizza in China. is I'm not sure if	in C	China.
	3	Someone told me that they don't make cars in the Someone told me that		
	4	Do they usually feed the animals three times a day Are three times		
	5	Mr Jones is ill, so he won't give us a geography te Mr Jones is ill, so		-
	6	Did they take her to hospital in an ambulance? she Was to hosp		an ambulance?
F	W	rite one word in each gap.		
П		The National	7	rust
	TI	here are lots of beautiful, large houses in Britain. Ma	ny of	f them (1) built
		undreds of years ago. In the past, they (2)		
		any of them (3) owned by an organism. created to look after them. The ho		
		ondition, and visitors (6) allowed to lo		II
		ow different life was in an old house. Milk was (7)		
		ney didn't have fridges! Washing machines (8)		
		o washing (9) done by hand. In some		
		till lived in today. When this happens, visitors (11) ouse. The private rooms (12) kept cl		
		ave beautiful gardens, too. The gardens (13)		11
		ardeners.		€

You usually have to pay to look round National Trust houses. Members of the National Trust

(14) given a discount. This year, millions of people (15) be

given the chance to see what life in an old country house was like.

The passive (present continuous, present perfect simple, past continuous, past perfect simple, be going to, modals)

be in the right form + past participle

statement	negative	question
The pizzas are being	The pizzas aren't (are not) being	Are the pizzas being
	Active	Passive
present continuous	My aunt is doing the washing-up.	The washing-up is being done by my aunt.
present perfect simple	My cousin has sent the invitations.	The invitations have been sent by my cousin.
past continuous	My uncle was cleaning the car.	The car was being cleaned by my uncle.
past perfect simple	Our neighbours had taken the twins to the zoo.	The twins had been taken to the zoo by our neighbours.
be going to	They're going to invite Phil to the party.	Phil is going to be invited to the party.
modals	They might invite Kyle to the party.	Kyle might be invited to the party.
	We should tell Jenny about the party.	Jenny should be told about the party.
	We must tell Dominic about the concert.	Dominic must be told about the concert.
	We can hold the party at Jack's house.	The party can be held at Jack's house.

For the passive form of the present simple, past simple and will, see Unit 10. For the uses of the passive, see Unit 10.

- We can use by to emphasise who does something.
 - ✓ My sister's bedroom was painted by my parents. (= My parents painted my sister's bedroom.)
- We can use with to emphasise what someone uses.
 - ✓ Soup is usually eaten with a spoon. (= You usually use a spoon to eat soup.)
- We don't use by or with when we don't need to say, or don't know, who does something.
 - ✓ Mrs Fisher was taken to hospital yesterday.

Look at the picture and match to make sentences.

1	The carnival lorry is	 Α	been given a banana by the pirate.
2	The lorry has	 В	going to be given a balloon by the astronaut.
3	The gorilla has	 C	be sung by the cowboy.
4	Everyone watching is	 D	being driven by a clown.
5	The best song might	 Ε	been bought from a fancy-dress shop?
6	Have the costumes	 F	been decorated with lots of flowers.

B Look at the picture again and circle the correct word.

- 1 The balloons had all been **blowing / blown** up before the carnival started.
- 2 The bananas haven't / aren't all been eaten yet.
- 3 The lorry isn't **been / being** driven by the gorilla.
- 4 A young boy was / has just taken a balloon from the astronaut.
- 5 A prize is going to have / be given to the person in the best fancy dress.
- 6 The prize might not be awarding / awarded to the clown.
- 7 Has / Is the lorry been decorated well?
- 8 Can songs be sung by / with people in the crowd, too?

C Complete using by or with.

1	That book was written my uncle!
2	Are the best photos usually taken digital cameras?
3	That song has been sung lots of famous singers.
4	Is your hair cut a professional hairdresser?
5	Should the paper be cut a pair of scissors?
6	All the candles had been lit the same match.
7	The film isn't going to be directed Steven Spielberg after all

		plete each second sentence so that it has ence. Write no more than four words.	a sir	milar meaning to the first				
		nink John has taken my jacket. nink my jacket	J	ohn.				
2		u should cook the chicken for at least an hour. e chicken	for at	least an hour.				
		ey're showing that film at the cinema in town. at film at t	he ci	nema in town.				
4		ey hadn't invented digital cameras when we took						
į		nen I got there, Carly was doing the ironing, so I nen I got there, the ironing						
(ey were using hot soapy water to wash all the cather the cars		papy water.				
	Read	the text and answer the questions. Use the	he co	orrect form of the passive.				
		Doing the housework		by Lisa Porter, Class 4b				
		At home, we all share the housework. My dad lo	At home, we all share the housework. My dad loves cooking, so he cooks all the food. Sometimes					
		we help him, though. Next weekend, for example, we're having a party so I'm going to help him.						
		In the past, my mum did all the shopping. She started a new job last year though, so I've done most						
	- Control	of the shopping since then. It's easy, because I s	hop c	online. That means I order everything on the				
		Internet (my dad lets me use his credit card!) an	id sor	neone from the supermarket delivers it to our				
		house.						
	<u> </u>	My brother, Andy, cleans the bathroom nearly every day. He didn't do it yesterday, so he might do it						
		later today. My sister Angelina sweeps the floors	s. She	uses a really old brush. I think she should use				
		a vacuum cleaner! You can save time if you use	electi	rical equipment.				
	Lis	es only one person do the housework in sa's house? the housework	6	Does Lisa take the shopping home from the supermarket? No, it				
4		no cooks the food? e food	7	How often does someone clean the bathroom? It				
		no is going to help Lisa's dad next weekend?	8	When might someone next clean the bathroom It				
4		no did all the shopping until about a year ago? til about a year ago, the shopping	9	How does Angelina sweep the floors? The floors				
			10	What does Lisa think Angelina should use?				
ļ		no has done most of the shopping since then?		Lisa thinks a vacuum cleaner				

Vocabulary Friends and relations

Topic vocabulary

see page 187 for definitions

apologise (v)	generous (adj)	ordinary (adj)
boyfriend (n)	girlfriend (n)	patient (adj)
close (adj)	grateful (adj)	private (adj)
confident (adj)	guest (n)	recognise (v)
cool (adj)	independent (adj)	relation (n)
couple (n)	introduce (v)	rent (v, n)
decorate (v)	loving (adj)	respect (v, n)
defend (v)	loyal (adj)	single (adj)
divorced (adj)	mood (n)	stranger (n)
flat (n)	neighbourhood (n)	trust (v, n)

Phrasal verbs

bring up	take care of a child until he or she becomes an adult	
fall out (with)	have an argument with sb and stop being friends	
get on (with)	have a good relationship (with)	
go out with	be the boyfriend/girlfriend of	
grow up	become older (for children)	
let down	disappoint	
look after	take care of	
split up	end a relationship	

Prepositional phrases

by yourself in common (with) in contact (with) in love (with) on purpose on your own

Word formation

able	ability, disabled, unable	honest	dishonest, honesty
admire	admiration	introduce	introduction
care	careful, careless	lie	liar, lying
confident	confidence	person	personality, personal
forgive	forgave, forgiven, forgiveness	relate	relative, relation, relationship

Word patterns

adjectives	fond of		apologise (to sb) for
•	jealous of		argue (with sb) about
	kind to		care about
	married to	nouns	chat (to sb) about
	proud of		an argument (with sb) about
verbs	admire sb for		a relationship with

Topic vocabulary

Complete using the words in the box.

close • confident • cool • divorced • generous • grateful independent • loving • loval • ordinary • patient • private • single

	independent • loving • loyal • ordinary • patient • private • single
1	Thanks for looking after my dog for the weekend. I'm really
2	
3	
4	
5	
	Cats are more than dogs. They live their own lives and don't need human company.
7	I'm very to my best friend. I'd never talk about her behind her back.
8	Sandy's such adog. He's always so happy to see us when we come home!
9	I'm not a very person. I get nervous when I have to speak in public.
10	My diary is
11	I tell my sister all my problems and secrets. We have a very relationship.
12	My uncle's really! He's in a rock band!
13	I'm just a/an person with a normal life – but I'm quite happy!
C	omplete using a word formed from the letters given.
1	Don't you think Ben and Angie make a lovely? L E O P U C
2	
3	
4	
5	
6	
7	
8	
9	I'm going to the cinema with my tonight. REDGINFLIR
E	ach of the words in bold is in the wrong sentence. Write the correct word.
1	I was first respected to Jake at a party
2	I shouldn't have rented you. Now I know you can't keep a secret!

- 2 I shouldn't have **rented** you. Now I know you can't keep a secret!
- Our house is being recognised so we're staying with my grandparents at the moment.
- Everyone apologised Mr Turner because he was strict but fair.
- Have you **introduced** to Kelly for losing her CD?
- Sarah said I was a liar but Carol trusted me and said I wasn't.
- We **decorated** a small house in the countryside for the summer.
- No one **defended** Phil when he came to the party dressed as an old man.

Phrasal verbs

- D Circle the correct word.
 - 1 I thought I could trust you! You've really let me off / down.
 - 2 Do you get **on / in** well with your older sister?
 - 3 As children grow off / up, they want more independence from their parents.
 - 4 Dave has fallen off / out with Jason and they're not talking to each other at the moment.
 - 5 Ed was brought in / up by his aunt because his parents lived abroad.
 - 6 I used to go out / by with Tony but we split off / up about a year ago.
 - 7 I hate looking after / over my baby brother!
- E Write one word in each gap.

Advice for parents of teenagers

Prepositional phrases

F Each of the words in bold is wrong. Write the correct word.

- 1 Are you still on contact with any friends from university?
 - 2 I'm going to split up with Dan because we've got nothing from common.
 - 3 I don't think I'd like to live **on** myself.
 - 4 Would you like to live **by** your own?
 - 5 Fiona didn't break your MP3 player with purpose. It was an accident!
 - 6 Guess what! Mike and Julie are at love with each other.

Word formation

	l I'm asking for your	! FORGIVE
2	2 Doug is such a	
3		painted the walls and they're wet. CARE
4	4 Lying to your dad like that was really	
5	5 My brother issport. ABLE	but that doesn't stop him from doing lots of
6	introduce myself. CONFIDENT	to go up to a stranger at a party and
7		vith my problems. PERSON
8	8 My with Chris	lasted for over three years. RELATION
C	Complete the words.	
1	1 Liz has got a really lively person	
_	2 Roger is always losing things. He's so	
3		
4		
6		
	o in the introduc to this box	on, it says that moving house is extremely stressial.
/	7 Most of my relat live in C	-
/	7 Most of my relat live in C	-
		-
	7 Most of my relat live in C	-
rd	d patterns	-
rd		-
rd	d patterns Write one word in each gap.	-
rd	d patterns Write one word in each gap. I'm very fond (1) my hu	anada so I don't see them very often.
rd	Write one word in each gap. I'm very fond (1) my hu him for over sixty years. I know he ca	sband, William. I've been married (2)
rd	Write one word in each gap. I'm very fond (1) my hu him for over sixty years. I know he cay we first met all those years ago. I'd g	sband, William. I've been married (2)ares (3) me now just as much as when
rd	Write one word in each gap. I'm very fond (1) my hu him for over sixty years. I know he cay we first met all those years ago. I'd go so kind (4) me. He offe	sband, William. I've been married (2)
rd	d patterns Write one word in each gap. I'm very fond (1)	sband, William. I've been married (2)
rd	l'm very fond (1)	sband, William. I've been married (2)
rd	l'm very fond (1)	sband, William. I've been married (2)
ord	l'm very fond (1)	sband, William. I've been married (2)
rd	l'm very fond (1)	sband, William. I've been married (2)
ord	l'm very fond (1)	sband, William. I've been married (2)

Units 10.11 and 12 Review 4

Α	Co	omplete using the verbs in the box.		
		apologise • defend • introduce • recognise •	rent	• respect • trust
		'Who's that over there?' 'That's Graham Western, the actor. Let me		'I wish I hadn't told Rebecca some of my secrets.' 'Don't worry. You can
		'I'm really sorry!' 'There's no need to	7	'Yes, I really
				(1 mark per answer)
В	W	rite one word in each gap.		
1	9.0	Could you look our rabbit while we' Tim was Sandy's boyfriend, but they split Kim and Katy have fallen with each Phil was brought by his uncle and a Is Gareth really going with Liz?	oth	last month. er, so Kim isn't going to invite Katy to her party
				(1 mark per answer)
C	C	omplete by changing the form of the word	in c	apitals.
1	.3	I've got so much for Darren. ADMIRE	1	7 Karen apologised, so Iher immediately. FORGIVE
1	4	Susie is so	1	8 Andrea has got a great
]	15	Tony said his dad is a millionaire, but he's such a LIE	1	9 I'm not sure I've got theto sing in public! CONFIDENT
1	16	Lots of people live full and happy lives. ABLE	2	PO I hate people who are

		second sentence first sentence. V			iven, so that it has and five words.	s a similar
	fortieth birthda My dad	-		26	away. being Our dog	ling our dog while we're
	After the play, actors. we	is fortieth birthday. they introduced us				o cut the cake. should
23 has	They've caught	II the actors. I the person who st	ole your bike!	28		n what you think! care
24	No one had tol	o stole your bike caught! d me that Jill was c	oming! been	29	home. allowed	t me watch much TV at
25	was coming! Our English tea are husband ar	acher and our Germ nd wife. married	an teacher	30	They're going to involve to the wedding reco	vite over a hundred people eption. going ople
		acherour German teache			to	the wedding reception.
	We can choose our (31)though, that me be our friends. relationship (32 they see them a teenager, you your parents. To	e our friends, but we move the cour friends, but we combers of our famion Many children have as friends. Of course will have (33)	e can't choose n't mean, ly can't also e such a good ir parents that se, when you're with when you don't	to be (36) (37) After missian and of the) yours) your r all, nobody's perfe takes. But your pare as you grow (38) adult, you'll probably nings in (39)	and solve your problems self. You'll also parents down sometimes.
	A couples A by	nere will be times w B guests B for	C strangers C with	ther	n. D relations D from	
33 34 35 36 37 38	A moods A get A divorced A on A let A on A private	B arguments B take B single B by B make B over B common	C with C lies C put C grateful C for C take C out C contact		D dishonesty D set D independent D with D fall D up D love	(1 mark nor angurer
	A fonder	B more proud	C closer		D more ordinary	(1 mark per answer) Total mark:/50
						19101 HIGHS

Countable and uncountable nouns

Countable nouns

Countable nouns have a singular and a plural form and take a singular or plural verb.

Countable nouns	Example
shop / shop s	There are over 100 shops in the new shopping centre.
baby / bab ies	They've got some great toys for babies in there.
dish / dish es	We need to get some new dishes for this evening.

Helpful hints

We use these words with countable nouns:

- a, an many
- a few
 one, two, etc

A few countable nouns have irregular plurals. They include:

- one child, two children
- one foot, two feet
- one man, two men

- one person, two people
- one tooth, two teeth
- one woman, two women

Uncountable nouns

We cannot count some nouns (uncountable nouns). They do not have a plural form and take a singular verb, even if they end in -s.

Some uncountable nouns advice, bread, fruit, furniture, My money is in my wallet. hair, homework, information, Your hair is really long! money, news, paper, rice, work The news was a complete shock.

Helpful hints

We use these words with uncountable nouns:

- a little much
- a bit of a piece of

We use these words with both countable and uncountable nouns:

a lot of • some • lots of • the

We can use *any* in questions and negative statements with both uncountable nouns and plural countable nouns:

- Have we got any homework today?
- There aren't any eggs left.

- There are a few uncountable nouns that are plural and are followed by a plural verb.
 Be careful with the following words.
 - clothes
 - ✓ Your clean clothes are on the bed.
 - jeans
 - ✓ Your new jeans look great!
- Some nouns are uncountable with one meaning and countable with another meaning.
 - ✓ Get me some **paper** when you go to the shops. (= a packet of paper to write on)
 - ✓ Get me a paper when you go to the shops. (= a newspaper)

Α

Complete using the plural form of the words in the box.

child • foot • man • person • puppy • tooth • watch • woman

- 1 Did you know that Jason's dog has had three beautiful?
- 3 It's a bit strange that Victor wears two one on each arm.
- 5 The dentist says I have to have two taken out!
- 6 How many were there at the show?
- 7 We've walked miles! My are hurting!
- 8 Mrs Jenkins has just had a baby, so she's got three now.
- B Circle the correct word or phrase.
 - 1 Your money is / are on the table in the dining room.
 - 2 The advice you gave me was / were really useful. Thanks!
 - 3 The cakes in that shop looks / look absolutely delicious.
 - 4 There has / have been a lot of bad news recently.
 - 5 Your homework was / were late. Please do it sooner next time.
 - 6 **Does / Do** the information about the museum include the opening times?
 - 7 We need new furniture in the dining room. It's / They're very old and scratched.
 - 8 The fish in this tank all seems / seem to be ill.
 - 9 I love your hair. It's / They're really soft.
 - 10 Oh, no! The rice has / have gone all over the floor!
- Complete using the phrases in the box. You have to use some phrases more than once. Where there is more than one answer, write all the answers.

a few • a little • a piece of • some

sugar

bread

bottles

water

fruit

toys

butter

music

D		omplete each second sentence using the word given, so that it has a similar eaning to the first sentence. Write no more than three words.				
	1	We don't know anything about the problem. information We don't about the problem.				
	2	Is it okay if I have some cheese? bit Is it okay if I have				
	3	There's only a little coffee left in the jar. much There coffee left in the jar.				
	4	I try not to drink too much Coca-Cola in a week. cans I try not to drink too				
	5	Would you like some more chocolate? piece Would you like				
	6	I don't want a lot of cream on my strawberries. cream I only want on my strawberries.				
E	CI	hoose the correct answer.				
	1	Be careful with that vase because it's made of! A glass B a glass				
	2	I started coughing because I had at the back of my throat. A hair B a hair				
	3	Don't put your hot cup on my new table! It's and I don't want you to burn it. A wood B a wood				
	4	We should all recycle so that it can be used again. A paper B a paper				
	5	My dad gets every day on his way to work. A paper B a paper B a paper				
	6	Of course you can have some milk. Get out of the cupboard. A glass B a glass				
F	W	rite one word in each gap.				
		Open-air markets				
		Even if you only have a (1) money, you can still have a great time at your				
		local open-air market. The clothes (2) cheap, and the fruit (3)				
		cheap, too! Often, the food in your local supermarket (4) travelled a long way,				
		but at the market you know that you'e buying food which has been produced locally. The				
		vegetables (5) fresh, even if you go late in the day when there are only a (6) left. Support your local market and help local farmers. Contact your Town				

Hall to find out if there are (7) open-air markets in your area.

Unit 4 Grammar Articles

a (indefinite article)

Use	Example	
singular countable nouns (not specific)	I need to get a new coat.	

an (indefinite article)

Use	Example
instead of a when the next word begins	I don't have enough money for an expensive dress.
with a vowel sound	

Watch out!

Whether we use a or an with a word depends on the sound, not the spelling. Be careful with the following words and phrases.

• an honest person • an hour • a euro • a uniform

the (definite article)

Use	Example	
singular countable nouns (specific)	Let's go to the new shopping centre.	
plural countable nouns (specific)	Where are the books I ordered?	
uncountable nouns (specific)	I gave the shop assistant the money and then left.	

No article (zero article)

Use	Example	
plural countable nouns (general)	Prices have gone up a lot recently.	
uncountable nouns (general)	Fresh fruit is really good for you.	

Special rules

Ę	Use	Example
PO	places	the: seas (the Atlantic), rivers (the Amazon), areas (the Antarctic), some countries (the USA, the UK), public buildings (the theatre), the Earth, the world, the sky, the moon, the sun, the sea, the environment no article: towns and cities (Moscow), most countries (France), continents (Europe), streets (Baker Street), planets (Mars)
	activities	a/an: have a job, work as a the: on the radio, the media, play the piano no article: go to work, on TV, go shopping, play tennis, listen to music, go to work, go to school, be at school, be at university, school subjects (maths)
	time	the: in the morning/afternoon/evening, on the 20 th March, in the 1950s no article: days (Thursday), months (May), years (2009), at night
	people	the: the King, the Prime Minister, the army, the navy, the police, the Germans, the English no article: become king, he's English, speak English

A Complete using a, an or the.

- 1 We had really good science lesson at school today.
- 2 I found unusual insect on the wall outside our house.
- 3 It's your birthday next week. Are you going to have party?
- 4 We waited for hours, but we finally saw Queen.
- 5 Why don't we listen to radio?
- 6 Have you got euro I could borrow?
- 7 Mum has gone to bank, but she'll be back soon.
- 8 Where have you been? I've been waiting for over hour!
- B Write an article in each gap where necessary. If an article is not necessary, put a dash (–).

- C Circle the extra word in each sentence.
 - 1 Do you think we will ever send a person to the Mars?
 - 2 When you go to the London, don't forget to see the London Eye.
 - 3 When we use the cars, we damage the environment.
 - 4 I'm not telling a lies! It's the truth.
 - 5 I'm looking for a teacher who can teach me the German.
 - 6 Ray needs a warm hat and a new coat for his visit to the Russia.
 - 7 Dad has gone to a work and forgotten the car keys.
 - 8 Some people have an unusual pets, such as lions or tigers.

		sentence there is a word missing. Put an arrow (†) to show where the word should go and write the word.
1 2 3 4 5 6	Would We have Peter Gordo	sh music was popular in America in 1960s. If you prefer to read book or watch television? If you prefer to read book or watch televis
Re	ewrite	the sentences correctly, adding articles where necessary.
1	We h	ad great time in USA.
2	Let's	go to Belgium for week this summer.
3	Wher	e's money I gave you on fifteenth of last month?
4	ľd lik	e to join army and become soldier.
5	For C	hristmas, I got book, DVD and latest CD by my favourite band.
6	They	say that English drink lot of tea.
7	l hear	d song on radio that I really liked.
8	Do Ja	apanese and other people in Asia eat cheese?
Ur	nderl	ne ten mistakes in the dialogue and correct them.
Ga	ary:	It's the lovely day, isn't it? Let's walk down to a shops and look around.
Не	elen:	That's an good idea. I'll just have a look in a kitchen and see what we need.
Ga	ary:	I got a milk yesterday, so we don't need any more. We might need a bread, though.
Не	elen:	Okay. Bread oh, and the packet of sugar. After shopping, we could go to a new market in a town centre and see what they have.
Ga	ary:	Right. You get your coat and I'll get a car keys.

Vocabulary Buying and selling

Topic vocabulary

see page 189 for definitions

advertisement (n)	demand (v)	property (n)
afford (v)	export (v)	purchase (v, n)
bargain (n)	fee (n)	receipt (n)
brand (n)	fortune (n)	require (v)
catalogue (n)	import (v)	sale (n)
change (n)	invest (v)	save (v)
coin (n)	obtain (v)	select (v)
cost (v, n)	owe (v)	supply (v, n)
customer (n)	own (v)	variety (n)
debt (n)	profit (n)	waste (v, n)

Phrasal verbs

add up	find the total of
come back (from)	return (from)
give away	give sth free of charge
hurry up	do sth more quickly
pay back	return money (to sb)
save up (for)	save money (for a specific purpose)
take back	return sth to the place it came from
take down	remove (from a high place)

Prepositional phrases

by credit card/cheque for rent for sale in cash in debt in good/bad condition

Word formation

add	addition	judge	judgement	
afford	affordable	serve	service, servant	
compare	comparison	true	truth, untrue, truthful	
decide	decision	use	useful, useless	
expense	(in)expensive	value	valuable	

Word patterns

adjectives	wrong about/with		decide on
verbs	belong to		lend sth to
	borrow sth from		pay for
	buy sth from		spend sth on
	choose between	nouns	an advert(isement) for
	compare sth to/with		

Topic vocabulary

			ŧ	
			п	
1	R.		н	
А	9	v	Ł	
	-	١.	ı	

Circle the correct word.

'Getting to the Top' business seminar

So, you've seen (1) an advertisement / a bargain for someone to work in business? But do you really know what you're doing? Do you know how to keep the (2) customers / debts happy? Can you make a (3) cost / profit again and again? At 'Getting to the Top Business Education' we'll help you to help yourself. Why don't you attend our specialist business seminar and ... learn how to make a (4) catalogue / fortune in business! Our course leader, Richard Sugar, says, 'Being big in business (5) exports / requires a certain way of thinking. You need to know what your customers will (6) afford / demand and then find a way to (7) owe / supply them with it at the right price.' Come and join our seminar and we'll ... 'get you to the top'!

import • invest • obtain • own • purchase • save • select • waste

Carter and Sons have got some really good things in the receipt.

it was my decision.

6 My mum didn't like me selling my bike, but she said it was my coin, so

When we bought the house, we had to pay a huge **brand** to a lawyer.

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

1	·	
1	We've decided to money in Jake's new business. H	lope it's successful!
2	Let's stay in tonight and our money for the trip nex	kt week.
3	Don't all your pocket money on sweets and choco	late.
4	The company has permission to start selling in Ch	ina.
5	You usually have to pay tax when you things from	other countries.
6	Colin is so rich that he four Rolls-Royces!	
7	Joan a few pairs of jeans and went to try them on.	
8	It says here that they give you a free glass with every pint of milk you	
	ash of the would in hold in in the wyong contones. Write the course	at would
E	ach of the words in bold is in the wrong sentence. Write the correct	st word.
1	We don't usually get that property of washing powder.	
	, , , , , , , , , , , , , , , , , , , ,	
3	The best thing about the new shopping centre is that there's a lot of fee.	
4	What's the design on a French one euro sale?	

The taxi driver wasn't very happy when I told him I didn't have any variety.

.....

Phrasal verbs

D Write one word in each gap.

He's taking it

She'sup.

He's trying toup.

They'rethem away.

He'sit up.

She's paying him

He's just back.

She's it back.

Prepositional phrases

Complete using the words in the box. You have to use some words more than once.

by • for • in

- 1 It can be very worrying when you're a lot of debt.
- 2 Can I pay for this cheque?
- 3 Did you see that the house next door is sale?
- 4 They took ten per cent off because I paid cash.
- 5 We need to find an office rent in the centre of town.
- 6 I got quite a lot of money for the car because it was such good condition.

Word formation

the country.

	Or	ne of the words in each sentence is in the wrong form. Write the co	rrect word.
	2 3 4 5 6 7 8 9	The serve in this place is absolutely terrible and I want to see the manager. Could you help me make a decide? I don't know which phone to get. Even very good quality clothes are quite afford in this shop. Companies should always tell the true in advertisements. Credit cards are really use, but you have to be careful with them. I read a compare of all the supermarkets and Safeshop was the most expensive. My grandma had no idea that her old vase was so value. Pete never shops at Mayfield's because he says it's too expense. Before you borrow from the bank, you have to make a judge about whether you can pay it back or not. Is the bill right? Could you just check your add, please?	
0	rd	patterns	
	Ci	rcle the correct word.	
	2 3 4 5 6 7	Don't lend any money on / to George because you'll never get it back. Where did you buy your new shoes at / from ? They're great! Let me just pay about / for these things and then we can go home. There's something wrong in / with the CD player I've just bought. Carol seems to spend all her pocket money for / on going out. Look inside the wallet and maybe we can find out who it belongs in / to . Have you decided in / on a name for your new business?	
	a	dvertisement • borrowed • choose • compare • wrong	
	1	I need to get a new bag for school but I can't these you think?	two. What do
	2	This CD player seems expensive, but if you it it it	
	3	Madeleine a really nice top	. me and she still
	4	The the website said you could sell your old things	to people all over

5 The shop assistant was the price so I had to show her the label.

Units 13, 14 and 15 Review 5

Write one word in each gap.

eBay
One of (1) websites that has been very successful in recent years is eBay. On eBay,
people take things that belong (2) them and offer them for sale. Other people offer
(3) amount of money, and (4) person who offers the most money wins
the item. They then pay (5) the item (6) cheque or credit card. It's
(7) simple idea, but it's become a very popular way of buying and selling. Even if you
only have a (8) of money, you can often find something you want on eBay.
Most of the items are (9) good condition, and eBay has a (10) of
happy users.

(1 mark per answer)

(1 mark per answer)

- B | Complete by changing the form of the word in capitals when this is necessary. 11 I've made my (**DECIDE**). I'm going to buy the blue one. 13 I've broken my new CD player and now it's(USE)! 14 In the past, rich people often had (SERVE) to do everything for them. 15 We offer top quality products at (AFFORD) prices! 16 The advert was (TRUE), so I complained to the manager. 18 When you (COMPARE) our prices with other shops, we're the cheapest!
- 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.
 - 19 Could you lend some money to me until the weekend? from Could I you until the weekend?
 - 20 I can't decide which shoes I like most, the blue ones or the green ones. choose I can't the blue shoes and the green shoes.
 - 21 Why don't you return the sweater to the shop you got it from? back Why don't you to the shop you got it from?
 - 22 It can be very worrying when you owe money to the bank. debt It can be very worrying when you to the bank.
 - 23 We need to go quickly or the shops will be closed. up We need to or the shops will be closed.
 - 24 I paid for the CD using notes and coins and then left the shop. cash I paid for the CD and then left the shop.

25	I don't agree with your opin				
26	Do they rent cars here? re Do they have	nt			
					(2 marks per answer)
] c	hoose the correct answer	er.		==	
	I heard there's n. Let's see what they have A a B the	· · · · · · · · · · · · · · · · · · ·	31	In my experience,friendly. A Chinese B a Chinese	are very C the Chinese D this Chinese
28	I don't haver wait to get a new coat. A a piece of B a few		32	Dad has to go toto meet an important custo A work B the work	early tomorrow
29	It's going to be very expen person to A a Mars B one Mars	sive to send a C the Mars D Mars	33	Which is more important – ? A environment B the environment	money or C an environment D one environment
the	I don't know much about c assistant for	advice. C a few D a little	34	Apparently, it's the largest A an Europe B a Europe	C the Europe D Europe (1 mark per answer)
	Let me just add to see if I've got enough m A on B up	what I'm buying	39	B down I couldn't sell my old maga	
bro	Bob a lot of ither's rofit. A spent B invested	money in his business and made C saved D owed	40	A over B off I gave the waiter a €50 no A change	C cash
	I'm saving all my pocket m a new PlayStation. A out B down	oney to C up D away	41	B supply Home Lovers have got lot their sale this year. A debts B fortunes	D cost ts ofin C bargains D fees
38	The old man took the book the shelf and looked at the A up		42	I usually spend any money sweets and video games.	
					(1 mark per answer)

Total mark:/50

Grammar

Pronouns and possessive determiners

Subject pronouns

// you / he / she / it / we / they

Use	Example
The subject of a verb	They built the first aeroplane.
	Alexander Fleming discovered penicillin, but he did it by mistake!

Object pronouns

me / you / him / her / it / us / them

Use	Example	
The object of a verb	Could you give me that equipment?	
	Could you give that equipment to me ?	

Possessive determiners

my/your/his/her/its/our/their

Use Example Helpful hints

To show who owns or That's **their** car. has something

Possessive determiners are always followed by a noun.
Is this my coffee?

Its and it's do not mean the same thing.

- ✓ Here's the dog's water and here's its food. (= the dog's food)
- ✓ It's the best camera I've ever had. (= It is ...)

Possessive pronouns

mine / yours / his / hers / ours / theirs

Use Example

To show who owns or That car is **ours**. has something

Helpful hints

Possessive pronouns are not followed by a noun.
 x This is hers car.

There is no possessive pronoun for it.

Reflexive pronouns

myself / yourself / himself / herself / itself / ourselves / yourselves / themselves

Use Example

To describe actions where the subject and object are the same

My computer turns **itself** off after half an hour.

To emphasise who does something Nobody helped me. I did it myself!

	Co	omplete using the words in the box. You have to use some words more than once.
		l • you • he • she • it • we • they
		asked Mr Simons, my science teacher, what glass was and said that is a liquid!
		Hi Diana! Are still coming shopping with us tomorrow?
	4	My mum studied history at university says was a really interesting course. Scientists are working hard to find cures for lots of diseases, but haven't found a cure for the common cold yet.
		Adam, do think should all bring some food with us to your party?
	6	Dad, do know if sell computer games in the market?
- Lander		place each word or phrase in bold with a word from the box. You have to use me words more than once.
		him • her • it • us • them
	2 3 4 5	Did you give that book back to Alicia? I told Bill that you don't eat meat. Why does she always give our class more tests than the other class? They paid Kate Winslet a lot of money to be in this film. I haven't seen Rich and Andy for ages.
	_	Did you give an invitation to Mr and Mrs Clark? A TV channel has invited my family to take part in a game show!
	Re	ewrite the sentences using the word given.
	1	This is where we live. house This is
	2	That wallet belongs to me! That
	3	Do those shoes belong to you? your Are?
	4	That car doesn't belong to them. car That's
	5	This is where she sleeps. bed This
	6	That isn't what he does. job That
	7	Have you seen the dog's blanket? its

Where's?

D	If a sentence is correct, put a tick (1). If there is an extra work write the word.	d in	a sentence,
	 1 Is that my milkshake or yours milkshake? 2 Look where the dog has put its bone! 3 I haven't got a camera with me because I've lent mine to my brother. 4 Your DVD player is just the same as theirs is. 5 Was it your decision or hers decision? 6 You can borrow my laptop, but why aren't you using yours laptop? 7 I think those are your CDs and these are ours. 8 This is her book, these are your books and these two are mine book 9 That video belongs to Carol and Doug – at least, I think it's theirs video 	S.	
E	Each of the words in bold is in the wrong sentence. Write the	cori	rect word.
	5 Dad didn't help me. I did it all themselves ! 6 We painted the room yourselves ; we didn't pay anyone to do it. 7 This kitchen isn't going to clean award was you know!		
F	Complete using the correct pronouns or determiners.		
	If you invented something important, (1)	from inve	(3) invention too. Many inventors who hous and we shouldn't blame ented the World Wide Web . Millions of lives have been – that he wouldn't tion to the world. He did,

Grammar

Relative clauses

Relative pronouns

We use relative pronouns in relative clauses.

We use relative clauses to give more information about something, without having to start a new sentence.

That man over there is called Bill Gates. He started Microsoft.

That man over there, who's called Bill Gates, started Microsoft.

Use	Example	
who for people	What's the name of the man who created the Internet?	
which for things and animals	The experiment which worked was the last one.	
where for places	This is the town where Albert Einstein was born.	
whose to show possession	That's the man whose sister discovered a new planet.	

- We can use who for animals when we give them a personality.
 - ✓ Our dog, who's called Benji, is eight years old.
- When there is a relative pronoun, remember not to repeat the subject/object.
 - X What's the name of the man who he created the World Wide Web?
 - x This is the experiment which I'm doing it at the moment.

Non-defining relative clauses

Non-defining relative clauses give extra information. The sentence makes sense without the relative clause.

That man over there, who is called Bill Gates, started Microsoft.

If we remove the relative clause, the sentence still makes sense:

That man over there started Microsoft.

Use	Example
To give extra information	This program, which is totally free, protects your computer against viruses.

Helpful hints

We use commas with non-defining relative clauses.

✓ Carl, whose sister is famous, is a friend of mine.

Defining relative clauses

Defining relative clauses give very important information. If we remove a defining relative clause, the sentence doesn't make sense.

Imagine that there are lots of people in a room. Only one of them is wearing a blue shirt.

The person who is wearing the blue shirt started Microsoft.

If we remove the relative clause, we won't know which person it is.

x The person started Microsoft.

Use	Example
To define who or what we are talking about	This is the TV which works. This is the TV which doesn't work.

Helpful hints

- We don't use commas with defining relative clauses.
- We can use that instead of who and which.
 - ✓ Did you see the programme about the woman **who** invented Tippex?
 - ✓ Did you see the programme about the woman **that** invented Tippex?

A	Co	mplete using the words in the box. You have to use some words more than once.
		where • which • who • whose
	4 5 6 7	There's a film on tonight
В	Ci	rcle the extra word in each sentence.
	4	The boy who he sits next to me in class is called Vladimir. This book, which I started reading it last week, is really funny. Jean, whose her mother is a nurse, wants to be a doctor. My mum and dad, who they got married fifteen years ago, met over thirty years ago. The jeans which I was telling you about them are over there.
C	Re	ewrite as one sentence using a relative clause.
	1	My grandfather was an airline pilot. He is sixty-five years old now. My grandfather, who is sixty-five years old now, was an airline pilot.
	2	Friendly People is a comedy. It's my favourite programme.
	3	My friend Michael often comes to play with me. He hasn't got any brothers and sisters.
	4	My sister loves wearing hats. Her hair is brown.
	5	New York is an enormous city. It's where I was born.
	6	This CD is scratched. I only bought it yesterday.
	7	My brother George has got some great shirts! He hates me borrowing his clothes.
	8	Our neighbours have never invited us to dinner. Their house is directly opposite ours.

D Look at the pictures and use the prompts to write sentences.

1	Α	tree / tall / have / leaves The tree which is tall doesn't have any leaves.
	В	trees / have / leaves / be / short
2	Α	bottle / big / full
	В	bottles / small / empty
3	Α	girl / has / short hair / be called / Melissa
	В	girls / hair / be / long / be called / Lucy, Tina and Debbi
4	Α	boy / hold / black basketball / wear / school uniform

B boys / basketballs / be / white / wear / tracksuits

Tick (✓) the sentences in exercise D where the relative p	pronoun can be replaced
by the word that. Put a cross (X) where that cannot repla	ce the relative pronoun.

1 /	4	•	•								•				•
E	3														

В

4 A

Σ

3 A

В

Write one word in each gap.

Actuaries

Did you know that there are people (1) are paid to predict the future? They're called
'actuaries'. I'd never heard of actuaries until my friend Greg, (2) mother is an actuary, told
me about them. It's a job (3) sounds quite interesting.
Actuaries usually work for companies, like insurance companies, (4) deal with the chances
of things happening in the future. Actuaries have to decide how probable it is that something will happen.
For example, it's more probable that buildings will be flooded in places (5) it rains a lot.
Greg's mum, (6) has been an actuary for about five years, is involved with car insurance.
She works in an office (7) they decide how much car insurance people should pay. It's more
probable that a car (8) is new is safer and more reliable than a very old car, so people
(9) cars are new pay less insurance. If there are drivers (10) she thinks will
probably have more accidents, she makes them pay more insurance!

Vocabulary Inventions and discoveries

Topic vocabulary

see page 190 for definitions

artificial (adj)	experiment (v, n)	operate (v)	
automatic (adj)	gadget (n)	plastic (n, adj)	
complicated (adj)	hardware (n)	program (v, n)	
decrease (v, n)	invent (v)	research (n)	
digital (adj)	involve (v)	run (v)	
discover (v)	laboratory (n)	screen (n)	
effect (n)	lack (v, n)	software (n)	
equipment (n)	laptop (n)	sudden (adj)	
estimate (v)	maximum (adj)	technology (n)	
exact (adj)	minimum (adj)	unique (adj)	

Phrasal verbs

break down	stop working (for a machine, etc)	
come across	find sth by chance	
find out	discover information, etc	
make up	invent an explanation, excuse, etc	
pull off	break by pulling	
throw away	put sth in a rubbish bin	
turn off	stop a machine working	
turn on	start a machine working	

Prepositional phrases

at last by chance in my opinion in the end in the future out of order

Word formation

boil	boiler, boiling	history	historic, historian	
chemist	chemical, chemistry	identical	identically	
conclude	conclusion	long	length	
examine	exam(ination), examiner	measure	measurement	j
fascinate	fascination, fascinating	science	scientist	

Word patterns

adjectives	different from/to		result in	
	full of	nouns	a difference between	
verbs	begin sth with		an idea about	
	connect sth to/with		a number of	
	disconnect sth from		a reason for	
	fill sth with		a type of	

Topic vocabulary

Α

Match the pictures with the words in the box.

equipment • experiment • gadgets • hardware • laboratory • laptop • screen • software

Complete using the words in the box.

artificial • automatic • complicated • digital • exact • maximum minimum • plastic • sudden • unique

- 1 It's not a/an watch. It's got hands.
- 2 If you play this stereo on volume, you'll go deaf!
- 3 It's not a/an experiment. In fact, it's really simple.
- 4 Are leather chairs more comfortable than ones?
- 6 Was it a/an decision, or had you thought about it for a long time?
- 7 The lights are they come on when you enter the room, and go off when you leave.

- 10 I can't remember the year it was discovered, but it was around 1976.
- C Circle the correct word.
 - 1 Do you know who invented / discovered the planet Mars?
 - 2 The number of people dying of malaria has **run / decreased** enormously over the last 100 years.
 - 3 You need at least three people to operate / estimate this machine safely.

- 4 Modern technology / equipment makes all our lives easier.
- 5 We've done a lot of research / experiment into why people are scared of spiders.
- 6 I'm using a computer **research / program** that translates from English into Greek.
- 7 This drug seems to have no effect / lack on humans at all.
- 8 The experiment just **involves / operates** answering a few questions.
- 9 Could you **program / estimate** how many times a week you eat cheese?
- 10 Do you think anyone will ever **invent / discover** a time machine?
- 11 Professor Reinhart decreases / runs the computer lab with her three assistants.
- 12 There's a lack / an effect of phones in this office. We need some more!

Phrasal verbs

Choose the correct answer.

1	moon in the library. A went	ss this book about the It's really interesting! C came	up	a story about being A took B wrote	attacked by a cat! C created D made
	B found	D looked	6	the T	off. This show is boring.
2	can't open the cupb		J	A Put B Set	C Turn D Make
	A off B away	C in D over	7	I'm going to throw t	hese old shoes r wear them anymore.
3	I'd like to find	more about being		A off	C down
а	computer programm	er.		B away	D back
	A across	C off	_		
	B up	D out	8	turnedcame out.	the tap but no water
4	Our car has broken	again.		A over	C round
	A off	C out		B up	D on
	B down	D in			
5	Dean was late for p	hysics so he			

Prepositional phrases

E Complete using the words in the box.

- 5 Helen couldn't get the experiment to work for ages, but in the it was fine.

chance • end • future • last • opinion • order

Word formation

F

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.

Mr Thomas

Mr Thomas was a teacher at our school. He'd trained as a (1) and usually taught history. He definitely wasn't a (2)	HISTORY SCIENCE CHEMIST FASCINATE
always went wrong! If he was supposed to use (5)	BOIL
why he needed this (7), but I think he wanted all the pieces to react (8)	MEASURE IDENTICAL
a jug of water and the sodium caught fire. He almost burnt the lab down and they had to call the fire brigade. I think after that Mr Thomas came to the	
(9) that he should stick to history! I learnt a lot from him, though. Whenever there was a question in a science (10) about what happens when sodium reacts with water, I always got the answer right!	CONCLUDE

Word patterns

G Match to make sentences.

1	What's the difference	•••••	Α	in us having to call the fire brigade.
2	This box is full		В	to that piece of equipment over there.
3	This resulted		C	about how to do this experiment.
4	Connect this cable		D	between H ₂ O and H ₂ SO ₄ ?
5	I've had an idea		Ε	with water?
6	Could you fill this bottle		F	of old camping equipment.

- H Write one word in each gap.
 - 1 This program is very different the one you're using at the moment.
 2 Let's begin the lesson a short test on the names of the different parts of an insect.
 3 Disconnect your PC the power supply before you take the case off.
 4 There are a number different ways of doing this experiment.
 5 How many types building can you think of?
 - 6 What were your reasons choosing to do biology at university?

Units 16, 17 and 18 Review 6

Α		omplete each second sentence using the version to the first sentence. Write between		
	2	I found the photo by chance when I was tidying my room. across I	W	you start the experiment. full Make sure the bottle water before you start the experiment.
R	W	rite one word in each gan		(2 marks per answer
Б	**	rite one word in each gap.		
ł	10 nas	Turn all the lights when you leave the room. We don't want to waste electricity! my opinion, modern technology improved all our lives. Could you disconnect your laptop		last, someone has built a battery-powered skateboard! How many different typesbuilding can you think of? That programme is about to start, so I'll turn the TV.
		Internet when you've finished checking r e-mail?	16	Ice floats in water. Can you think of a reason
		We thought the experiment would work, but the end it didn't.		that? (1 mark per answer)
C	Co	omplete by changing the form of the word	in ca	pitals.
]	17	The (LONG) of the train is exactly 100 metres.	19	Lee and Greg are twins, but they don't dress (IDENTICAL).
]	18	I think astronomy is absolutely (FASCINATE)!	20	(CONCLUDE) that no one should have a car.

	Why do allhave untidy hair?				(MEASURE) are a	ccurate.	
22	Pour theover the tea bag				My brother is stud EMIST) at universi		•••••••••••••••••••••••••••••••••••••••
						(1 mark per answer)
	Choose the corre	ct answer.					
25	Did someone hel calculations A her	?		t	This is the laboraton he experiments. A that		
26	That's not your c		 my	9	Novosibirsk, Siberia, is famous t A who B v	for its uni	versity.
27	7 Einstein is the pe that time can spe A which	eed up and slow	down.	31 7	That's the girl nvented a time ma A who B v	chine!	father says he's
28	B Do you know Greg's or Fiona's A who	?	t was? Was it whose	32 1	s this our DVD or i A them B t	s it	?
						(1 mark per answer)
	Choose the corre						
	Modern technology the time. Every more new gadgets and (with our daily lives make existing tech homes are full of h and computers) are computer games a	y is changing arouth, scientists (34)	ad improving all 33) to help us ways to nd better. Our as DVD players	and tech But your tech then	the young dads and grandpa anology (39)	a r who cri 40) ss, don't	nd difficult. ticises of be too hard on the future,
	young people who change. Whereas to (38)	suggests, howe are best able to eenagers have	no problem	(42) com	eal with new techn	ology will your chil technolog	l probably dren will feel more gy than you do.
33 34 35	young people who change. Whereas to (38)	suggests, howe are best able to eenagers have	c deal with this no problem neir mums C involve C laborator C decrease C software C Program C discoveri C sudden	(42) com You ies	eal with new techn and nfortable with new	ology will your chil technolog o criticise	l probably dren will feel more gy than you do.

Grammar

Modals 1: ability, permission, advice

Introduction to modals

The modal verbs are:

statement	negative	statement	negative
can	can't / cannot	could	couldn't / could not
may	may not	might	mightn't / might not
will	won't / will not	would	wouldn't / would not
shall	shan't / shall not	should	shouldn't / should not
must	mustn't / must not		

All modal verbs:

- have only one form
 l/you/he/she/it/we/they may write an e-mail.
- are followed by the bare infinitive You should **call** Stella.
- do not have an infinitive

Semi-modals

There are also some phrases that we use like modals:

- ought to (ought not to)
- have to (don't have to)
- need to (don't need to / needn't)

Like modals, ought to doesn't change.

Have to and need to change for person and tense like normal verbs and have infinitives.

- We form questions with modal verbs like this:
 - ✓ Can you understand what he's saying?
- We use modals with the passive voice like this:
 - ✓ The address should be written clearly on the front of the envelope.

Ability

Use	Modal	Example
Ability now or generally	can	Can you use a fax machine?
Ability in the past	could	Tom could read when he was two years old.

We use be able to to form other tenses.

- ✓ It's useful to be able to order things by e-mail. (infinitive)
- ✓ Soon, I'll be able to speak Italian quite well. (future)
- ✓ Have you been able to speak English for a long time? (present perfect)

Permission

Use	Modal	Example
Asking for permission	can / could / may	Can / Could / May I use the phone?
Giving permission	can / may	You can / may send the fax when you like.

May is more polite than could and could is more polite than can.

Advice

Use	Modal	Example
Asking for and giving advice	should	Liam ought to / should watch less TV.
	ought to	

Underline the mistake in each sentence and write t	he correct words.
 My older brother can to ride a motorbike, but I can't. He'll has his dinner early today because he's going out. Do you can come to my party? You should to see a doctor about your foot. I couldn't bought any bread because the baker's was closed You needn't to do the washing-up. I've already done it. The school ought listen to pupils' opinions. People shouldn't to drop their rubbish in the street. 	osed
 Look at the pictures and complete the sentences us correct form of be able to. You may have to use son	
	y has (4)ride a bicycle
	ce she was three. She wants to learn to drive en she grows up, though. When she's eighteen,
she'll (3) win the national driv	hopes she'll (5)
Write what they say using the word given.	
1 Tony wants to borrow his friend's pencil. could 'Could I borrow your pencil	?'
2 Alex wants to allow her friend to use her dictionary. can	
3 Julie wants permission from her teacher to leave the cla	ssroom. may
4 Lou wants to wear his brother's new trainers. can	
5 Terry wants to ask her boss for permission to take the	
6 Diane wants to use her dad's car this weekend. can	······································
7 A teacher wants to give her students five extra minutes	to finish the test. may

D	Rewrite the You may hav	sentences	using	should c	r ought to	and the	words i	n brackets.
	You may hav	e to use so	me ne	gative f	orms.			

1	'I need to earn more money.' (a, get, job, new, you) 'You should/ought to get a new job	
2	'Brenda is angry about what I said.' (are, say, sorry, you, you)	
3	'Tom doesn't understand his homework.' (about, ask, it, he, his, teacher)	
4	'I'd like to learn to play the piano.' (having, lessons, start, you)	
5	'Tina is often tired at work.' (at, late, night, she, TV, watch)	
6	'I don't seem to have much energy at the moment.' (exercise, get, some, you)	3

E Circle the correct word or phrase.

- 1 I've been having swimming lessons and now I can / could swim really well.
- 2 Please **could / should** I use your mobile phone? Mine doesn't have any power.
- 3 Sam **could / ought** to get a job instead of complaining about having no money.
- 4 Okay, yes you can / should leave five minutes early today.
- 5 Do you think I **must / should** tell Michael the truth about what happened?
- 6 | can't / couldn't read until | was five years old.
- 7 I'm sorry, but you can't / couldn't leave your car there.
- 8 If you want to pass the exam, you can / ought to do some revision.
- 9 I know John lived in Tokyo, but I don't think he can / may speak Japanese.
- 10 Tracy can / could sing really well now that she's had a few lessons.

F	M.	atch	to	make	sen	tend	es.

1	There's a lot of washing-up; I think we should		Α	wait for their flight in the VIP area.
2	It's getting quite late and we ought		В	borrow some if you need it.
3	I don't have much money, but you can	• • • • • • • • • • • • • • • • • • • •	С	to think about getting a taxi.
4	It's amazing that Andrew could		D	offer to do it.
5	Passengers travelling in first class may		Ε	walk when he was just six months

Grammar

Modals 2: obligation, probability, possibility

For general information about modals, see Unit 19.

Obligation

Use	Modal	Example
Present or future obligation	must / mustn't have to need to	All visitors must turn off their mobile phones. You have to/need to press 'send'.
No present or future obligation	don't have to don't need to needn't	You don't have to/don't need to/needn't pay to send an e-mail.
Past obligation	had to	Yesterday, Sam had to buy more stamps.
No past obligation	didn't have to didn't need to	I learnt a little Italian, but everyone spoke English, so I didn't have to/didn't need to use it.

Helpful hints

In spoken English, have to is more common than must. Must is often used in written notices and instructions.

- ✓ 'We have to pay the phone bill today,' Rita said.
- ✓ Passengers must turn off all mobile phones.

Mustn't and don't have to do not mean the same.

- ✓ You mustn't do that! (= Don't do that!)
- ✓ You don't have to do that. (= You can do that if you want to, but it's not necessary.)

Probability and possibility

Use	Modal	Example
Present strong probability	must can't couldn't	The phone is ringing – it must be Simon. This letter can't/couldn't be from Japan because it's got a French stamp.
Present and future probability	should ought to	We ought to/should hear from Cheryl this weekend.
Present and future possibility	could may might	I'm not sure what language it is – it could/may/might be Polish.

Helpful hints

We often use must, can't and couldn't for probability when we have some evidence for our opinion.

✓ I just rang Paul, but there's no answer. He **must** be out.

To talk about possibility and probability about the past, we use a modal and the perfect infinitive. See Unit 22.

A

Choose the sentence (A, B or C) which means the same as the first sentence.

- 1 We have to pay the electricity bill before Friday.
 - A We can pay it if we want to.
 - B We must pay it.
 - C We've already paid it.
- 2 You don't need to buy me a birthday present.
 - A You must buy me a birthday present.
 - B It's not necessary to buy me a birthday present.
 - C You mustn't buy me a birthday present.
- 3 I have to do some work on my project this evening.
 - A I haven't got time to do the work.
 - B I've already done the work.
 - C I need to do the work.
- 4 Lenny didn't have to see the head teacher after all.
 - A It wasn't necessary for Lenny to see the head teacher.
 - B Lenny went to see the head teacher.
 - C Lenny is waiting to see the head teacher.

- 5 Students mustn't run in school buildings.
 - A They can run if they want to.
 - B Students don't like running.
 - C Running isn't allowed.
- 6 All passengers must fasten their seatbelts.
 - A They have to fasten their seatbelts now.
 - B They don't have to fasten their seatbelts.
 - C They can fasten their seatbelts.
- 7 Mr Reed had to go to the police station to answer some questions.
 - A Mr Reed was able to go to the police static
 - B Mr Reed forgot to go to the police station.
 - C Mr Reed was obliged to go to the police station.
- 8 It's kind of you to offer to help, but you really don't need to.
 - A I don't want you to help me.
 - B Your help isn't necessary.
 - C You won't be able to help me.

B Circle the correct word or phrase.

- 1 'Smoking isn't allowed in the airport.'
 You mustn't / don't have to smoke in the airport.
- 2 'It's not necessary to come to the train station to meet me.'

You have to / don't have to meet her at the train station.

- 3 'We were forced to wait for over two hours in the rain!'
 They had to / didn't need to wait for over two hours in the rain.
- 4 'The instructions tell you to write in pencil.' You **must / needn't** write in pencil.

- 5 'You can contact us by either phone or e-mail.'
 You **mustn't / don't have to** phone them.
- 6 'In my country, you can carry your passport with you if you want, but it's not necessary.' In her country, you don't need to / mustn't carry your passport with you.
- 7 'My grandfather was made to start work when he was just fourteen years old.'
 - He had to / must start work when he was just fourteen years old.
- 8 'It's not necessary to book a hotel; you can stay in our spare room.'
 You mustn't / don't have to stay in a hotel.

C	Complete using the correct for	m of	have to	. You	may	have to	use	some
	negative forms.							

- 1 Jade can't come out tonight. She look after her little brother.
- 2 I didn't have enough money, so I borrow some from Yuri.
- 3 It's raining really hard, but luckily we go out this evening.
- 4 To start the laptop you press the power button.
- 6go to piano lessons when you were younger?

		ore than once.
	2 3 4 5 6 7 8 A B	'Someone is at the door. It must be Mrs Johnson from next door.' 'Lena might not know where the cinema is.' 'Dad should know what the capital of New Zealand is.' 'Greg can't be in the final! He's a terrible player!' 'The dog is wet. It must be raining outside.' 'We may go to the Canary Islands for Easter.' 'Ken must like that film. He's seen it six times!' 'Barry ought to be able to cook Chinese food. He lived there for two years.' I'm almost certain. It's probable. Maybe / Perhaps.
]		ewrite the sentences using the words given.
	1	You're expecting David to ring. The phone rings. must Anna is a better runner than Rula. You think Anna will probably win the race tomorrow. should
	3	A letter arrives. It's possible that it's from your cousin, Janice. could
	4	There's a knock at the door. Your mum says it might be Colin, but you know Colin is on holiday. can't
	5	You see someone wearing a costume. You think there's a strong probability that she's going to a fancy-dress party. must
	6	Your sister is looking for her hairbrush. You think it's possible that it's in the living room. might
	7	You're waiting for Harriet to arrive. You think she'll probably be there in half an hour. should
	8	You're talking about why James seems to be sad. You think it's possible he's in trouble at school. could

Vocabulary Sending and receiving

Topic vocabulary

see page 191 for definitions

accent (n)	informal (adj)	publish (v)	
announcement (n)	Internet (n)	report (v, n)	
broadcast (v, n)	interrupt (v)	request (v, n)	
channel (n)	link (v, n)	ring (v)	
clear (adj)	media (n)	signal (n)	
click (v)	mobile phone (n phr)	swear (v)	
contact (v, n)	online (adj, adv)	type (v)	
file (n)	pause (v, n)	viewer (n)	
formal (adj)	persuade (v)	website (n)	
image (n)	pronounce (v)	whisper (v, n)	

Phrasal verbs

call back	ring again on the phone				
come out	be published				
cut off	disconnect (phone, electricity, etc)				
fill in	add information in the spaces on a form, etc				
hang up	put the receiver down to end a phone call				
log off	disconnect from the Internet/a website				
log on(to)	connect to the Internet/a website				
print out	make a paper copy of sth on a computer				

Prepositional phrases

by e-mail/phone/letter on the Internet on the news on the phone on the radio on TV

Word formation

certain	certainly, certainty	inform	informative, information
communicate	communication	predict	prediction, (un)predictable
connect	connection, disconnect	secret	secretly, secrecy
deliver	delivery	speak	spoke, spoken, speaker, speech
express	expression, expressive	translate	translation, translator

verbs	comment on		talk (to sb) about
	communicate with		tell sb about
	glance at		translate (from sth) into
	receive sth from		write (to sb) about
	reply to	nouns	information about
	send sth to sb		a letter (from sb) about

Topic vocabulary

personally.

C	omplete using a word formed from the letter	s gi	/en.
1	You can tell Martin is from Denmark by his	7	You need to the computers together and then you can send things directly
2	Did the say that our plane was delayed or cancelled? EUNTNECMANON	8	from one to the other. NIKL You shouldn't believe everything you read or hear
3	We've got relatives in Canada, but we don't have		in the DEAIM
	much with them.	9	According to the on the TV news, the Prime Minister is coming to our town
4	You need to save what you've written as a and then send it to me by	10	Soon. TOEPRR You can't listen to the radio when you're on the
_	e-mail. EILF	10	You can't listen to the radio when you're on the underground because the isn' strong enough. A N G S I L
5	The first that was sent by radio from New York to London was a picture of the American president. A I E G M	11	If you're a regular of our programme, then you'll know that we often interview ordinary people. I E V R E W
6	The started in the 1980s and now it connects millions of computers around the world. T N R T N E I E	12	I got the information from a
-	broadcast • click • interrupt • pause • pub		
1	You have to on the picture	by ı	oressing the left button on your mouse.
2	Writing and sending e-mails is a lot faster if you lea		
3	I couldn't believe it when Greg		
4 5	The man on the telephone This programme was first		
6	Please don't me. Let me f		
7	Our school might a weekly about what's happening.		
8	You should Michael and le	t him	know about the plan for this evening.
С	ircle the correct word or phrase.		
1	What John said on the phone wasn't very clear / c	onlii	ne so I asked him to repeat it.
2	Sandy waited until the teacher was looking the other whispered / requested quietly in my ear.	er wa	ау. 'Meet me after school,' he
3	How do you persuade / pronounce your name?		
4	You should use formal / informal language when	n yol	a're writing to someone you don't know

5 Why do you keep on switching **channels / mobile phones**? I'm trying to watch this film!

Phrasal verbs

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

call back • come out • cut off • fill in • hang up • log off • log on(to) • print out

- 1 I've got an e-mail from Mick! Wait a second and I'll it so you don't have to read it on the screen.
- 2 I was talking to Matt on the phone when the train went into a tunnel and we were
- 3 You just have to this form and we'll send the money for you.
- 4 My favourite magazine, Teen Scene, every Friday.
- 6 | can't because | can't remember my password.
- 7 I'm afraid Mr Brown isn't here. Could you in an hour?
- 8 Tom surfed the Internet for hours and at three in the morning!

Prepositional phrases

E Write one word in each gap.

INTO travels fast

Word formation

F Complete by changing the form of the word in capitals.

- 1 My is that one day all phone calls will be free. **PREDICT**
- 2 Politicians often have a with them when they go to other countries.

TRANSLATE

- 3 I would hate to give a in front of hundreds of people! SPEAK
- 4 Who knows what means of will be invented in the future? **COMMUNICATE**
- 5 There's something wrong with my to the Internet, so I can't send and receive e-mails. **CONNECT**
- 6 The mobile phone has made life a lot easier. **CERTAIN**

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.

The Secret Message	
I was walking down the street when a woman appeared in front of me. 'Please! You must help	
me!' she cried. I could tell from her (1) that she was frightened. She	EXPRESS
(2) English with a Russian accent. She put a piece of paper into my hand.	SPEAK
'This contains important (3) I can't say any more, but there will be a	INFORM
(4) tonight.' She started to leave. 'Contact the person in the message.	DELIVER
But do it (5)! No one must know!' I looked at the message but didn't	SECRET
understand. When I looked up, she was gone. That was how my adventures began	

Word patterns

W	rite one word in each gap.
1	I didn't read the newspaper properly. I just glanced it, really.
2	I've got an e-mail in Spanish. Could you translate it English for me?
3	My grandma says people don't talk each other like they used to.
4	You should receive a letter our company in the next few days.
5	Press this button to reply the e-mail.
6	I got a letter from Alexher new job. It sounds interesting.

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.

1 Did Olivia say anything about your website? comment

From one language to another	
Finding an accurate (1)	EXPRESS SPEAK INFORM CERTAIN
(1	mark per ansv
11 When does Stephen King's new book come? 12 We didn't pay the bill, so they cut our phone	
We didn't pay the bill, so they cut our phone	
We didn't pay the bill, so they cut our phone	mark per ansv
12 We didn't pay the bill, so they cut our phone	
12 We didn't pay the bill, so they cut our phone	
12 We didn't pay the bill, so they cut our phone	
12 We didn't pay the bill, so they cut our phone	
12 We didn't pay the bill, so they cut our phone	

The e-mail from Alex.

24	Jill described her holiday to		dav.		
25	Companies shouldn't ring p	eople at home to sell	them		m things.
26	I'm almost certain this phor	ne is broken because	l can	't hear anything. must	G
	This phone		beca	ause I can't hear anything.	12 marks nor answer
					(2 marks per answer)
C	hoose the correct answe	r.			
27	I couldn't the turned the TV up.	programme so l	31	All compositionsme by Friday at the latest	
	A hear	C hearing			C have
	B heard	D to hear		B need	D ought
	My brother wile years old.	h.o.		that one is black.	
	A can	C might		A mustn't	C wouldn't
00	B could	D should	22	B shouldn't	D can't
29	e-mail?	nputer to check my	33	I sent the letter yesterday get there tomorrow.	, SO IT
	A Will	C May		A can	C should
	B Ought	D Would		B need	D ought
30	My teacher thinks Iattention in class.	to pay more	34	Did you to p package back?	ay to send the
	A might	C ought		A must	C ought
	B may	D would		B should	D have
					(1 mark per answer)
С	hoose the correct answe	r.			
35	Did you write to Irinasummer?	her visit this	39	When you have written you in 'My Docur	•
	A for	C on		A paper	C file
	B of	D about		B notebook	D line
36	You have to consee the next web page.	on the word 'Next' to	40	I finally managed tome his laptop.	Simon to lend
	A press	C push		A persuade	C say
	B click	D hit	H	B make	D allow
37	I read about the accident Internet.		41	Even when he's very angry or uses bad	
	A on	C to		A swears	C whispers
	B in	D at		B tells	D broadcasts
38	Please don'tspeaking.		42	I didn't read the message it.	
	A break	C pause		A with	C on
	B prevent	D interrupt		B to	D at (1 mark per answer)
				Т	otal mark:/50

Units 1-21 Progress Test 1

Α	Ch	noose the correct	answer.		
	1			ave to show your ticket C souvenir	
	2		coffee all over the wor B demands		D affords
		How do youA interrupt	B swear	C guess	D pronounce
		A mental	B private	,	e. D digital
		A arrive	0	C reach	D meet
		A concentrate	B contact		D involve
		A property	B link	'	D resort
	8	A own	B obtain	cards and I don't know C cost	D owe (1 mark per answer)
В	W	rite one word in e	ach gap.		
			Lucky	y accidents	
	1	mes, things (10) nd penicillin.	tists know what they (9))looking fooy accident. Two famous	or and they find it. At other s examples of this are gravity
	١.	12)his ead! This made him	garden when he saw (: think about why, and he	e realised he (14)	fall – some say it fell on hisexplain it using maths. he first antibiotic. It completely
	(:	1 7) sta	arted growing on one of	•	when he saw that something alysed it and realised that it can be a big help!
					(1 mark per answer)
С				he word given, so that ween two and five wo	
	19	*	n't work, so I can't e-ma	il you. wrong my computer, so I ca	an't e-mail you.
	20			mountains, the sun was towards the mount	shining. off ains, the sun was shining.

21	Did you mention the plans for this weekend to Matt? talk Did you the plans for this weekend?	
22	I think we should build a new theatre in town. favour I'm building a new theatre in town.	
23	You lost Jill's camera and I think you should say sorry. apologise I think you should	
24	Have you ever participated in a swimming race? part Have you ever	
25	Remove any mistakes you make using a rubber. rub If you make any mistakes,	
26	Please play your electric guitar more quietly! down Please your electric guitar!	
27	How long has Alice been Tony's girlfriend? out How long has Alice been Tony?	
28	When was the last time you heard from Nigel? contact When was the last time you were	
		(2 marks per answer)

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.

Top tips for writers	
None of us find writing easy. When you can't see the person who you're talking	
to, (29) is much more difficult. You have to be	COMMUNICATE
(30) to communicate your message clearly, but how	CARE
do you do that? The first thing you must think about is who you're writing to.	
Then you can make a (31) about how formal it	DECIDE
should be. A letter to a friend is more like (32)	SPEAK
English, so your (33) should be in your writing, while a	PERSON
letter to a hotel manager is formal. You also need to think about what kind of	
thing you're writing. The language in a story, for example, should be	
(34), but the language in a report or an article	EXPRESS
should be much more (35)	INFORM
formal essay giving your opinion, make sure the (36)	INTRODUCE
gives a general idea of the subject. Later, in the (37),	CONCLUDE
you should summarise your opinion. Each time you write, you have to make	
(38) about what you're going to do. If you do that right,	CHOOSE
then there's nothing to stop you becoming a good writer!	

(1 mark per answer)

E Write one word in each gap.	
Why don't you borrow a pencil	ried on talking. I had no idea. te! w why!
F Match to make sentences.	t marripor answer
49 I think I'm going to take	when she was small. going to happen. hing else to do. cause my parents worked. maybe the violin. e hurt my feelings.
 G One word in each sentence is in the wrong form. Write the correct 57 It's true! Don't call me a lie. 58 I need a new chair for my bedroom – this one is so comfort! 59 After not speaking to her for a week, I finally forgive Gemma for not inviting me. 60 It's important to get a good educate if you want a good job. 61 The book is €10 and you have to pay €2 for deliver. 62 Losing your keys while playing football was really care! 63 I would love to be a music, but I don't play any instruments. 64 Mum can speak four languages and she works as a translate. 65 I spent my child on a farm, so I know a lot about animals. 66 Do we have to memory all these words? 	(1 mark per answer

Complete using the words in the box. chance • common • foot • fun • heart • instance • purpose • schedule 67 Did you break the window on or was it an accident? 68 The weather was really bad, but our boat still left on 69 Our car broke down, so we had to go the rest of the way on 70 I loved the poem so much that I learnt it by 71 I knew I had a lot in with Yiota the first time I met her. 72 We use lasers in all kinds of things these days – DVD players, for 73 I sing for – I don't want to do it as a job. 74 I hadn't planned to meet Wendy in London. It happened completely by (1 mark per answer) Write one word in each gap. 75 Why won't this dog just go and leave me alone? 76 When does the new Movie Magazine come? 77 If you're not sure how to spell a word, look it in a dictionary. 79 Could you please read what you've written so that everyone can hear? 80 I was looking for something when I came a very old picture of my dad. 81 What do you want to be when you grow? 82 Did you really see an alien, or are you making it? (1 mark per answer) Choose the correct answer. 83 'What when you saw the man?' the police officer asked. B were you doing C are you doing A have you done D do you do 84 Thomas Edison, was American, invented many things, including the light bulb. A which C that D what B who 85 I hope we're staying a good hotel this time! A at C with B to D on 86 I know London quite well because I there. A used live B used to living C was used to live D used to live 87 My bike! Call the police! D was stealing A was being stolen B has been stolen C stole 88 I'm tired because I since eight this morning. A have been working C am working D had worked B work 89 Do you think I could have water, please? D a little A a few B much C few 90 Is that Paul? He must from Australia. B had returned C have returned D returning A return (1 mark per answer) Total mark:/100

Grammar

Modals 3: the modal perfect

Modals + the perfect infinitive

modal + have + past participle

statement

You **should have told** me you were going shopping.

negative

question

You **shouldn't (should not) have told** Liz what Bill said.

Should I have invited Carol

to the party?

Some verbs have irregular past participle forms. See page 182.

Ability

Use	Modal	Example
To say that someone had the opportunity or ability to do something, but didn't do it	could	We could have gone to the party, but we decided not to in the end.

We use this for things that someone didn't actually do. For general ability in the past, we use could + bare infinitive (see Unit 19).

✓ I could play the guitar when I was seven. (= I knew how to play the guitar.)

✓ I could have played the guitar. (= I had the opportunity to play the guitar, but I didn't actually play it.)

Criticism

Use	Modal	Example
To say that someone's past behaviour was bad or wrong	ought to / should	You should have invited Carol to your party. (= You didn't invite Carol and that was wrong.)

Probability and possibility

Use	Modal	Example
Strong probability	must / can't	They must have had a lovely holiday! (= It's almost certain that they had a lovely holiday.)
		They can't have had any sleep! (= It's almost certain that they didn't have any sleep.)
Possibility	could / may / might	Helen might have found a new house. (= It's possible, but I'm not certain.)

	-									
	L	V	\mathbf{r}	0	0	+		+		n
25	L.	Х	U	C	U	1	a	Ш	0	
		, .	Γ.	_	_		-	-		-

Use	Modal	Example			
To show you expected the past to be different from what actually happened	ought to / should	Jim should have arrived half an hour ago. I wonder where he is.			

Α	Complete	using	the	correct	form	of	the	verbs	in	brackets.

- 1 We could (take) the bus, but in the end we decided to walk.
- Alan could (go) to the concert with Sindy, but he stayed at home instead.
- Could you (stay) longer or did you have to leave then?
- Look at the pictures and complete the sentences. Use should or shouldn't and the correct form of the verbs in the box.

eat • get • kick • take • tidy • wear

- 1 Mr Appleby an umbrella with him.
- Jenny her room.
- Alex the ball so hard.
- Tim a fancy-dress costume.
- They there earlier.
- They so much!
- 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.
 - 1 I expect Adrian did a lot of revision. must Adrian a lot of revision.
 - 2 I don't believe that Jim stole the money. can't Jim the money.
 - 3 It's possible that I have made a mistake.

could	
1	a mistake.

- 4 There's a chance that someone saw us. may Someoneus.
- 5 It's possible that Tim hasn't arrived yet. might Tim yet.
- 6 I'm sure that Irene wasn't at the party because she was ill. have Irene at the party because she was ill.

D	1 We v	vere expecting Dav	sentence so that it have	as a	similar meaning to	the first sentence.
	2 They		ing to deliver the compu		· · · · · · · · · · · · · · · · · · ·	idn't.
			to come out at the cine			
		•	sed to close so early.			
	7-07	5.8	pposed to start at eight			?
E	Choos	e the correct ans	swer.			
	but I A mi	'm not totally sure.	C can't	4	_	football match instead. C might
	you A mi	tell me the truth? ustn't ght not	lied to me! Why didn't C shouldn't D couldn't	5	Carl have Maybe he got stuck in A might B must	_
	weel A ou	ks ago. Why didn't	nave seen a doctor she? C must D can't	6	You have when you heard you'd A must B should	_
F	Write	one word in each	gap.			
			— My coi	ls	in Tina -	
	dance When York, I that Ti have b carried before Today, In fact yet. TI	really well even be Tina was ten, she cout she decided not ina (3)	ssional dancer. Her mum fore she was able to wal could (2)	n - r k! want o th ke, b g up of sl the	my aunt – says that Tina gone to a special to leave her friends. Eve e school. I'm sure it (4) out she says that she do at five o'clock in the mand the mand than! hows and she's even appropriate the mand than the mand than the mand than the mand than the mand that th	school for dancers in New yen today, Tina's mum thin besn't regret not going. Shorning for a dance lesson opeared on TV a few times by in London. She's not sure it, but they didn't. Hopeful broud of my cousin!

Grammar

Questions, question tags, indirect questions

Questions

Normal main verbs Simple tenses

Continuous tenses

Perfect tenses

Do you feel cold? • Did they go shopping?

• Am I annoying you? • Were they waiting for you?

• Have you seen this film? • Had it started?

Be as a main verb • Am I late? • Were you all right? • Have you been ill?

Have as a main verb • **Does** she **have** a bath every day? • **Did** they **have** lunch at one o'clock?

Modals • Should I call the police? • Could you call me later?

Question words • Who was in prison? • What's your name? • Where do they live?

• Why did you do that?

- To form questions in the passive, we put the auxiliary verb before the subject. If there is more than one auxiliary verb, only the first one goes before the subject.
 - ✓ Was Mr Jenkins arrested yesterday?
 - ✓ Has Mr Jenkins been arrested?
- With the question words who and what, we use do as an auxiliary verb if the question word refers to the object of the verb.
 - ✓ Who told you? (= Someone told you. Who?)
 - ✓ Who did you tell? (= You told someone. Who?)

Questions tags

Į	Use		Example
ľ	To ask someone to ag	gree with us	It's confusing, isn't it ?
Ĭ	To check whether sor	nething is true	You haven't been to prison, have you?
11101	Normal main verbs Continuous tenses		Phil works here, doesn't he? • They didn't leave, did they? You are coming, aren't you? • They weren't looking, were they? They've gone, haven't they? • You hadn't seen it, had you?
	Be as a main verb	• He's new here, isn't	the? • You weren't old enough, were you?
1	Have as a main verb	• They have a car, ha	aven't / don't they? • You didn't have a shower every day, did you?
	Modals	• Jan should be here	by now, shouldn't she? • You won't make a mess, will you?

Helpful hints

In sentences with *I am*, we use *aren't I?* In sentences with *I'm not*, we use *am I?*

✓ I'm right, aren't !?
✓ I'm not stupid, am !?

With Let's, we use shall in the question tag.

✓ Let's do the washing-up later, shall we?

Indirect questions

Phrase + clause with normal word order

Jse	Example
o ask questions politely	Can/Could you tell me where the bank is?
	Can/Could you let me know what time the film starts?
	Do you know if Alison lives there?
	I wonder if you could tell me where the toilets are.
	I wonder if you know how much this costs.

We don't use guestion word order in the second half of the sentence.

A	The word word or p	_	each sentend	ce a	are wrong. Write the correct
	 2 Did Ann 3 Was Da 4 Has Cl 5 Have yo 6 Does T 7 It would 	ebbie likes Greek food? The and Carlo went to Spain I awn and Jennifer with you? The audia a haircut every Thurson buy the new Arctic Monker im going to be in the schooled be the best thing to do? The play basketball when it set in the schooled be the best thing to do? The play basketball when it set in the schooled be the best thing to do?	sday? eys' CD yet? I play?	?	
В	Write one	word in each gap.			
	Rachel: Ben:	Hi, Ben! (1)	ou hear about Nened to him? If his classroom! Im? Inappen? Inappen? Inappen? Inappen? Inappen at his lesson. Inappen all law was funny, too	t fe h I flo the	e hurt? or. time? ing, though!
С	Match to	make sentences.			
					weren't they?
		ot fifteen years old,		_	have you?
		as a maths test tomorrow,		_	don't you?
		ere having lunch at the time,		D	
		peen to France,		_	are you?
		the only one,		F	haven't you?
		passed the test,		G	will she?
		en't seen Linda anywhere,		Н	
		n't tell anyone else,			isn't it?
]	lO This is t	he right DVD,		J	am I?

Complete the question tags.

1	Mark doesn't eat meat, he?		
2	We should phone Grandma,	. we?	
3	I didn't get you into trouble,	. I?	
4	You weren't waiting for me,	you?	
5	Jill has finished her homework,	she	
6	You'll call me later, you?		
7	Let's go out tonight, we?		
8	I'm going to pass the exam,	?	

Choose the correct answer.

1	Excuse me. Could you tell me A are these jeans	e how much, please? B these jeans are
2	Can you let me know what tin A does the train arrive	
3	Do you know if A the show starts	at seven o'clock? B does the show start
4	I wonder if you could tell me was A is the difference	
5	I wonder if you know who A I should	B should I

Complete each second sentence so that it has a similar meaning to the first sentence.

1	Where's the post office? I wonder if you could tell me	
2	Why did you do that? Could you tell us	?
3	How much will the holiday cost? Can you let me know	?
4	Are there any cafés near here? Could you tell me if	?
5	Does Jim like jazz music? Do you know	?

Vocabulary People and daily life

Topic vocabulary

see page 192 for definitions

admit (v)	habit (n)	routine (n, adj)
arrest (v)	identity card (n phr)	schedule (n)
charity (n)	illegal (adj)	situation (n)
commit (v)	politics (n)	social (adj)
community (n)	population (n)	society (n)
court (n)	prison (n)	steal (v)
criminal (n, adj)	protest (v, n)	tradition (n)
culture (n)	resident (n)	typical (adj)
familiar (adj)	responsible (adj)	vote (v, n)
government (n)	rob (v)	youth club (n phr)

Phrasal verbs

catch up (with) reach the same point/level as

get away with escape punishment for

get up leave your bed

move in start living in a new house, etc return sth to where it belongs

wake up stop being asleep

wash up wash plates, cups, cutlery, etc

Prepositional phrases

against the law at the age of in public in response to in touch (with)

in your teens/twenties/etc

Word formation

agree	agreement, disagree	life	live, alive	
belief	believe, (un)believable	nation	nationality, (inter)national	
courage	courageous	peace	peaceful(ly)	
elect	election	prison	prisoner	
equal	equality, unequal	shoot	shot, shooting	

Word patterns

adjectives	angry (with sb) about guilty of	forget about forgive sb for
verbs	accuse sb of blame sb for	invite sb to punish sb for
	blame sth on criticise sb for	share sth with smile at

Topic vocabulary

- A Circle the correct word.
 - 1 Is it illegal / familiar to drive without wearing a seatbelt?
 - 2 Rob is very typical / responsible. You can trust him completely.
 - 3 The area where I live has a lot of illegal / social problems.
 - 4 Her face looked responsible / familiar but I wasn't sure who she was.
 - 5 It was just another typical / social day at the office.
- B Complete the crossword.

decreasing. Soon there will be no one living here at all. (10)

16 It's a in my family to go

for a walk on New Year's Day. (9)

Down

- 1 Biting your fingernails is a horrible! (5)
- 3 The police officer asked to see my card. (8)
- 4 I've had to change my now I start work earlier. (7)
- 5 She's got a very busy today. (8)
- 6 Let's go to the club after school! (5)
- 8 He was sent to for six years. (6)
- 10 The judge entered the and everyone stood up. (5)
- 11 I'm in a very difficult I should tell my parents that I lost the money, but I'm afraid they'll be angry! (9)
- 13 In a democratic, people have the right to vote. (7)

1													
	C	Comp	olete	using	the	correct	form	of	the	verbs	in	the	box.

admit arrest commit protest rob steal vote

1	You've never	a crime, have you?	
2	Most people who	banks get caught eventually.	

3 I think we should about the council's plans to close the playground.

4 John finally that he had broken the window after all.

5 If you didn't have enough money for food, would you from a supermarket?

6 A man has been in connection with the bank robbery last Tuesday.

7 Are you going to in the local elections next week?

Phrasal verbs

D Match to make sentences.

1	Someone has broken	 Α	up with the rest of the class quite quickly.
2	I missed a few lessons but I'm catching	 В	those plates up, aren't you?
3	You'll never get	 C	up when the alarm clock rang this morning
4	I didn't want to get	 D	up, I realised I was late for school.
5	Our new neighbours moved	 E	into my car and stolen the CD player.

6 Do you want me to help you put F all these clothes away?

7 When I woke G away with this!

8 You're going to wash H in next door today.

Prepositional phrases

E Write one word in each gap.

Dear Sir,			
I am writing (7)	response (2)	the letter from Mrs A	Taylor, which was
published in the last issue	of The Village Times.		
Mrs Taylor spoke quite ru	dely about the young peop	le who hang around in the park	k after school and at
weekends. She seems to s	uggest that a group of teen	agers meeting and having fun	(3)
public is (4)	the law. Well, it isn't! Sh	ie should try to remember what	she was like
(<i>5</i>) the age	(6) fifteen.	. I know several people (7)	their teen
who like to spend time in	the park. They are polite, h	nonest and helpful, and I am pr	roud to have them
in the village. Perhaps I co	uld put Mrs Taylor (8)	touch (<i>9</i>)	them. They
might teach her not to be	so rude and unpleasant in	ı future.	
Yours,			
Wendy Partridge			

Word formation

F	Complete	by changing	ng the forn	n of the	word in	capitals.

	1 Running after that thief was very when you fe	-
3	3 All four of my grandparents are still	LIVE
4	4 Did you vote in the last? E	LECT
5	5 It can be very difficult for	when they leave prison and go
6	6 At the end of the film, you hear a single falls to the ground. SHOOT	and then Al Pacino
7	7 It's! I've lost my glasses a	gain! BELIEVE
8	8 I think we're all in that som the problem. AGREE	nething must be done about
9	9 Should I write 'British' or 'English' as my	? NATION
10	0 We'll only have real when was men. EQUAL	vomen earn as much money

Word patterns

- Circle the correct word.
 - 1 Don't blame the theft **on / for** Tim. He didn't steal anything!
- 2 I'll share these sandwiches to / with you, if you like.
- 3 They accused Tonya of / for telling lies, but she was telling the truth.
- 4 Are you still angry with / about me?
- 5 I'd completely forgotten **for / about** the party. I'm not ready!
- 6 Trudy is such a lovely baby. She always smiles at / to you when you sing to her.
- H Write one word in each gap.

1	You can't blame me the bad weather!
2	You shouldn't criticise people the way that they look.
3	I'm thinking of inviting Eliot the barbecue.
4	You're not angry what I said, are you?
5	The head teacher is going to punish us being late for class.
6	Ronald Jennings, you have been found guilty murder.
7	I'll never forgive you what you've done!

Units 22.23 and 24 Review 8

A	C	hoose the correct ans	wer.			
	1	You shouldto be late! A tell B have told	. me you were going C to tell D to have told	5	Let's see what's on at the? A do we B shall us	ne cinema, C shall we D let us
	2	The football match finished by now. It started A must B ought		6	She have I but I can't be sure. A must B might	bought the tickets today, C can't D shouldn't
	3	I wonder if you know wh A is the post office? B is the post office.	C the post office is?	7	-	C when were you born? D when were you born.
	4	You don't eat meat, A are B eat	you? C have D do	8	I'm sleeping in Jim's roo A am not B don't	m tonight,!? C aren't D isn't
						(1 mark per answer)
В	M	latch to make sentenc	es.			
	11 12 13	Someone broke I'll just put Mum always wakes me If you wash these plates The flat is empty, so you If you don't get	 u can move	E	up at half past seven. into our neighbour's ho in whenever you like. up soon, you'll be late these things away and up, I'll start cooking dir	for school. then I'll be ready.
						(1 mark per answer)
С	C	omplete each second neaning to the first se	sentence using the wntence. Write betwee	or n t	d given, so that it has wo and five words.	a similar
	15	l'm almost certain I didn	't leave my wallet in the my wallet			
	16	They'll find out that you' You won't	_		age. away g to them about your age	e.
	17	Todd lost my favourite (CD, but I've forgiven him.			
	18	The woman said that m		ıse	d	

19	Why didn't you check the time of the film? should You the time of the film!	
20	It'll be difficult to reach the others as they're a long way ahead. up It'll be difficult to the others as they're a lon	g way ahead
21	Everyone said that I'd stolen the money! blamed Everyone stealing the money.	s way amount
22	It's possible that Jean saw Don in the town centre. may Jean	
23	Our teacher thought that Trudy was responsible for the damage, but she wasn't. Our teacher	blamed
24	It was wrong of you to take that money. have You that money.	(2 marks per answer)
	Complete using the words in the box.	
	age card club law public response teens touch	
26 27 28 29 30	I learnt to ride a bike at the	arting a website? (1 mark per answer)
	Jse the word given in capitals at the end of each line to form a word than the gap in the same line.	t fits
	A politician speaks	
to li w (; s to	that we all have some very important question. What kind of a country do we want to ve in? How can we achieve (35)	ELECT EQUAL PEACE LIVE AGREE NATION COURAGE (1 mark per answer)
	Т	otal mark:/50

Grammar

So and such, too and enough

so and such

Use

Both so ... that and such ... that are used to show the results of a situation or action. They take the following structures:

Form	Example
with an adjective: so + adjective + that	Al is so good that he was made manager.
with a noun: so + many/much + noun + that such + a/an + adjective + noun + that such + adjective + plural noun + that such + a lot of + noun + that	Al sells so many cars that he was made manager. Al is such a good worker that he was made manager. Al gets such good results that he was made manager. Al makes such a lot of money for the company that he was made manager.
with an adverb: so + adverb + that	Al works so well that he was made manager.

Use

Both too and enough are used to talk about how much or how little of something there is. We use too to describe the negative effect of having more than necessary. We use enough to describe the effects of having/not having the right amount of something.

Form	Example			
with an adjective: too + adjective (+ full infinitive) adjective + enough (+ full infinitive)	It's too cold to work in the garden. Carol isn't patient enough to work as a teacher.			
with a noun: too + many/much + noun (+ full infinitive) enough + noun (+ full infinitive)	Jonty works too many hours to have any hobbies. We don't have enough money to pay our bills.			
with an adverb: too + adverb (+ full infinitive) adverb + enough (+ full infinitive)	I got there too late to see the manager. Jack did the work quickly enough to finish half an hour early.			

- Too does not mean the same as very. We only use too when we are describing something negative.
 ✓ I've got too much work. I can't come out tonight.
 X This job is great because you get paid too much money.
- Enough always comes after the adjective.
 You're not old enough to work here.
 You're not enough old to work here.
- Both too and enough can be followed by for.
 ✓ It's too hot for me in this office.
 ✓ You're not old enough for the army.

Co	omplete using so or sucn.					
2 3 4 5 6 7	The pan was					
	the phrase in bold is correct, put a tick (). If it is wrong, write the prect phrase.</th					
1	Paris Hilton is such famous that she gets recognised wherever she goes.					
2	There were so many customers in the shop that I couldn't move!					
3	The man spoke such quickly that I couldn't understand a word he said.					
4	I had so good marks that my dad bought me a new computer!					
5	Victoria is so old that she can remember seeing a car for the first time.					
6	There was so a long queue that we decided to go home.					
7	I've got so a lot of friends that I don't have time to see them all.					
8	Big Brother was such successful that they're making another series.					
	omplete each second sentence using the word given, so that it has a similar eaning to the first sentence. Write between two and five words.					
1	I have a lot of money and I don't know what to do with it. such I have that I don't know what to do with it.					
2	Adrian fell asleep during the film because he was very tired. so Adrianhe fell asleep during the film.					
3	Today was so hot that I didn't want to do anything. such Today was that I didn't want to do anything.					
4	I didn't have time to open all my Christmas presents because I got so many! such I got					
5	They closed the funfair because it was very dangerous. that The funfair they closed it.					
6	The food was so spicy that I couldn't eat it. such We had that I couldn't eat it.					

- D | Circle the correct word or phrase.
 - 1 This soup is **very salty / too salty** to eat.
 - 2 If you run too fast / fast enough, you might win the race.
 - 3 Don't drive too fast / fast enough or you might have an accident.
 - 4 Have we got too much / enough time or do we need more?
 - 5 Do you think you're too strong / strong enough to lift this heavy chair?
 - 6 There are too many / enough questions here! I can't do all of them in five minutes!
 - 7 Are you enough warm / warm enough? Shall I put the heating on?
 - 8 This tea is **too / enough** hot to drink. I'll wait for it to cool down.
- E Complete using a word from box A and a word or phrase from box B. You have to use the words in box A more than once.
 - A enough so such too
 - B a long time a lot of fun beautiful early hard hot many things sweets
 - 1 We were having at the party that I didn't want to come home.
 - 2 I put in the plastic bag and it broke.
 - 3 We didn't have for everyone to have one.
 - 4 Nancy is that I think I'm falling in love with her.
 - 5 It's raining to go out. Let's stay in and watch TV.
 - 6 When the milk is, pour it into the cup and stir with a spoon.
 - 7 We waited for that I thought the bus was never going to come!
 - 8 Stacy got to the theatre that there was no one there.
- F Write so, such, too or enough in each gap.

My first - and last! - day at work

	C	or	n	p	a	r	a	ti	V	e
1										

Use	Example				
To compare things/people/actions that are different	My new job is more enjoyable than my old one. I'd like you to get to the office earlier tomorrow.				
	adjective	-	comparative		
one syllable	hard	+ -er	harder		
one syllable ending in -e	late	+ -r	later		
one syllable ending in vowel + consonant	big	double last letter + -er	bigger		
two syllables ending in -y	pretty	-y → -ier	prettier		
two or more syllables	interesting	more/less + adjective	more/less interesting		
irregular adjectives / quantifiers	good → better bad → worse	little → less far → farther/further	many → more much → more		
	adverb		comparative		
regular adverbs	carefully	more/less + adverb	more/less carefully		
irregular adverbs	well → better badly → worse early → earlier	near → nearer late → later	fast → faster far → farther/further		

Helpful hints

The comparative form is often followed by than.

My working day is longer than it used to be.

Superlatives

	Use	Out of all the jobs in the company, John's is the hardest . The person who does best will get a pay rise.				
Tenedictions.	To compare one member of a group of things/people/actions with the whole group					
3		.adjective	\rightarrow	superlative		
3	one syllable	hard	+ -est	hardest		
	one syllable ending in -e	late	+ -st	latest		
	one syllable ending in vowel + consonant	big	double last letter + -est	biggest		
	two syllables ending in -y	pretty	-y → -iest	prettiest		
	two or more syllables	interesting	most/least + adjective	most/least interesting		
The second second	irregular adjectives / quantifiers	good → best little • bad → worst far →		many → most much → most		
		adverb	-	superlative		
	regular adverbs	carefully	most/least + adverb	most/least carefully		
	irregular adverbs	well → best badly → worst early → earliest	near → nearest late → latest	fast → fastest far → farthest/furthest		

• Helpful hints

We usually use the before the superlative form. ✓ Today was **the worst** day since I started working there.

A	Co	omplete using the comparative form of the	word	Is in brackets.
	2 3 4 5 6 7 8 9	Wait! Your bicycle is	wher got a tert	was yesterday, isn't it? n you wear your hair up. (expensive) than last time. lot
В	TI	ne words in bold in each sentence are wrong	g. W	rite the correct word.
C	2 3 4 5 6 7 8	We lost the match because we played badly that It rains a lot in England, so the countryside is a lot You gave Sarah a really small piece of cake – and I must have lost weight. These jeans seem large I got to the party early than everyone else, so I I I hear her new CD is good than her last one. What Our cat seems to be getting fat every day – may I'm disappointed. I think you could have done a lot ewrite the sentences using the correct comewing the correct	thar had that det do be s	een than in Greece. I've given me even little! In they were before. In wait. If you think? If on this test.
		bad • beautiful • confident • fat • happy •	nea	r (to) short young
	2	Joshua is much taller than Alex. Alex is	6 7	Bill is thinner than Simon. Simon is Terry is older than Sarah-Jane. Sarah-Jane is Patricia is better than her sister on the clarinet. Patricia's sister is The houses here are uglier than in my grandparents' village. The houses in my grandparents' village

D	Complete	using th	e correct	form	of ·	the	words	in	the	box.
---	----------	----------	-----------	------	------	-----	-------	----	-----	------

bad • big • far • funny • hard • kind • scary • tasty

- 1 This really is the song I've ever heard! It's terrible!
- 2 Ivy is the woman I know. She'll do anything for anybody.
- 3 Listen! I promise you, this is thejoke ever! Well, a man goes into a shop ...
- 4 Mmm! This is the soup you've made so far.
- 5 What's the thing about English grammar for you?
- 6 Ben appeared and he was carrying the present I'd ever seen. It was huge!
- 7 We had a competition to see who could swim the
- 8 Sandra told us the ghost story she could, and it was really frightening!
- E Complete using the correct form of the words in brackets.

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

clean • dirty • fast • old • slowly • young

'I walk (1) than him.' 'I walk the (2) of all.'

'I ran (6)

of all.'

'I ran (7)

than everyone except him.'

'They both ran (8)

than me.'

Vocabulary Working and earning

Topic vocabulary

see page 194 for definitions

ambition (n)
application (n)
bank account (n phr)
boss (n)
career (n)
colleague (n)
company (n)
contract (n)
department (n)
deserve (v)

earn (v) fame (n) goal (n) impress (v) income (n) industry (n) interview (v, n) leader (n) manager (n) pension (n)

poverty (n) pressure (n) previous (adj) profession (n) retire (v) salary (n) staff (n) strike (n) tax (v, n) wealthy (adj)

Phrasal verbs

call off cancel

return sth you have taken/borrowed give back

go on happen

delay to a later time put off

start (a business, organisation, etc) set up

stay up go to bed late

take away remove

take control of (a business, etc) take over

Prepositional phrases

at the moment in charge (of) on business on strike on time on/off duty

Word formation

assist	assistant, assistance	occupy	occupation
beg	beggar	office	officer, (un)official
boss	bossy	retire	retired, retirement
employ	(un)employment, employer, employee, unemployed	safe	save, unsafe, safety
fame	famous	succeed	success, (un)successful

Word patterns

verbs	ready for responsible for apply for	work as work for a kind of	
	<u> </u>		
	fed up with ready for	refer to work as	
adjectives	careful with difficult for	depend on inform sb about	

Topic vocabulary

Control of the Contro	Ch	noose the correct a	nswer.		
	1		about six years B fame	s ago. C pension	D company
	2	We lost £10 million la A strike	ast year because of the B department	e workers' ove C colleague	er money. D tax
	3	I'm sure it's good to I A boss	oe well known, but B interview	isn't everything. C fame	D poverty
	4	_	B contract		D profession
	5	My grandfather stopp A pressure	oed working two years B leader	ago and now he gets a C pension	
	6	Charles worked in the A colleague	e same job for almost t B manager	the whole of his C industry	 D career
	7	You should be able to A application		th a/an of €3 C leader	0,000 per year. D goal
	8		o Isaac, a B department		D salary
A STATE OF THE PARTY OF THE PAR	C	omplete using a wo	ord formed from the	letters given.	
	2 3 4 5 6 7	Why not open one of It's always been my. Frank left university at The family lived in His parents left him at You usually need a donor of Spnse.	our new Supersaver band got a job in the cores a lot of money and now egree and some training	ng to join the teaching	? C S N O A U C T T M O I I A N D Y T U R S I N . T O Y V E P R A E H Y L T W
				re get three weeks holiday	a year. ATFSF
and a second second	C	omplete using the	correct form of the		a year. ATFSF
THE PROPERTY OF THE PARTY OF TH				verbs in the box.	a year. ATFSF

Phrasal verbs

D	W	rite one word in each gap.
	1	A Japanese company has over the place where I work and I might lose my job.
	2	The boss came into the office when we were laughing and wanted to know what was on.
	3	Do you think we could the meeting off until next Thursday?
	4	The computer in my office broke down so they it away to fix it.
	5	Many of the staff were ill with flu that week, so the director decided to off the meeting.
	6	I'm tired because I had to up last night to finish some work.
	7	My car belonged to the company, so when I lost my job I had to it back.
	8	Janice is thinking of up her own restaurant.
Pre	po	sitional phrases
Е	M	atch to make sentences.

	workers at		at home for long.
2	-	 В	strike, so you might need to take a taxi to work.
	are on		
3	In his new job, Paul is away travelling on	 C	duty for about eight hours every night.
4	I was quite nervous the first time I was in	 D	charge of the whole department.
5	Anne works as a security guard and she's on	 Ε	the moment, but you could try again next month.

Word formation

F Complete by changing the form of the word in capitals.

1 I'm afraid we're not looking for new

6 My boss said that if I wasn't on

It's

A business a lot of the time so he's never

..... F time for work more often I would lose my job

SAFE

They're **EMPLOY**

He's RETIRE

She's a police OFFICE

Each of the words in bold is wrong. Write the correct word.

- 1 The manager told me I was too **boss** and that I should discuss things with my colleagues rather than telling them what to do all the time. 2 Being a firefighter is a very stressful **occupy**.
- 3 It takes a lot of hard work to be **succeed** in this business.
- 4 I wouldn't like to become so fame that I couldn't go out in public!
- 5 Kate is 60 next week and she's leaving, so remember to wish her 'Happy Retire'.
- 6 It took Ralph a long time to find a new job he was **employ** for nearly two years.

Word patterns

- Circle the correct word.
 - 1 I don't know why but I've always wanted to work **as / of** a farmer.
 - 2 They want a computer programmer at the office down the road and Fiona has applied about / for the job.
 - 3 I'll look after the office while you're away you can depend on / with me.
 - 4 My mum is a neurologist, which is a kind from / of doctor.
 - 5 I think it's time for a change. I'm fed up **on / with** working here.
 - Tessa is responsible **for / with** answering the phone and taking messages.
- Write one word in each gap.
 - I wanted to become a vet, but the course was too difficult
 - 2 Roberto got up late and only had ten minutes to get ready work.
 - When they informed me the hours I had to work, I couldn't believe it.
 - 4 Please be careful my laptop. I need it for work.
 - Is it a good idea in the interview to refer your previous job?
 - 6 I like working a large company because there are lots of opportunities.

Units 25. 26 and 27

Review 9

Α	Use the word the gap in the	given in	capitals	at the	end o	f each	line to	form a	word	that fits	in
	the gap in the	e same li	ne.								

My grandfather's career	
My grandad had a long career. He started work as an (1)	ASSIST
and worked his way to the top. He was very (2) and he	SUCCESS
(3) the company from disaster many times. When he was	SAFE
in charge he was never (4)	BOSS
the (5) admired him. He was an engineer, which is quite	EMPLOY
a difficult (6), and for 40 years he worked on many	OCCUPY
projects. Finally, he reached 65, which was the (7)	OFFICE
age of (8) in his company. He was very well known to	RETIRE
other engineers – you might even say he was (9)! He was	FAME
always very busy when he was working, but now he's (10)	RETIRE
he's got a lot more time to spend with his grandchildren!	

(1 mark per answer)

R	Ma	tch	-to	ma	ka	CA	nt	٥n		Ω (
	IVIC	ICCI	1 (0	HIGH	n C	36	111	CII	0	U C	> -

11 Mr Robinson is responsible A on how long you've been working here. 12 We need to inform everyone B about the new time of the meeting. ************ 13 Trisha seems to be fed up C to last year as 'a disaster'. 14 Your salary depends of teacher, I suppose. E for a job to make a good impression. 15 I would love to work ************************* 16 During the meeting, the manager F for interviewing people applying for jobs. referred G as a racing driver, or maybe a car 17 I'm a swimming instructor, which is mechanic. a kind H with her job and is thinking of finding a 18 It's important when you apply new one.

(1 mark per answer)

- 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.
 - 19 It's so hot today that I can't work! **too**

It's me to work today!

- 20 I can't go to bed late because I've got to work in the morning. **up**I can't late because I've got to work in the morning.
- 21 You're too young to join the army. **old**You're to join the army.
- Why did the boss cancel the meeting? off
 Why did the boss the meeting?

23	Let's start our own busine Let's		vn bu	ısiness!	
24	I have so much work at the I have			k on Sundays. such ne moment that I have to w	ork on Sundays.
25	The manager wanted to k The manager wanted to k		_	the other office. on	the other office.
26	I didn't call early enough t	o speak to the manager	toc		
] C	hoose the correct answ	er.			(2 marks per answer)
27	This job is much A hard B hardest	C harder		What's the j A most good B best	
28	Charlotte earnsshe can't spend it all! A such B enough	much money that C too D so	32	The office ishave to catch two buses. A too B such	a long way that I C enough D so
29	We have to work much low in my old job A from B that		33	Ray works as an artist an to pay his b A too B enough	
٦	I called as soon as I saw to was late. A enough B such	C too D so	34	Our company is moving in building next week. A larger B largest	C more large D most large (1 mark per answer)
35	Anita works really hard an paid more. A worth B values It takes me about half an work each r A for B on I'm going to stay at universum off getting a A stay B put	C deserves D requires hour to get ready morning. C about D with	40 of r 41	My mainis A purpose B emotion During the job eally difficult questions. A chat B talk World Industries is planning over our business. A get B take	C ambition D want they asked me lots C conversation D interview ng to C move D set
38	38 May I introduce you to my? A worker C relation B staff D colleague			Our teachers aredon't have to go to school A for B in	

Grammar

Conditionals 1: (zero, first, second)

Introduction to conditional

Some sentences with the word if are called conditional sentences.

With every conditional sentence, there are two parts: a situation and the result of that situation. It is the situation that starts with *if*.

There are different types of conditional sentence, depending on what the situation is.

Helpful hints

- When we start the sentence with if, we separate the situation and the result with a comma.
 ✓ If you join a gym, I'll join too.
- When we start the sentence with the result, we don't use a comma.
 ✓ I'll join too if you join a gym.

Zero conditional

if + present simple, present simple

Use Example

General or scientific facts If people **eat** too much, they often **get** fat.

First conditional

if + present simple, will + bare infinitive

Use Example

Real or likely situations in the present or future and their results If you take these pills, you'll start to feel better very soon.

Helpful hints

- We can also use other modals instead of will, depending on the meaning.
 - ✓ If you get some rest, you **might** feel better tomorrow.
- We can also use an imperative instead of will to give instructions.
 - ✓ If you don't feel well, go home!

Second conditional

if + past simple, would + bare infinitive

Use

Example

Impossible or unlikely situations in the *If my legs* **were** *longer*, *I* **would be** a much faster runner! present or future and their results

Helpful hints

We can also use the second conditional to give advice. We use the phrases If I were you ... or If I was you ... for this. If I were you ... is more formal than If I was you ...

- ✓ If I were you, I would eat less chocolate. (more formal)
- ✓ If I was you, I'd eat less chocolate! (more informal)

A	Look at the pictures and compl	ete the sentences. U	se the zero condi	tional.
		1	If you heat water, i	
		72	heat / water / it / b	
		2 2 × 2	•	t / ho / froo
	1	MAI	send / an e-mail / i	
		3		ou / not / wear / a
		4	If youhave / an injection hurt	/ it / not / usually
		5		
		S STERES		s and flowers / they
	3 6 5	6		ot / be / safe / to swim
В	The words and phrases in bold word or phrase.	l in each sentence ar	e wrong. Write th	e correct
	1 If we will go shopping tomorrow		v top.	
	2 If Mum is tired tonight, I cook di			
	3 John will tell us if there will be a 4 If I won't get a good mark in the		very annoved!	
	5 You are tired in the morning if yo		<u>-</u>	
	6 If you see Karen, do you ask her			
	7 Does Frank come with us if we a		veekend?	
	8 If you need help, will tell me!			
С	Complete using the correct for	rm of the verbs in br	ackets.	
			. 20.1	MDO
	1 f (do)		•	· -
	2 If my sister borrows my clothes			
	3 We'll leave at six o'clock if the w			
	4 They (n			
	5 Sarah will be very annoyed if Day			
	6 Will you still go to the concert if			
	7 If Rania doesn't come to the par			
	8 I'll be surprised if Doug and Dana	a	(not / get) a ne\	w car soon.

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

- 1 If I win / won a million euros, I'd buy my mum and dad a new house.
- 2 If Steve paid more attention in class, he will / would learn more.
- 3 They'll / They'd go on a cruise if they had enough money.
- 4 You'd feel a lot healthier if you don't / didn't eat so much fast food.
- 5 If I have / had a bike, it wouldn't take me so long to get to school.
- 6 If you met Tom Hanks, what will / would you ask him?
- 7 Will / Would Bobby be upset if I didn't invite him?
- 8 If I am / were you, I'd get a haircut!

F	Complete	each second sentence so Write no more than three	that it has a similar	meaning to the first
	sentence.	Write no more than three	words.	

- 1 Sylvia doesn't have enough money, so she can't buy a new computer.

 If Sylvia enough money, she'd buy a new computer.
- 2 The twins don't see their friends often because they're very busy.

 If the twins weren't so busy, they their friends more often.

F Choose the correct answer.

Dear Marsha,
I'm not sure what to do.
I'm thinking of becoming
a vegetarian, but some of
my friends say it's a bad
idea. They say that if I
(1) eating
meat, my body won't
get all the things it needs
to stay healthy. Are my
friends right?
Thanks,
Yuri, age 14

Dear Yuri,

1	A stop	B stopped	5	A will	B would
2	A give	B gave	6	A live	B will live
3	A will eat	B ate	7	A will	B would
4	A get	B would get	8	A will	B would

Third conditional

if + past perfect simple, would + have + past participle

Use

Unreal situations in the past and their unreal past results

Example

If the chemist had been open, I would have bought some aspirin.

The chemist wasn't open, so I didn't have appreciately

(= The chemist wasn't open, so I didn't buy any aspirin.)

If I **hadn't listened** to you, I **would have cooked** the chicken for too long. (= I listened to you, so I didn't cook the chicken for too long.)

if he **had seen** the doctor, he **wouldn't have been** ill for such a long time. (= He didn't see the doctor, so he was ill for a long time.)

If you hadn't eaten a giant pizza, you wouldn't have been sick! (= You ate a giant pizza, so you were sick.)

Helpful hints

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

- ✓ If you had eaten a giant pizza, you might have been sick!
 (= It's possible, but not certain, that you would have been sick.)
- ✓ If Mary had told me she was coming, I **could** have cooked a nice meal. (= I would have been able to cook a nice meal.)

- The third conditional is the only conditional that refers to the past.
 - ✓ If I had had a headache, I would have taken an aspirin. (= in the past)
- We use past simple in the second conditional, but that does **not** refer to the past.
 - ✓ If I had a headache, I would take an aspirin. (= now or generally)
- For more information on the second conditional, see Unit 28.

	If Charles had had enough money, he'd have bought the CD.			Paul wouldn't have made a mistake if he'd listened to Lee.	
1 2	Did Charles have enough money? Did he buy the CD?	Yes / No Yes / No	7 8	Did Paul make a mistake? Did Paul listen to Lee?	Yes / No Yes / No
	Cilla would have called Andrea if she'd taken her mobile with her.			Jo wouldn't have gone to the party if she hadn't been invited.	
3	Did Cilla call Andrea? Did she take her mobile with her?	Yes / No Yes / No		Did Jo go to the party? Was Jo invited to the party?	Yes / No Yes / No
	If we hadn't been late, we'd have seen the start of the film.			Tom would have forgotten his keys if Lisa hadn't reminded him)
5	Were they late? Did they see the start of the film?	Yes / No Yes / No		Did Tom forget his keys? Did Lisa remind him about his ke	Yes / Ne
				brackets.	
1	If youcome with you.	(tel			nave
	come with you. If Dan had missed the plane, he		l) me	you were going to the beach, I'd h (be) very annoye	d.
2 3	come with you. If Dan had missed the plane, he I'd have got you a present if I		I) me :	you were going to the beach, I'd h (be) very annoye (know) it was your	d.
2 3 4	come with you. If Dan had missed the plane, he I'd have got you a present if I We	(not /	l) me	you were going to the beach, I'd h (be) very annoyed (know) it was your ost if we'd taken a map with us.	d. birthday.
2 3 4 5	come with you. If Dan had missed the plane, he I'd have got you a present if I We If the car	(not /	l) me	you were going to the beach, I'd h (be) very annoyed (know) it was your ost if we'd taken a map with us. break down), I wouldn't have be	d. birthday. en late.
2 3 4	come with you. If Dan had missed the plane, he I'd have got you a present if I We If the car If you	(not /	get) (not /	you were going to the beach, I'd h (be) very annoyed (know) it was your ost if we'd taken a map with us. break down), I wouldn't have be Ip) me, I wouldn't have finished in	d. birthday. en late.
2 3 4 5	come with you. If Dan had missed the plane, he I'd have got you a present if I We If the car	(not / (not (not	get) (not / t / he t / sh	you were going to the beach, I'd h (be) very annoyed (know) it was your ost if we'd taken a map with us. break down), I wouldn't have be Ip) me, I wouldn't have finished in	d. birthday. en late.
2 3 4 5 6 7 C	come with you. If Dan had missed the plane, he I'd have got you a present if I We If the car If you If Baz	(not /(not /(not /(not /	get) (not / t / he t / sh	you were going to the beach, I'd h	d. birthday. en late.
2 3 4 5 6 7 C s	come with you. If Dan had missed the plane, he I'd have got you a present if I We If the car If you If Baz omplete each second sentence	(not /(not /(not /(not /(not /(you / do	get) (not / t / he t / sh	you were going to the beach, I'd h	d. birthday. en late.
2 3 4 5 6 7 C si	If Dan had missed the plane, he I'd have got you a present if I We If the car If you If Baz omplete each second sentence entence. Write between two and lt wasn't cold, so we didn't light a	(not /(not /(not /(not /(not /(you / do(you / do(you / do(you / do(you / do)(you / do)(yo	me get (not / he t / sh o)?	you were going to the beach, I'd h	d. birthday. en late.
2 3 4 5 6 7 C si 1 2	If Dan had missed the plane, he I'd have got you a present if I We If the car If you If Baz omplete each second sentence entence. Write between two and It wasn't cold, so we didn't light a If it John didn't come, so we didn't do	(not /(not /(not /(not /(you / do so that it had five words. firecold, wany painting	get) (not / t / he t / sh)? as a s we'd h see a	you were going to the beach, I'd h	d. birthday. en late. time.
2 3 4 5 6 7 Cs 1 2	If Dan had missed the plane, he I'd have got you a present if I We If the car If you If Baz omplete each second sentence entence. Write between two and It wasn't cold, so we didn't light a If it John didn't come, so we didn't do If John Claire didn't buy any clothes becau Claire	(not /(not /(not /(not /(you / do(you / do(you / do	get) (not / t / he t / sh)? as a s we'd h see a ne clor ry funr	you were going to the beach, I'd h	d. birthday. een late. time.
2 3 4 5 6 7 Cs 1 2 3 4	If Dan had missed the plane, he I'd have got you a present if I We If the car If you If Baz omplete each second sentence entence. Write between two and It wasn't cold, so we didn't light a If it John didn't come, so we didn't do If John Claire didn't buy any clothes because the audience laughed because the		get) (not / t / he t / sh o)? we'd ha see a ne cloory funr very f	(be) very annoyed (know) it was your ost if we'd taken a map with us. break down), I wouldn't have be (lp) me, I wouldn't have finished in ow) you what to do, what similar meaning to the first ave lit a fire. eve done some painting. enything she liked. thes if she'd seen something she eny. funny, the audience wouldn't have	d. birthday. een late. time.

D

Look at the pictures and complete the sentences. Use the correct form of the verbs in the box. You may have to use some negative forms.

break • fall over • look • pick up • reply • see • stood

1	If Kevin hadn't just got a text message, he	at his mobile phone.
2	If he hadn't looked at his mobile, he	the banana skin.
3	If someone	the banana skin earlier, it wouldn't have been there.
4	If Kevin had seen the banana skin, he	on it.
5	If he hadn't stood on it, he	
6	If he hadn't fallen over, he	his mobile.
7	If he hadn't broken his mobile, he	to the text message.

Read the story and complete the sentences.

ida loved to keep fit. Whenever she could, she went to the gym after work. But one evening, Vida got home late. 'It's too late to go to the gym now,' she said to herself. 'I'll just watch TV instead.'

She made herself a nice, fresh, healthy salad and sat down in front of the TV. Suddenly, she saw something on TV that caught her attention. It was an advert for an exercise bike called the Fitmaster 5000.

'That looks fantastic!' thought Vida. 'I think I'll buy that!'

She phoned the number and ordered the machine. It came the next day.

It was much bigger than it looked on TV, and the only place Vida could put it was at the top of the stairs.

1	If Vida had got home earlier,
2	If she'd gone to the gym that evening,
3	If she hadn't watched TV,
4	She wouldn't have bought the Fitmaster 5000

She loved the Fitmaster 5000 so much, though, that from that day on, she only exercised at home. She didn't go to the gym any more. She spent hours every evening on her exercise bike, and every evening she went faster and faster. One evening, she was going so fast that the exercise bike began to move forwards. Before she knew what had happened, she – and the bike – fell down the stairs. All sixteen of them. Right to the bottom. Ouch!

The Fitmaster 5000 was broken, and so was Vida's leg.

'I think that's enough exercise for a while,' thought Vida, as she lay in her hospital bed. 'And that's enough watching adverts on TV too.'

5	She wouldn't have put it at the top of the stairs
6	She'd have continued going to the gym
7	If she hadn't gone so fast,
8	If she hadn't fallen down the stairs,

Vocabulary Body and lifestyle

Topic vocabulary

see page 195 for definitions

affect (v)	flu (n)	recover (v)
balance (v, n)	have an operation (v phr)	salty (adj)
benefit (v, n)	healthy (adj)	slice (v, n)
breathe (v)	ignore (v)	sour (adj)
chew (v)	infection (n)	spicy (adj)
chop (v)	ingredient (n)	stir (v)
contain (v)	injury (n)	suffer (v)
cough (v, n)	limit (v, n)	taste (v, n)
cure (v, n)	meal (n)	treatment (n)
exercise (v, n)	pill (n)	vitamin (n)

Phrasal verbs

cut down (on) do less of sth (smoking, etc)

fall down trip and fall

recover from (an iliness, etc) get over

no longer be fresh go off

lie down start lying (on a bed, etc)

gain (weight) put on sit down (start to) sit stand up (start to) stand

Prepositional phrases

at night at risk

in addition (to)

in comparison to/with

in shape on a diet

Word formation

bake	baker, bakery	medicine	medical
bend	bent	pain	painful, painless
cook	cooker, cookery	reduce	reduction
intend	intention, intentional	sense	sensible, sensitive
jog	jogging, jogger	weigh	weight

Word patterns

adjectives	addicted to allergic to covered in/with pleased with		die from/of fight against recover from
verbs	combine sth with complain (to sb) about	nouns	smell of a cure for a recipe for

Topic vocabulary

A Choo

Choose the correct answer.

- 1 A chopping his food
- 2 A chopping meat
- 3 A slicing the bread
- 4 A stirring the soup
- 5 A stirring the soup
- B chewing his food
- B chewing meat
- B chopping the bread
- B tasting the soup
- B tasting the soup
- 6 A the meal
- 7 A the meal
- 8 A It's very sour!
- 9 A It's very sour!
- 10 Allike it spicy!
- B the ingredients
- B the ingredients
- B It's very spicy!
- B It's very salty!
- B I like it salty!

Complete using the verbs in the box.

affect • balance • benefit • contain • ignore • limit

- 1 If you the doctor's advice, you won't get well.
- 2 Drinking a lot of coffee can your mood and behaviour.
- 3 It's difficult to a healthy diet with a busy lifestyle.
- 4 I'd definitely from getting more exercise.
- 5 You should the amount of chocolate you eat to one bar a day. You're eating too much at the moment!
- 6 Does this cookery book any recipes for vegetarians?
- C Complete using a word formed from the letters given.
 - 1 Sandy hasn't been to school for a week because she's got L U F

 - 3 If you had to go to hospital to have an, would you be scared?

NOTROPEAL

- 4 Take one of these after every meal for three days. S L I P L
- 5 Ben couldn't play football for two months because of an R U N J Y I
- 7 Becky always looks really She must get lots of exercise. LAYETHH
- 8 What's the best for a bee sting? **TENTRATEM**
- 9 Have doctors finally found a for malaria? **U R E C**

D	Each of the words in bold is in the wrong sentence. Write the correct word.
	It can be difficult to exercise at the top of a very high mountain. I know I should recover more often, but it's not easy to find the time. It will take you a few weeks to completely suffer from your illness. Both my grandparents cough from arthritis. If you have to breathe , please put your hand in front of your mouth!
Phr	isal verbs
E	Write one word in each gap.
	If you work in an office, you spend most of the day sitting
F	Complete each second sentence so that it has a similar meaning to the first sentence. Use no more than two words.
	l I think I've gained weight in the last few months! I think I've weight in the last few months.
	2 This milk isn't fresh any more. This milk off.
	I hope James recovers from his illness soon. I hope Jamesover his illness soon.
	4 You should eat less chocolate! You shouldon the amount of chocolate you eat!
	If you're tired, have a rest on the sofa for half an hour. If you're tired, down on the sofa for half an hour.
Pre	ositional phrases
G	Complete each sentence using the word given. Write between two and three words.
	When there's a flu epidemic, old people are particularly

Word formation

1	Complete by	changing the	e form of the	word in	capitals v	when this is	necessary.

1	I've never had a serious problem, thank goodness! MEDICINE	
2	Toby is thinking of taking up	
3	My mum works in a so she brings home loads of lovely cakes. BAKE	
4	We used to have an electric but now we've got a gas one. COOK	
5	It's not very to eat such a large meal just before going to bed. SENSE	
6	This spoon is	
7	You look thinner. Have you lost? WEIGH	
8	It's not Karen's to give up eating meat completely. She just wants to eat it less often. INTEND	
9	Over the last ten years, there's been a in the number of children being born in this country. REDUCE	
10	I fell over and my knee is still a bit but it's slowly getting better. PAIN	
11	Harry is quite so be careful what you say about his new haircut. SENSE	
12	I've just bought a new book. It's got some great recipes in it. COOK	
13	The injection is quite	

Getwellsoon.

Word patterns

I Write one word in each gap.

r Grapley loved chocolate. In fact, he was addicted (1) chocolate. He ate more than thirty bars of chocolate a day. He had chocolate for breakfast, chocolate for lunch and chocolate for dinner. But he didn't just eat bars of chocolate. He also made delicious chocolate cakes. If anyone needed a recipe (2) the best chocolate cake in the world, they went to Mr Grapley. People loved visiting Mr Grapley. His whole house smelt (3) chocolate and, when he had guests, Mr Grapley made the most amazing meals. He'd combine chocolate (4) everything. One of his best creations was chicken with chocolate sauce. Everyone was so pleased (5) this recipe that they built a statue of Mr Grapley in the town square. One day, however, something terrible happened. Mr Grapley woke up and went to make himself a cup of hot chocolate. On his way to the kitchen, he passed a mirror. He was covered (6) spots. He quickly went to see Dr

'Oh dear,' said Dr Getwellsoon. 'I'm afraid I've got some bad news. You've become allergic (7) chocolate. If you continue to eat chocolate, you'll have these spots.' 'But that's not possible!' shouted Mr Grapley. 'I can't live without chocolate. There must be a cure (8) this allergy.' 'No,' said Dr Getwellsoon. 'I'm afraid there isn't. If you want to recover (9) this illness, you'll have to stop eating chocolate.' 'And if I don't stop?' asked Mr Grapley. 'Well, you're not going to die (10) an allergy to chocolate, but the spots won't go away. It's a straight choice. Spots ... or no chocolate.' Mr Grapley spent the next three days complaining (11) everyone (12) what Dr Getwellsoon had said. 'He's a doctor. He's supposed to cure me. That's what doctors do!' shouted Mr Grapley to anyone who was listening. Mr Grapley was just discovering that, in the real world, things don't always happen the way we

want them to. But he was determined to fight

(13) the truth for as long as he could.

Units 28.29 and 30 Review 10

А	Ci	rcle the correct word.
1	1 2 3 4 5 6 7 8 9	You don't need to go on a diet / cure. You're not fat! Chew / Chop the meat into small pieces with a sharp knife. What infections / ingredients do we need for this recipe? Stir / Slice the soup with a wooden spoon. If the grapefruit is too sour / spicy, add some sugar. In benefit / comparison to me, you get lots of exercise! Does this drink limit / contain any sugar? Sam's in bed with flu / cough, so he's not going to school today. Have you suffered / recovered from bad headaches for a long time? You shouldn't affect / ignore the problem. See a doctor!
		(1 mark per answer)
В	C	omplete the sentences by changing the form of the word in capitals.
1 1 1 1 1	14 15 16	My skin is very
C		omplete the second sentence using the word given, so that it has a similar leaning to the first sentence. Write between two and five words.
1	19	I think I've gained a few kilos over the last few months! on I think I've a few kilos over the last few months!
2	20	You should reduce the amount of fast food you eat. down You should the amount of fast food you eat.
2	21	This milk isn't fresh, so I'll throw it away. gone This milk, so I'll throw it away.
2	22	If I eat tomatoes, I get bad stomach problems. allergic I tomatoes; if I eat them, I get bad stomach problems.
2	23	I hope your mum recovers from her illness soon. over I hope your mumher illness soon.

24	There are red spots all over her body. covered Her bodyred spots.
25	I like the new gym I'm going to. pleased I the new gym I'm going to.
26	Could you tell me how to make a really good curry? recipe Could you give me a really good curry?
	(2 marks per answer
] c	Complete using the correct form of the verbs in brackets.
27	If I'm still ill tomorrow, I (miss) the chemistry test!
28	If I was your doctor, I (tell) you to stop worrying!
29	It(be) awful if any of us had become ill on holiday.
30	If you(go) to the chemist's, can you get me some vitamin pills?
	If you (not / have) a healthy diet, you get tired easily.
32	If he(not / do) some research on the Internet, he wouldn't have found out what was wrong with him.
33	It would be great if everyone in the world (have) enough to eat.
34	If you see the doctor, (ask) her when you can go back to school!
	(1 mark per answer)
] c	Complete using the words in the box.
	addition • balance • exercise • fight • injury • operation • shape • treatment
	Help yourself to stay healthy
	Doctors are useful. If you've had a/an (35)
	If you're ill, they can tell you what the best (36) in hospital. We need doctors for all of these things.
	But in (38) to what doctors do, there are things that you can do yourself in
	the (39) against ill health. Getting regular (40) at
	school or at a gym will help you to stay in (41)

eating chocolate. It means not eating too much. And eating vegetables, too! The more we can look

after ourselves, the less we'll need doctors to look after us. And that must be good!

Total mark:/50

Grammar

Reported speech

Reported speech

Use	Example
To report what someone else said	My dad said that he'd written a song.
Form	
Direct speech	Reported speech
present simple 'I want to build a new house,' said Jill.	past simple Jill said she wanted to build a new house.
present continuous 'We are making a dress,' they said.	past continuous They said they were making a dress.
present perfect continuous 'I have been drawing all day,' said Debbie.	past perfect continuous Debbie said she had been drawing all day.
past simple 'Jim made a card for me yesterday,' Amy said.	past perfect simple Amy said Jim had made a card for her the day before.
past continuous 'I was writing a poem,' said Tina.	past perfect continuous Tina said she had been writing a poem.
will 'I will make you a scarf,' my grandma said.	would My grandma said she would make me a scarf.
am/is/are going to 'They are going to make a new one,' said Joe.	was/were going to Joe said they were going to make a new one.
can 'I can draw quite well,' Emma said.	could Emma said she could draw quite well.
must / have to 'You have to visit the fashion show,' she said.	had to She said we had to visit the fashion show.
may 'I may visit the White House next week,' said Polly.	might Polly said she might visit the White House the following week

Helpful hints

We often have to change other words apart from the verb form.

pronouns

• |

- → he/she
- you → I/me/they/them
- → they we
- → them US
- → his/her my
- your → my/their

time and place

- here
- → there
- now
- tomorrow → the next day
- → that night tonight
- next week → the following week
- → then/at that moment yesterday → the day before

 - last week
 → the week before
 - before ago

- We only make tense changes when the reporting verb (say, etc) is in the past.
 - ✓ Tony says he is going to study architecture.
 - x Tony says he was going to study architecture.
- We don't change the past perfect simple and the past perfect continuous.
 - ✓ 'I had seen the picture before.' He said he had seen the picture before.
- We also don't change would, should, could and might.
 - ✓ 'I **might** take up painting.' → She said she **might** take up painting.
- We can use verbs like apologise, deny, promise, refuse and suggest in reported speech.
 - ✓ Jan apologised for losing the picture.
- ✓ Charlotte refused to let me see her painting.
- ✓ He **denied** breaking the statue.
- ✓ My dad suggested going to an art gallery.
- ✓ Terence **promised to** help me decorate the house.

Cł	noose the correct answer.		
1	'I'm a big fan of U2,' Derek said. Derek said he a big fan of U2. A was B has been C had been	5	'At one o'clock, I was having lunch,' said Molly. Molly said she lunch at one o'clock. A had been having B has had C is having
2	'We're watching TV,' said the twins. The twins said they	6	'You'll get wet without an umbrella,' Dad said. Dad said I wet without an umbrella. A will be getting B got C would get
3	'You've been annoying me all day!' my mum said. My mum said I		'He can juggle five balls!' said Angie. Angie said he five balls. A juggled B would juggle C could juggle
	'The dog ate my homework!' said Ivan. Ivan said the dog	8	'You must give me your essays,' Mrs Vine said. Mrs Vine said we give her our essays. A were having to B had to C would have to
C	omplete using the words and phrases in the l	boxe	es.
	his • their • them • there before • the	at ni	ght • the day before • the next day
1	'I'm seeing Simon tomorrow,' Mary said. Mary said she was seeing Simon		
2	'We moved into the area two years ago,' Bella said Bella said they had moved into the area two years		
3	'Our teacher is giving us a test!' said Michelle. Michelle said their teacher was giving		a test.
4	'My dad gave me fifty pounds!' said Neil. Neil said dad had given hir	m fif	ty pounds.
5	'I scored a great goal yesterday,' Marina said. Marina said she had scored a great goal		
6	'We saw our cousin at the fair,' said Ben. Ben said they had seen	ousir	at the fair.
7	'I left my wallet here,' Frank said. Frank said he had left his wallet		•
8	'I'll sleep well tonight!' said Arnie. Arnie said he would sleep well		

С	Ur	nderline the mistake in each second sentence and write the correct words.
	1 2 3 4	'There's a mouse in the kitchen!' said Martha. Martha said there had been a mouse in the kitchen. 'We've won every match this year,' Amy said. Amy said they won every match that year. 'I broke my leg two weeks ago,' said Spencer. Spencer said he had broken his leg two weeks ago. 'We'd heard the song before,' Rory said. Rory said he had heard the song before. 'I've been working since four o'clock,' said Dad. Dad said he was working since four o'clock.
	6	'We're spending tomorrow by the swimming pool,' Belinda said. Belinda said they have spent the next day by the swimming pool
D		eaning to the first sentence. Write between two and five words.
	1	'I'm going to bake a cake,' said Mum. she Mum said to bake a cake.
		'Richard has passed his driving test,' Andy said. passed Andy said
		'We're staying in tonight to watch TV,' Jim said. that Jim said they to watch TV.
		'I'm thinking of going on a diet,' said George. he George said of going on a diet. 'My sister lived in Russia for a year,' Carol said. lived
		Carol said in Russia for a year. 'I went snowboarding last year,' Jill said. year
	7	Jill said she before. 'I'll call you tomorrow,' Karl said to me. next
	8	Karl said he
E	Re	ewrite the sentences in reported speech using the verb given.
	1	'I'm sorry I told everyone your secret,' my sister said. apologised
	2	'I didn't give the money to John,' said Ali. denied
	3	'I'll love you forever!' Francis said to Elizabeth. promised
	4	'No, I won't open the door!' said Mandy. refused
	5	'Why don't we give Jenny a call?' Albert said. suggested

Grammar

Reported questions, orders, requests

Use	Example
To report what someone else asked/ordered/requested	Pat asked me if I had tried the jeans on in the shop.
Form	
Direct question/order/request	Reported question/order/request
questions beginning with have, do or be 'Have you been to the gallery?' he asked her. 'Do you want a sweater?' my mum asked. 'Are you making a skirt?' I asked Anne.	He asked her if she had been to the gallery. My mum asked if I wanted a sweater. I asked Anne if she was making a skirt.
questions beginning with a modal 'Can you paint?' Mary asked her friend. 'Will you make me one?' I asked Terry. 'Shall I wear a jacket?' I asked Mum. 'May I borrow your coat?' Mr Jones asked me.	Mary asked her friend if he could paint. I asked Terry if he would make me one. I asked Mum if I should wear a jacket. Mr Jones asked me if he might borrow my coat.
questions beginning with a question word 'What kind of shoes are in fashion now?' my mum asked me. 'Who did you see at the fashion show?' asked Ben. 'Which one do you want?' Sarah asked Liam. 'When will they finish the house?' I asked. 'Why did you say that?' my sister asked me. 'How much did your hat cost?' Ed asked Carl.	My mum asked me what kind of shoes were in fashion at that moment. Ben asked who I had seen at the fashion show. Sarah asked Liam which one he wanted . I asked when they would finish the house. My sister asked me why I had said that. Ed asked Carl how much his hat had cost .
orders 'Put your clothes in the drawer,' Mum said. 'Don't wear the red one,' Alice said.	Mum told me to put my clothes in the drawer. Alice told me not to wear the red one.
requests 'Will you make me one?' I asked Terry. 'Please don't move my pictures,' said Olga.	I asked Terry to make me one. Olga asked me not to move her pictures.

Helpful hints

We can also use whether instead of if in reported questions.
✓ He asked her **whether** she had been to the gallery.

Remember not to use question word order in reported questions.

I asked when would finish the house.

X I asked when would they finish the house.

Circle the correct answer. 1 'Has your brother gone out?' Mum asked me. Mum asked me if my brother has gone / had gone out. 2 'Do you know the answer?' Miss Smith asked Ruby. Miss Smith asked Ruby if she **knew** / **had known** the answer. 3 'Is this your car?' the police officer said to the man. The police officer asked the man if it is / was his car. 4 'Have you been to see the exhibition?' I asked Benjamin. I asked Benjamin if he went / had been to see the exhibition. 5 'Does your laptop need a new battery?' Jerry asked me. Jerry asked me if my laptop **needed / will need** a new battery. 6 'Are you having a barbecue?' I asked the Browns. I asked the Browns if they were having / had been having a barbecue. Write one word in each gap. 1 'Will you be at the party?' Richard asked me. Richard asked me if I be at the party. 2 'May I ask you a few questions?' the woman asked Ted.

The woman asked Ted if she ask him a few guestions.

Pick a card.

Look at the pictures and complete the sentences.

6 Annie told her dog to sit, but it didn't.

	Tidy your Shut up!
	Stop following me. Listen carefully. Push harder, Jenny! 1 1 1 1 1 1 1 1 1 1 1 1 1
1	My mum told
2	I 5 Jenny's grandma
3	The man
Cł	noose the correct answer.
1	'Could you pass me the salt, please?' I asked the man next to me. I asked the man next to me me the salt. A pass B if he passes C to pass
2	'Would you mind waiting a moment?' the shop assistant asked the woman. The shop assistant asked the woman for a moment.
	A to wait B waiting C she wait
3	'Please don't leave your dirty football boots in the hall,' Mum said to Doug. Mum told Doug his dirty football boots in the hall. A that he doesn't leave B not to leave C don't leave
4	'Could you tell us where you were at six o'clock?' the police officers asked Barry. The police officers asked Barry
5	'Could I have your e-mail address?' I asked Mariella.
	A to give me her B give me your C give me her
6	'Can I have a new Xbox for my birthday?' I asked my mum.
	A that she get me B get me C to get me
	the word or phrase in bold is correct, put a tick (). If it is wrong, write the rrect word or phrase.</td
	I asked Toni why had she taken my CD without asking me.
	Roger told Isabelle don't make any plans for the weekend. Madison asked me how much my new jeans had cost .
4	Alexander asked his dad giving him some money for his school trip.
5	I told Jeremy you don't move while I took his photograph.

Vocabulary

Creating and building

Topic vocabulary

see page 196 for definitions

ancient (adj)
checked (adj)
cotton (n)
create (v)
design (v, n)
fix (v)
fold (v)
gallery (n)
improvement (n)
loose (adi)

maintain (v) match (v) material (n) notice (v, n) pattern (n) pile (n) practical (adj) rough (adj) shape (n) silk (n)

sleeve (n) smooth (adj) stretch (v) striped (adj) style (n) suit (v, n) suitable (adj) tear (v, n) tight (adj) tool (n)

Phrasal verbs

cut off completely remove by cutting button/zip up a piece of clothing do up fill up make sth completely full have on wear (a piece of clothing)

not include leave out

put on start wearing (a piece of clothing) take off remove (a piece of clothing)

put on (a piece of clothing) to see how it looks and if it fits try on

Prepositional phrases

at the back (of) at the end (of) in fashion/style in front (of) in the corner (of) out of fashion/style

Word formation

art artist, artistic handful, handle hand broke, broken, (un)breakable break imagine imagination, imaginative composition, composer intelligent compose intelligence exhibit exhibition perfect perfection, imperfect free freedom preparation prepare

Word patterns

adjectives amazed at/by describe sth as disappointed with explain sth to familiar with remind sb of involved in remove sth from similar to an influence on nouns change sth (from sth) into verbs a picture of

Topic vocabulary

A

Match the pictures with the verbs in the box.

create • design • fix • fold • match • stretch • tear

- B Each of the words in bold is in the wrong sentence. Write the correct word.
 - 1 These jeans are too ancient. Do you have a smaller size?
 - 2 I don't like your **smooth** dress. It makes you look like a zebra!
 - 3 It's good to have **rough** skills, like being able to make your own clothes.
 - 4 Ouch! These shoes are far too checked. Have you got any in a bigger size?
 - 5 Wear that **suitable** shirt, the one with the red and white squares.
 - 6 The woman asked the assistant if they had any jackets **loose** for a one-year-old girl.
 - 7 This woollen jumper is really **striped**. I don't like wearing it because it makes me itch!
 - 8 The **practical** Egyptians almost always wore white clothes.
 - 9 Feel this material. It's so soft and **tight**. I bet it's really expensive.

......

.....

- C | Circle the correct word.
 - 1 They've got some fantastic paintings in the local art gallery / style.
 - 2 Amy asked me if I had seen her silk / shape blouse.
 - 3 We pay someone to maintain / notice the block of flats we live in.
 - 4 The latest fashion is short **piles / sleeves** with lots of bright colours.
 - 5 The assistant said the T-shirts were made out of cotton / suit.
 - 6 lasked my mum what tools / improvements I needed to fix the car.
 - 7 Oscar bought some **material / pattern** to make a costume for the fancy-dress party.

Phrasal verbs

D Write one word in each gap.

The second		=		
Dress	**	ım	nro	CC
N1622	Ш			
			L o- O	

· · · · · · · · · · · · · · · · · · ·
Do you think carefully about what you (1) on each morning when
you get dressed? What do the clothes that you (2) on say about you? If
you want to make the right impression, try these easy tips.
When you buy clothes, always (3) them on. Ask a friend's opinion
if you're not sure. And check that what you buy is the right size! If it's a jacket, for example, make
sure that you can (4) it up properly. And make sure it's easy to put on
and (5) off.
Clear out your wardrobe. Take everything out and only put back those things you actually
like. (6) out all the things you never wear. It will create space for new
clothes and you'll be able to (7) it up with things that suit you.
Finally, try making your old clothes more fashionable. You could (8)
the sleeves off an old shirt or change the colour. Have fun, and always dress to impress!

Prepositional phrases

- In each sentence there is a word missing. Put an arrow (†) to show where the missing word should go and write the word.
 - 1 My parents said they wanted to build a play area at the back our house.
 - 2 Those silver boots are really fashion at the moment!
 - 3 Jan said it would look nice if we put some candles the corner of the room.
 - 4 We need to design a new sign to go in front the shop to attract customers.
 - 5 What's going to happen at end of your story?
 - 6 Things become fashionable and then go out style very quickly.

Word formation

	F	Nº.	Complete b	v changing the	form of the	word in capitals	when this is	necessary.
L	1		combiere p	y changing the	s lottle of the	word in capitals	Wileli tills 13	necessary.

	2	She must have a lot of to think of ideas like that. I love the way they've designed this cup without a	IMAGINE HAND COMPOSE
	4	When you look at his notebooks, you can see that Leonardo da Vinci was really	INTELLIGENT
	5	Todd is really	ART
	6	Would it be safer if all houses had windows made out ofglass?	BREAK
	7	It took a lot of to get the show right, but it was worth it.	PREPARE
	8	Mum asked if I wanted to go to the Dali and I said yes.	EXHIBIT
	9	You might create something that's wonderful, but remember that it's impossible to achieve	PERFECT
]	10	Our art teacher gives us a lot of to paint what we want to.	FREE

Word patterns

- 1 Tina is only two, so I was amazed by / with the picture she drew.
- 2 Picasso has been a huge influence in / on me as a painter.
- 3 Writing poetry is similar to / with writing a song in some ways.
- 4 Look at this wonderful still life it's a picture **from / of** fruit in a bowl.
- 5 I like Stephen King's books, but I was a bit disappointed **from / with** his last one.
- 6 There's a lot involved **in / on** writing a symphony. It takes a lot of hard work.
- 7 Derek asked if I was familiar on / with an artist called Titian and I said yes.

H		Complete	using a	form	of the	verbs	from	the	box.	Add	any	other	words	you	need
	-														

change • describe • explain • remind • remove

- 1 We need to the old wallpaper the walls before we put the new one up.
- 2 Could you how you make concrete me?
- 3 I would this style of painting quite modern.
- 4 This piece of music always me long summer evenings.
- 5 My drawing of a horse went a bit wrong so I it a camel!

Units 31, 32 and 33 Review 11

T	Dear Gemma, Hi! How are you? I finally persuaded my mum	to take me shonn	ina n	uesterdau. It was areat! I tried
(1) lots of clothes and I was amaze			
	ne (3) the time we went shopping i	when you came to	staj	y. We had a lot of fun, didn't we?
	Anyway, I found one of those jackets that are (
	t (5)! I needed a bigger size, but the	O	0	· ·
	6) the end of this week. I bought somes you've got, the pink ones. I have them (8)	U		0
	Oh, and you know that old blouse I had? Well,			
(10) and now it'll be perfect for the	O		
	I have to go now. Write soon and tell me all you			
1	Lots of love,			
-	Olivia			
				(1 mark per answer)
1 1/1	atch to make sentences.			(I mark per answer)
] "	atti to make semences.			
11	She described the picture she was		Δ	in designing buildings.
11	painting			to Martin, but he didn't understand.
12	My sister's an architect, so she's involved		C	from the exhibition because it was
13	I like Picasso's paintings, but I'm not			damaged.
	familiar		D	from a winter scene into a spring scen
14	I tried to explain how to use oil paints		Ε	of a horse and it was brilliant.
15	They had to remove one of the paintings		F	on many other painters.
	Vincent Van Gogh has had an influence		G	as modern, but it looked quite
17	Darren drew a picture			old-fashioned to me.
18	Adding flowers to my picture changed it		Н	with his sculptures.
				(1 mark per answer)
	omplete the second sentence using th			
m	eaning to the first sentence. Write be	tween two an	d fi	ve words.
19	'I want to learn how to paint,' Janet said. s	aid		
	Janet		to pa	aint.
20	'We're building a house outside town,' said	Mrs Turner, th	ev	
-	Mrs Turner			side town.
21	'We're working on our website tomorrow,'	Keith said. day		
	Keith said they were working on their webs	_		
	'Will you draw me a picture?' Jenny asked.	_		

Jenny asked a picture.

23	23 'We have to paint a picture for art class,' John said. they John to paint a picture for art class.							
24	'Can I see your drawing?' I I asked Amy	_	see	her drawing.				
25	'You'll enjoy the show,' Beli Belinda said		. the	show.				
26	'Please don't take my phot Hans asked me			photograph.	(2 marks per answer)			
] c	hoose the correct answe	r.						
27	I asked her whenher model. A will she	C would she	31	Molly denied A to lose B for losing				
28	B she will Don said he had an art less night. A that	C this	32	Gary promisedoutside of the house. A helping B to help	me paint the C that he helps D for helping			
29	B the My mum told A that I move B me to move	D those my paints. C to move to me D to move me	33	My brother refuseddigital camera. A to let B that he let	me use his C letting D for letting			
30	Tom apologised picture. A for getting B that he got	C to get D for he gets	34	I suggest a r will understand what you w A to find B you to find				
	Just put the statue the room for now. A on B in		39	The gallery was too big to so we out th A put B left	_			
	Do these shoes A suit B go	my new skirt? C match D look	40	Why don't youbefore you put them in the A fix B stretch	your clothes in half			
	Don't get that colour – green went out		41	My new shirt has adragon on the back. A tear B pile	like a Chinese C design D cotton			
50	neck. I can't breathe! A tight B smooth	C rough D practical	42	I filled the bucket A out B on	with water. C in D up			
					(1 mark per answer)			

Total mark:/50

Grammar

Direct and indirect objects

Verbs without an object

Some verbs only need a subject. They don't need an object.

Form	Example		
subject + verb	The flowers grew.		
	The dog got up.		

Those yerbs include:

fall down	happen	sit down	stand up
get up	laugh	sleep	walk
grow	run away	speak	work

Verbs with one object

Many verbs can be followed by an object.

Form		We picked up the rubbish . I've planted a tree .				
subject + verb +	object					
These verbs inclu	de:					
borrow	drink	have	paint			
close	drive	invite	pick up			
draw	eat	open	plant			

Verbs with two objects

Some verbs can be followed by two objects. One is called the 'direct object' and the other is called the 'indirect object'. The indirect object is usually a person.

In both the examples below, some flowers is the direct object and Jill is the indirect object.

Form			Example				
subject + ve	rb + indirect object +	- direct object	Simon gave Jill some flowers .				
subject + ve indirect obje	rb + direct object + ct	preposition +	Simon gave some flo	wers to Jill.			
These verbs	include:						
bring	give	owe	send	teach			
buy	lend	pass	show	tell			
cost	make	pay	sing	throw			
get	offer	read	take	write			
Helpful	himte						

neipiur nints

- There are two prepositions which often go between the direct object and the indirect object: to and for.
 - ✓ I bought an umbrella **for** George.
 - ✓ I gave the umbrella to George.
- Some of the verbs above can also be used in the passive.
 - ✓ Jill was given some flowers.
 - ✓ Some flowers were given to Jill.

We don't use a preposition if the indirect object comes before the direct object.

x Simon gave to Jill some flowers.

Α		atch to make sentences. -F, put a cross (X) on the		not	be matched with a phrase
	2 3 4 5 6 7	I've never driven We're going to have Don't close Have you invited Our rabbit has run away Of course you can borrow Clare has drawn I think I'll sit down		B C D	the window! some money. a lovely picture. a tractor. lots of people? a party on Saturday.
В	Ci	rcle the extra word in ea	ch sentence.		
	_	My mum often makes for the I won't tell to anyone your so Sing to us a song! Could you bring for me son I think I'll buy for Carl a contact That CD cost to me fifteen Dan showed to me his auto	secret. ne crisps when you cor nputer game for his bir euros.	ne?	
C	Re 1	ewrite the sentences wit	h the direct object a	t th	ne end.
	2	I owe Danny ten euros. Susan hasn't bought a birth	nday present for her mu	ım y	yet.
	3	You should show your new	guitar to Mike.	•••••	
	4	Did you give that CD to Liz	?	•••••	
	5	I'd like to teach English to y	oung teenagers.		
	6	Are you going to write a let	ter to your grandparen	ts?	

.....

7 Could you take this magazine to your dad?

D	R	ewrite the sentences with the indirect object at the end.
	1	I'm going to read a story to the kids.
	2	Could you pass Ed the potatoes?
	3	Throw the dog that bone!
	4	Why are you sending Aunty June those clothes?
	5	Steve sang us his new song.
	6	I'll lend Doug the money.
	7	I've never told my mum a lie.
Ε	W	rite one word in each gap. If no word is necessary, put a dash (-).
	1	
	2	I paid the money the shop assistant and then left. Let's get a birthday card your dad.
	4	I'm not going to tell you the answer!
	5	I've made some sandwiches you. We'll bring you that DVD tonight.
	7	Tony has bought a book Jake.
	8	A prize was given the best student.

My new hobby

	My uncle loves astronomy. It's his hobby. My aunt recently bought for
• • •	him a new telescope for his birthday, so he gave his old one to me! It's a
•••	very good telescope. When he bought it, it cost to him over two hundred
•••	euros! Last weekend, he taught to me the basics. He showed me how to
	look through it, and told to me the names of all the planets. He said he'll
	bring to me a book with more information about the night sky next time
•••	he comes. Now astronomy is my hobby too. I think I'm going to enjoy it!

wish

We use the verb wish to talk about situations which are not real, but which we would like to be real. We use wish with different tenses and modals depending on what we want to say.

Use	Tense / modal	Example
To express wishes about now or generally	wish + past simple	Carl wishes he had a telescope. I wish I wasn't scared of spiders.
To express wishes about the past	wish + past perfect simple	Tracy wishes she' d seen that programme about the moon last night. I wish they hadn't cut down so many trees.
To criticise other people, or to complain about something	wish + would + bare infinitive	I wish people would throw their litter in the bin and not on the ground! I wish you wouldn't smoke in here.
To express wishes about ability and permission now or in the future	wish + could + bare infinitive	I wish I could travel through time! David wishes he could come with us, but his parents won't let him.

Helpful hints

- When we use wish + past simple, we can say I/he/she/it was ... or I/he/she/it were ... Were is more formal than was.
 - ✓ I wish I was an astronaut. (more informal)
 - ✓ I wish I were an astronaut. (more formal)
- We can use the phrase if only in the same way as wish.
 - ✓ If only i was/were an astronaut.

- We don't use would for wishes about ourselves.
 - ✓ I wish I lived on Mars.
 - x t wish I would live on Mars.
- We use wish for situations that aren't real. If there is a possibility that something will happen in the future, we don't use wish, but we can use hope.
 - ✓ I hope it doesn't snow tomorrow.
 - x I wish it doesn't snow tomorrow.

A.	Complete using the correct form of the verbs in	n brackets.
	1 I wish I	house. This one is too small. enough to drive a car. re confident about the exam tomorrow? be) broken. I can't check my e-mail. ate so much! I eat three bars a day! ake) so many mistakes all the time.
В	Complete using the correct form of the verbs in some negative forms.	n the box. You may have to use
	feel give have live spend wear	
	1 I wish I	straight hair. homework every day, but there's nothing I enses or are you happy with glasses?
С	Look at the pictures and complete the sentence	es.
		 1 I wish I
	MOBILE PHONE RILL € 1.000	4 wish
		(not / make) so many phone calls last month!6 I wish he

	ne words in bold in each irase.	ch sentence are wrong.	Write th	e correct word or
1 2 3 4 5 6 7	I wish I can speak Germa I wish you will put your to Do you sometimes wish you won't lie to m I wish you won't lie to m I wish the neighbours wo If only she will ask me to If only you can come with			
Ch	noose the correct answ	er.		
1	I wish I an N A have	MP3 player. B had	C would h	nave
2	We all wish TimA helps	with the housework. B will help	C would h	nelp
3	I wish I to b A remember	ouy a lottery ticket last nig B remembered		nembered
4	I wish you I A don't		C won't	
5	I wish they A couldn't	keep changing the time o B wouldn't	f this prog C don't	ramme.
6	Do you wish you A hadn't offered	to help Michael in th B didn't offer		_
Ci	rcle the correct word	or phrase.		

26th April 3500

I wish today (1) has/had never happened! If only I (2) could/would start the day again, I'd do everything differently. Why did I forget to set the alarm last night? I really wish I (3) haven't/hadn't done that! I also wish I (4) live/lived nearer the Earth. It takes such a long time to get there from Mars – especially when the traffic is bad. (5) If only/Only if I (6) have/had a faster spaceship. Anyway, the point is, I was late for my job interview. The first question they asked was why I wanted to be an Environmental Officer on the moon. Do you know what I said? Because I really wanted to look at the aliens in the Super Alien Zoo. Oh, I wish I (7) didn't say/hadn't said that. Why am I so stupid? I (8) wish/hope now that I'd never applied for the job in the first place. I'm sure I won't get the job. I just (9) wish/hope tomorrow is better than today was.

Vocabulary Nature and the universe

Topic vocabulary

see page 197 for definitions

amazing (adj)	lightning (n)
climate (n)	litter (v, n)
countryside (n)	local (adj)
environment (n)	locate (v)
extinct (adj)	mammal (n)
forecast (v, n)	mild (adj)
freezing (adj)	name (v, n)
global (adj)	origin (n)
heatwave (n)	planet (n)
insect (n)	preserve (v)

recycle (v) reptile (n) rescue (v, n) satellite (n) shower (n) solar system (n phr) species (n) thunder (n) wild (adj) wildlife (n)

Phrasal verbs

blow up	explode
build up	increase
clear up	tidy
go out	stop burning
keep out	prevent from entering
put down	stop holding
put out	make something stop burning
put up	put something on a wall (eg, a picture)

at most at the top/bottom (of) in the beginning in the distance in total

Prepositional phrases

on top (of)

Word formation

centre	central	fog	foggy	
circle	circular	garden	gardener, gardening	
danger	dangerous	invade	invasion, invader	
deep	deeply, depth	nature	natural, naturally	
destroy	destruction, destructive	pollute	pollution, polluted	

Word patterns

afraid of		prevent sb from	
aware of		save sth from	
enthusiastic about		think about	
serious about		worry about	
short of	nouns	damage to	
escape from		an increase in	
	aware of enthusiastic about serious about short of	aware of enthusiastic about serious about short of nouns	aware of save sth from think about serious about worry about short of nouns damage to

Topic vocabulary

A Complete using the words in the boxes.

climate forecast heatwave lightning shower thunder Have you heard what the weather is for tomorrow? 2 Britain is experiencing a at the moment. It's unusually hot and it hasn't rained for several weeks. During the thunderstorm, the was so loud I hid under the bed!hit a tree in the garden during the thunderstorm and a branch came off. I wish I lived in a country with a warmer insect • mammal • reptile • species • wildlife 7 I don't see a lot of because I live in a big city. It's very unusual to see this of bird round here at this time of year. If it's got six legs, it's probably a/an Write one word in each gap. The first letter is given to help you. 1 If we all **r**...... our paper, fewer trees would be cut down. 2 The castle is perfectly p......, so it's just like it was four hundred years ago. If only we could go to the c..... to get some fresh air. 4 Many plants and animals are in danger of becoming e....... . If they do, we'll never see them again. Zoos give us the opportunity to see w..... animals up close. The weather is quite m...... here, even in the winter. It rarely snows. The I..... weather forecast is usually much more accurate than the national one. I wish you wouldn't drop your I..... on the ground. Put it in the bin! 9 Scientists have n..... the new planet 'Sedna'. 10 Looking down at the Earth from space must be an a..... experience. 11 It's f..... in here! Let's put the heating on.

13 If you get lost in the desert, there will be no one around to r...... you!

14 Climate change is a g...... problem. Every country in the world is affected.

Each of the words in bold is in the wrong sentence. Write the correct w	ord.
---	------

- 2 The Earth is the **satellite** that we live on.
- 3 The moon goes round the Earth so it's a/an planet.
- 4 The **system** on the moon is very different to the one on Earth.

 For example, there are no plants on the moon.
- 5 Scientists aren't sure of the **environment** of the moon, but they think that maybe it was once part of the Earth.

Phrasal verbs

D Match to make sentences.

1	They're going to blow		Α	up a sign to tell people not to drop any litter.
2	Let's clear		В	down and then I'll help you with the tent.
3	I'm going to put		С	up the old bridge with dynamite.
4	There was a sign saying 'Keep	•••••	D	up a lot round here over recent years.
5	How long did it take to put		Ε	Out' on the gate.
6	I'll just put this box		F	up this rubbish and put it in the bin.
7	The traffic has built		G	out unless we put some more wood on.
8	The fire will go		Н	out the forest fire?

Prepositional phrases

E Complete using the word given. Write between two and four words.

1	A beautiful golden eagle was sitting	the tree. top
2	I could just see the top of the mountain	. distance
3	It will take an hour	to pick up this rubbish. most
4	, there	e are over eighty different types of animal in
	the zoo. total	
	•	I't think I'd enjoy camping in the snow, but it was actually
gr	eat fun! beginning	
6	There are lots of strange fish	the sea. bottom

Word formation

One of	the	words	in	each	sentence	ic	in	the	wrong	form	Write

1	This path looks a bit danger to me.	
2	This submarine only goes to a deep of 500 metres.	
3	Scientists worry about the destroying of the Amazonian rainforests.	
4	Garden must be a very interesting hobby.	
5	Air pollute is a serious problem, especially in cities.	
6	What's it like living in centre London?	
7	We should let animals live in their nature environment rather than keep them in zoos.	
8	It's so fog that I can't see where I'm going.	
9	What would you do if there was an invade of the Earth by aliens?	
10	The island is almost completely circle.	

Word patterns

G

Write one word in each gap.

EarthWatch

the environmental organisation that cares

Are you worried (1)	our planet?
environment. We're aware (out the damage that's being done (2) our 3) the problems that this damage will cause we that we're extremely short (4) time. If we late!
years. This pollution is des We've got to prevent people	all kinds of pollution in the past hundred stroying the ozone layer, and creating global warming. (6) polluting the planet further. It's not going (7) destruction, but we have to try.
if you're serious (9)	what might happen if we don't all change our ways, helping to save the world, if you're enthusiastic or the only planet we've got, then we want to hear from
	ou can't escape (12) the facts. The Earth is in e every single one of us to help save it. Join us today!

Α	Co	omplete using the words in the box.
		extinct • freezing • global • local • mild • wild
	3	Britain generally has very
В	Co	omplete by changing the form of the word in capitals.
	11 12 13	They closed the airport because it was so
		(1 mark per answer
C		omplete each second sentence using the word given, so that it has a similar eaning to the first sentence. Write between two and five words.
	15	Not more than a thousand people live in the village. most A thousand people live in the village.
	16	In the film, the car explodes and we don't know if Murray is alive or not. up In the film, the car
	17	There are lots of strange fish on the sea bed. bottom There are lots of strange fish
	18	The fire stopped burning in the middle of the night. out The fire in the middle of the night.
	19	Could you help me hang this 'DO NOT LITTER' sign? up Could you help me this 'DO NOT LITTER' sign?
	20	We need to increase people's awareness about the environment. build We need to

21		isn't going to stop people from entering the wood! I isn't going to	
22	_	ish that cigarette right now! out that cigarette right no	w!
23		carrying that box or do you want to stop carrying it fo	
24	•	e clothes before Mum gets home. clear before Mum gets home.	
			(2 marks per answer)
	f the word or p correct word or	ohrase in bold is correct, put a tick (1). If it is phrase.	wrong, write the
26 27 28 29 30 31	Do you someting I wish people of Harry wishes the when he was a I wish you would be Laura sometime. I bought a new	aldn't throw rubbish out of the car window! nes wishes she can breathe underwater for hours. telescope for my dad.	
32	2 I WIST IT SNOWS	s during the night!	
			(1 mark per answer)
E	f a line is corr	ect, put a tick (<). If there is an extra word in Saving the rainforests of South Ame	
33 34 35 36 37 38 39 40	5 7 8	Every day, thousands and thousands of trees are consisted area preventing people from cutting down trees. A them down do it illegally. If they were more afraid formight stop. It's a very serious about problem, and but we're short of time. It won't be long before the completely.	al environment, and also we save up the rainforests local people aware that of to be more police in the lot of the people who cut or of getting caught, they there's no easy solution,

153

(1 mark per answer)

Total mark:/50

Unit 37 Grammar - ing and infinitive

-ing

Some verbs are sometimes followed by -ing.

He enjoys **making** other people laugh.

These include: admit

deny discuss dislike enjoy

feel like give up finish mention

mind practise

suggest take up

Helpful hints

After a preposition, we usually use -ing.

agree

avoid

√ I'm afraid of flying.

- Some phrases end in the preposition to. These are also followed by -ing, not an infinitive.
 ✓ I look forward to hearing from you.

 X Llook forward to hear from you.
- We can also use the -ing form as the subject of a sentence.
 Cooking is great fun!

Infinitive

Some verbs are sometimes followed by the full infinitive.

I decided to apologise to Emma.

These include: advise afford

choose

decide

expect

help hope

learn manage

offer

plan pretend

promise

refuse seem

teach

tell want would like

Some verbs are usually followed by an object + bare infinitive (without to). These include: let

invite

make

- Make in the passive is followed by the full infinitive.
 - ✓ Michael was made to apologise by his mother.
- Some verbs are followed by the full infinitive alone and some can be followed by an object + full infinitive.

 ✓ He wants me to tell him a joke.

-ing or infinitive

Some verbs can be followed by either -ing or the full infinitive.

I started **liking / to like** James after he helped me with my problem.

With some verbs, the meaning is the same or nearly the same.

These include: begin

continue

hate

like

love

prefer

start

With some verbs, the meaning changes. These verbs include:

	+ -ing	+ full infinitive
remember	have a memory in your mind Do you remember seeing that comedy?	do something you are/were planning to Did you remember to say sorry to James?
forget	not be able to remember a past event I'd forgotten hearing that joke.	not do something you are/were planning to do Oh, no! I forgot to invite Shelly!
stop	stop an action Stop crying – it's not that bad.	interrupt an action to do something else I was on my way to see Maria and I stopped to get her some flowers.
try	do something to try and solve a problem Have you tried talking to her?	make an effort to do something I'm trying to say I'm sorry, but you won't listen!

A	Ci	rcle the correct w	ord or phrase.		
В	3 4 5 6 7 8 9 10	I really enjoyed listed Can you afford buy You should practise How did you learn so I thought we discuss We finally managed I look forward to see It was very kind of Son No! I refuse waiting the verb in bold in the list of	ening / to listen to ing / to buy so many juggling / to juggle speaking / to speak sed going / to go to finding / to find my eing / see you when lack to offer to babyg / to wait a moment	e every day or you'll never learn. Japanese so well? India and now you want to go to Coppassport and then left for the airport come next week! sit / baby-sitting this weekend.	China! port.
	1 2 3 4 5 6 7 8 9	I hope to start driv Stop pretending be My mum suggested Quentin will do anyt I'd really like visiting Do you like watching The weather seems I expect to be home	ing as soon as I'm seving asleep. I saw you I to go bowling, but I dhing to avoid to walking New York one day. In graph or do you prefer a being better. What a he at nine o'clock, so he hakes us all to wear jate.	venteen.	
С	C	hoose the correct	answer.		
	1		the money, B to take	but no one believed him. C taking	
	2		. a pilot when I grow up B to become	_	
	3		ded, so s B to retire	we're going to have a party. C retiring	
	4		to Germa B to go	any when you were two years old? C going	
	5	You can make the of A come	log to yo B to come	ou by shouting 'come'. C coming	
	6	There's no answer a A call	at the office. Let's try . B to call	Roger's mobile.	

D	Complete each	second senten	ce using the word Write between tw	given, so	that it has a	similar
	meaning to the	first sentence.	Write between tw	o and five	words.	

T	They finally succeeded in escaping from the
	room. managed
	They finally
	from the room.
2	I bought a new notebook on the way to school. stopped
	On the way to school, I
	a new notebook.
3	We're staying in Milan for a night before flying home. planning

Wein

Milan for a night before flying home.

Thou finally augopoded in accoming from the

4	I don't want to cook tonight – let's have a
	takeaway. feel
	I don't
	tonight – let's have a takeaway.

- 5 I'm going to get annoyed if you don't stop making that noise! **continue**If youthat noise, I'm going to get annoyed!
- Complete using the correct form of the verbs in the box. Add any other words you need.

ask be bring tidy turn win

1 Oh, no! I forgot my homework!

2 I remember on holiday.

3 I tried my room, but I couldn't find it!

4 Did you remember the tap off?

5 I'll never forget the lottery.

6 Try her to take it off!

F Circle the correct word or phrase.

Laughter is the best medicine!

The next time you're feeling ill, try (1) watching / to watch a comedy instead of just doing nothing. At least, that's what some doctors suggest (2) doing / to do. If you want (3) getting / to get better, there's nothing like laughter. First of all, an activity you enjoy (4) doing / to do takes your mind off your illness. Time seems (5) passing / to pass more quickly and you stop (6) worrying / to worry about how you feel.

Grammar

Both, either, neither, so, nor

both

both + noun + and + nounboth + adjective + and + adjective

Example Use To emphasise that Both Adam and Vicky said Colin each of two things is was very kind. Simon is **both** rude **and** unkind. true To say the same thing My sister and I were **both** shocked by about two things what you said. Jack and Jill both know lots of jokes.

Helpful hints

We sometimes use of with both. We always use this when it comes before a pronoun.

✓ I used to be good friends with Lisa and Mike, but I've had an argument with both of them.

either

either + noun + or + nouneither + adjective + or + adjective

either + verb + or + verb

Example Use

To talk about a choice between two things

I think I'll buy a Valentine's card with either a puppy or a kitten on it. I'm not sure how Tom will react - he'll be either happy or shocked! You can either tell him how you feel or hope he notices.

Helpful hints

We sometimes use of with either. We always use this when it comes before a pronoun.

✓ I really like Robert and Martin – I'll go out with either of them!

neither

neither + noun + nor + noun

neither + adjective + nor + adjective

neither + verb + nor + verb

Example Use

To emphasise that each of two negative things is true

I've got **neither** the time **nor** the energy to take up a new hobby at the moment. What you said to Lucy was neither true nor fair.

Helpful hints

We sometimes use of with neither. We always use this when it comes before a pronoun.

✓ **Neither of** us found Jason's joke funny.

so, nor

so + do/have/be/modal + subject nor + do/have/be/modal + subject

Use

Example

To add more information to a positive statement Lisa is really unkind, and **so** is Angela. You're good at listening to people, and so am I.

To add more information to a negative statement My brother hasn't been invited to the party, and nor has his friend.

Tom wouldn't forgive Jenny if she told everyone

his secret, and nor would I.

Helpful hints

You can also use these structures on their own in a conversation.

- ✓ 'I like Hannah's sense of humour.' 'So do I.'
- ✓ 'I don't find Mark funny.' 'Nor do I.'

	WI	ite the correct phrase.
	4 5 6 7	I was surprised that both and Mary and Oliver were late for the meeting. My mum said she was both of proud and nervous when I appeared in the school play. Why don't both of you wait here while I go and see if Stuart is in? Both of books have got pages missing. Can I throw and both these magazines away, Derek? When I won the race, I was and exhausted and happy. Edward and Nigel both of them wanted to go on holiday, but they couldn't afford it. Did both you and Sylvia grow up in the south of France?
В	Jo	in the two sentences using either or.
	1	You can have ice cream for dessert. You can also have fruit. You can
	2	I'm considering studying maths at university and I'm considering studying physics. I'm considering
	3	I might play chess tonight. I might read a book. I might
	4	Perhaps John has forgotten about our meeting. Perhaps he's got lost. John has
	5	Some nights my dad cooks. Some nights he washes up. Every night, my dad
	6	We can order a pizza. We can order a Chinese takeaway. We can
	7	I might have lost the piece of paper with Dave's number on it. I might have thrown it away. I've
	8	You could write to your cousin. You could give her a call. You could
С	Ci	rcle the correct word.
	1	Neither Alex or / nor Gareth knew that I'd seen them take the money.
	2	I thought it was strange when both Ian and / or Anne left at the same time.

3 We could order either a chicken salad **and / or** a green salad.

6 I have neither the money **or / nor** the time to go on holiday right now.

4 Evi was neither embarrassed and / nor angry when Victoria told her to shut up.

5 Passengers can both watch recent movies and / or listen to great albums on many of our flights.

If the phrase in bold in each sentence is correct, put a tick (✓). If it is wrong.

158

	Jo	Join the two sentences using neither nor.			
1 Jim wasn't surprised by what I said. He wasn't shocked by what I said. Jim					
	2	e.			
	Carol				
	4		ery helpful.		
	5		t write until she was seven.		
	6		d before.		
	W	Write one word in each gap.			
	Ju	June: and so we went to see that new Tim Banks comedy	y last week.		
		Polly: Oh, so (1) we. What did you think? We we	eren't very impressed.		
		June: (2) were we. It wasn't very funny.			
	Po	Polly: I didn't want to go, but Kevin likes that cinema. So (3) been there hundreds of times.	I, actually. We've		
	Ju	June: The one in town? Oh, so (4) we. The ice (5) is the popcorn! I could eat it all night.			
	Po	Polly: Yes! So (6) I! I don't like their drinks, thou	ıgh.		
		June: Oh, no. (7) do I. Anyway, we're thinking of			
		Polly: (8) are Jack and I. Let's meet up. I don't			
		June: (9) do l. l'll see what's on and give you a Polly: So (10) l. Okay, speak to you later.	ring. The looking forward to it already.		
		Torry to (20) minimum in onay, opean to you later			
7					
		Write what they say using the words given in the correwords you need and use your imagination.	ect form. Add any other		
	1	DEPARTMENT CHINESE	FIAND		
	1		either / like		
	2		he/go home/so/I		

Vocabulary Laughing and crying

Topic vocabulary

see page 199 for definitions

amusing (adj)
annoy (v)
attitude (n)
bad-tempered (adj)
behave (v)
bully (v, n)
calm (adj)
celebrate (v)
character (n)
depressed (adj)

embarrassing (n)
emotion (n)
enthusiastic (adj)
feeling (n)
glad (adj)
hurt (v, adj)
miserable (adj)
naughty (adj)
noisy (adj)
polite (adi)

react (v)
regret (v, n)
ridiculous (adj)
romantic (adj)
rude (adj)
sense of humour (n phr)
shy (adj)
stress (n)
tell a joke (v phr)
upset (v, adj)

Phrasal verbs

calm down	become/make calmer
cheer up	become/make happier

be quicker come on

continue happening or doing sth go on

hang on wait

run away (from) escape by running

stop talking, stop making a noise shut up speak up talk more loudly so sb can hear you

Prepositional phrases

at first at least at times in secret in spite of in tears

Word formation

bore	boring, bored	feel	felt, feeling(s)
comedy	comedian	happy	unhappy, (un)happiness
emotion	emotional	hate	hatred
energy	energetic	noise	noisy, noisily
excite	excitement, exciting, excited	sympathy	sympathise, sympathetic

Word patterns

adjectives	ashamed of embarrassed about frightened of		sorry about/for surprised at/by tired of	
	happy about/with nervous about	verbs	congratulate sb on laugh at	
	scared of	nouns	a joke about	

Topic vocabulary

A Complete the crossword.

Across

- 5 My younger brother can be really and he often gets into trouble. (7)
- 9 Ben is really serious and I don't think he has a (5, 2, 6)
- 11 I passed my exam! Let's go out and (9)

Down

- 3 You look with that hat on. Take it off! (10)
- 6 I'm trying to work, and that loud music is beginning to me! (5)
- 8 You gave Jane a dozen roses on her birthday? Oh, that's so! (8)
- 10 It was very of Nicky not to thank you for her present. (4)

B Match to make dialogues.

- 'Alice seems a bit depressed.' A 'Oh, yes. Nothing ever upsets her.'
- 2 'Mary is very polite.' B 'I know. She always makes me laugh.'
- 'Diane seems like a calm person.' C 'Well, maybe I should apologise, then.'
- 6 'Megan is amusing.' E 'I think it's because she's won some money.'
- 6 'Janice looks glad about something.' F 'Yes. She's definitely angry about something.'

- C Circle the correct word.
 - 1 My grandfather had a very strong **bully / character** and everyone respected him.
 - 2 Have you noticed that Caroline has started to **behave / regret** a bit strangely recently?
 - 3 Dad has been under a lot of **feeling / stress** at work, so try not to annoy him.
 - 4 Whenever I try to react / tell a joke, I can never remember it!
 - 5 My **attitude / emotion** towards life is that you should enjoy yourself and not worry too much about the future.
 - 6 After three weeks of rain and wintry weather, we were all starting to feel a bit miserable / upset.

Phrasal verbs

D	Co	omplete using a phrasal verb in the correct form to replace the words in bold.
	1	You'll have to
	2	Let's try to Jimmy by having a surprise party! make happier
	3	Could you please tell the children to? I'm trying to sleep! stop making a noise
	4	If you're upset, try taking long, deep breaths to
	5	Roger first from home when he was only thirteen years old. escaped by running
	6	After drying her eyes, Molly telling us why she was so unhappy. continued
	7	And then the man said oh, a second! I've forgotten the ending to the joke! wait
	8	and get ready or we're going to be late. be quicker

Prepositional phrases

6 Alfie seemed quite happy, failing the exam.

Word formation

Г	_	Т	Т	_	٦.
н		,	-		П
н		3	ď.		п
н		1			ш

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.

Charlie Chaplin	
During the First World War, at a time when there was lots of (1)	HATE
in the world, one man did more than anyone else to spread (2)	HAPPY
That man was the (3), Charlie Chaplin. Audiences around the	COMEDY
world watched his films and each new one caused a lot of (4)	EXCITE
Chaplin created the character of the little tramp and people (5)	SYMPATHY
with this poor man. Up until then, film comedies had been (6)	NOISE
and very fast. Although they were fun and (7), the audiences	ENERGY
became (8) with seeing the same situations. Chaplin produced	BORE
a different kind of comedy. It was slower and more (9)	EMOTION
films both made people laugh and touched their (10) Even	FEEL
today, his films are enjoyed by many people of all ages.	

Word patterns

Hans:

G	Write	one	word	in	each	gap.

Hello?

· · · · · · · ·	Tonor
Sam:	Hans? It's Sam.
Hans:	Oh, hi, Sam! How are you?
Sam:	I was thinking about the exam next week. I'm a bit nervous (1) it, to be honest.
Hans:	So am I. But you? I'm surprised (2) that. I thought you studied a lot.
Sam:	I do. But my parents put so much pressure on me that I'm scared (3) failing.
Hans:	I don't think you should be frightened (4) failure. Just you wait. In a month's time,

l'Il be congratulating you (5) passing with flying colours!

Sam: I guess you're right. I'm sure l'Il look back and laugh (6) myself. Anyway, what have

you been doing today?

Hans: Me? Oh, you know, a bit of revision ...

200000			
	1 Look at Jenny! She's either happy from her exam results, or she's won the	lottery!	
	2 Jodie and Marshall are splitting up because they're tired from arguing so m	nuch.	

3 There's no need to be embarrassed in crying. Everyone does it.

Each of the words in bold is wrong. Write the correct word.

- 4 Kathy was ashamed with herself for stealing the money.
- 5 Debbie is sorry **on** what we said to you, and so am l.
- 6 Have you heard the joke **for** the man with a frog on his head?

Units 37.38 and 39 Review 13

	Use the					at the	end	of	each	line	to	form	a	word	that	fits	in
_	the gap	in the	same	e lin	ie.												

How are you?	
People don't always show their true (1)	FEEL
a big smile on their face might actually be (2)	HAPPY
reasons for this is that our (3) life is very personal. Not	EMOTION
everyone is (4) to our problems, so we have to protect	SYMPATHY
ourselves. Some people, particularly teenagers, appear (5)	BORE
by everything, even things that they actually find (6)	EXCITE
may be because they think it's not very cool to be (7)	EXCITE
about things, or to be too (8) and enthusiastic.	ENERGY
(1 n	nark per answe

L	
	(1 mark per answer)
B	Vrite one word in each gap.
12 13 14 15	
	Complete each second sentence using the word given, so that it has a similar neaning to the first sentence. Write between two and five words.
17	I'm depressed because I don't have enough money to buy a new pair of jeans. afford I'm depressed because Ia new pair of jeans.
18	Pam looked like she was happy, but I knew she was sad. pretended Pamhappy, but I knew she was sad.
19	Toby made me feel bad about what I'd done. made I bad by Toby about what I'd done.
20	I made up my mind to apologise to Mary. decided Ito Mary.
21	We finally succeeded in cheering Michael up. managed We finally
22	l don't argue with friends if I can avoid it. avoid I

23	I don't care what other people I've				
24	Claudia dislikes arguments and Claudia		ike a	guments.	
1	Martha isn't very kind and neit Neither Marthahoose the correct answer.	•	V	ery kind.	(2 marks per answer)
26	I want me what's won't. A Lisa to tell B to tell Lisa	wrong, but she C Lisa telling D Lisa to telling	30	Do you rememberfirst time you went on a tra A to feel B you feel	
27	Matt hates people who tell liesdo I. A nor B so	and C neither D both	31	You need to either ask Neil forget it. A or B both	I to apologise C either D nor
28	I feel like out tor you? A to go B going	ight. What about C we go D to going	32	Be quiet and let me I feel! A telling B to tell	
29] c	Jane and I listened to Guy's ex of us believed hi A both B either	•	33	I'm really looking forward week. A to see B to seeing	C seeing D see (1 mark per answer)
34	I was quite nervousnew school, but it was okay. A on B about	starting at a C with D in	38	Isaacus a reacan't remember it! A said B told	ally funny joke, but I C spoke D mentioned
35	The newspapers congratulate producing a very A with	funny show. C on	39	You should be ashamed A with B on	yourself! C of D in
36	Oscar and Pauline metdiscuss the surprise party. A in	C at		It's important to have a ser or it's easy to get depresse A laughter B amusement	ed. C comedy D humour
37	B with Are you scared A with B on	D on snakes? C for D of	41	Marina was to so I asked her what was with A to B on	

Total mark:/50

Grammar

Connectives

Time words and phrases

With some time words and phrases, we use the present simple to talk about the future. We don't use will or be going to.

after	I'll call you after we solve the problem.
as soon as	I'll call you as soon as we solve the problem.
before	It'll be a few days before we find the solution.
until / till	I won't call you until we find the solution.
when	It'll be great when we find the solution.
while	I'll be in the office while I deal with this problem.

We can also put these time words and phrases at the beginning of the sentence.

✓ As soon as we solve the problem, I'll call you.

Although

We use the word although to express contrast.

Although + subject + verb, subject + verb

Although my homework was difficult, I finished it before bed.

We can also put although in the middle of the sentence.

✓ I finished my homework before bed, although it was difficult.

In spite of / Despite

We use in spite of and despite to express contrast. They mean the same thing.

In spite of / despite + -ing form, subject + verb
In spite of / despite + noun, subject + verb
Despite my revision, I didn't do well in the test.

Despite my revision, I didn't do well in the test.

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

✓ I didn't do well in the test, despite revising for hours.

However

We use however to express contrast.

Subject + verb. However, subject + verb.

We believed that we would find a solution. However, we were wrong.

We can also put however at the end of the second sentence.

✓ We believed that we would find a solution. We were wrong, however.

Unless

The word unless means if ... not or except if.

✓ **Unless** you hurry up, we'll be late. (= **If** you do**n't** hurry up, we'll be late.) For more information about conditional sentences, see Units 28 and 29.

A	Th	ne phrases in bold are wrong. Write the	correct	phrases.		
	2 3 4	We'll have something to eat when we will go I won't book the tickets until you will tell m I'll come home as soon as the concert will to After you are going to do this test, we'll play He'll send you a text message before he is a Will you go to St. Petersburg while you will	e to. finish. ay a gam going to	e leave		
В	Co	omplete using the correct form of the ve	erbs in t	the box.		
		be • come • finish • have • leave •	return	take		
	2 3 4 5	Call me as soon as you		in	the UK? school?	
C	Ci	rcle the correct word.				
	2 3 4	Although / Despite the water was cold, we Although / Despite my mum's got a mob Although / Despite looking for hours, I con Although / Despite taking a map, we still I don't like sweets, although / despite I do We enjoyed the picnic although / despite	ile, she nouldn't fingot lost. The bouldn't fingot lost. The bouldn't fingot lost.	ever uses it d a nice pai ocolate.		
D	CI	hoose the correct answer.				
	1	very good quality. A Although B In spite of C However			as expensive. It was B despite	n't very good C however
	2	very good quality. A Although B In spite of C However		The CD was being experience A although		ity, C however
	3	the cost, the CD wasn't very g quality. A Although B In spite of C However	ood 7	The CD wa	asn't very good quali	ity,
	4	The CD was expensive. , it was very good quality. A Although B In spite of C However.	sn't 8	_	asn't very good qual	

E		omplete each seco rst sentence	nd sentence so that it	has a similar meanir	ng to the
	1		d, she'll be here at six o'c		o'clock.
	2	If it doesn't rain, we' Unless it	'll go to the beach. , we'll go t	to the beach.	
	3	If I'm not tired, I'll co Unless	ome to the party. tired, I'll con	ne to the party.	
	4		come, we won't have a te		
	5	If Sarah comes, we' We'll watch the video	II watch the video. o unless Sarah		
	6		me pocket money, I'll buy air of jeans unless Mum	•	some pocket money.
F		hoose the correct a			
		noose the correct a	answer		
	((v (the truth, but here's a problem for you can ask one of the second	t which one? I do you. Imagine you're in a property of the guards one quest choose the right door, you to stay in prison forever! one of the gow which one tells the true	rison cell with two doors ion, and then you can go u can go free. (2)	ruth, the other one always
	r	might choose the wro sure it's the door to fr right question. So – if	ng door. And you shouldn eedom. And you'll only kn you ever find yourself in	o't choose a door (5) now it's the right door (6) that situation, here's wha	ou're extremely careful, you you're absolutely you ask the at you do. or freedom, what would he
	٤			•	or always lies, you'll always go through the <i>other</i> door.
	1	A Unless	B If	C Before	D As soon
		A In spite of	B Despite	C Although	D However
	3		B Although	C Despite	D In spite of
	4		B when	C if	D as soon as
	5		B if	C when	D while
	6	A unless	B as soon as	C before	D when

C In spite

C As soon as

D Despite

D Unless

7 A Although

8 A Before

B However

B Although

The causative

subject + have in the correct form + object + past participle

Use

To show that someone arranges for someone else to do something for them

Tense / modal	Example
present simple	Mrs Taylor has her car cleaned once a month.
present continuous	She is having the tyres checked at the moment.
present perfect simple	She has had the windscreen replaced.
present perfect continuous	This is not usually used in the causative.
past simple	She had the car filled up with petrol yesterday.
past continuous	She was having the car repaired when I last saw her.
past perfect simple	She had had the engine checked.
past perfect continuous	This is not usually used in the causative.
will and other modals	She will have a car alarm fitted when she can afford it. She would have air bags put in but it's too expensive.
be going to	She is going to have a new car radio installed.
-ing form	She might stop having the car cleaned so often.

Helpful hints

Look at the differences between a normal active sentence and a sentence in the causative.

Normal active sentence:

Someone cleans Mrs Taylor's car every week.

In the causative:

Mrs Taylor has her car cleaned every week.

- We can also use get instead of have. Get is more informal than have.
 - ✓ I'm going to have my hair cut tomorrow. (more formal)
 - √ I'm going to get my hair cut tomorrow. (more informal)
- Just as with the passive (see Unit 11), we can use by to show who does the action.
 - ✓ We're having a family photo taken by a local photographer.

- With the causative, have always comes **before** the noun and the past participle always comes **after** the noun.
- When we ask questions using the causative, the past participle stays after the noun.
 - ✓ Did you have the furniture **delivered** yesterday?
 - x Did you have **delivered** the furniture yesterday?
- Some verbs have irregular past participle forms. See page 182.

Α		milar meaning to the first sentence.	nave so that it has a
	1	Let's arrange for someone to knock that wall down. Let's that wall knocked down.	
	2	We paid someone to deliver the furniture. We the furniture delivered.	
	3	I'm going to pay someone to paint this wall. I'm this wall painted.	
	4	Has anyone printed the invitations for you yet? you the invitations for you yet?	ons printed yet?
	5	You should arrange for someone to fix your mobile. You should your mobile fixed.	
	6	When did you dye your hair? When you your	r hair dyed?
	7	A vet is looking at Lucy at the moment. They Lucy looked at by a vet at the mo	ment.
	8	I haven't taken my suit to the dry-cleaner's yet. I my suit dry-cleaned yet.	
В	C	omplete using the correct form of the verbs in the box.	
	T		
	-	clean • cut • deliver • paint • repair • sign	
	1	I have my teeth by a dentist every six m	
	2	My mum has just had her hair by a hair the car broke down, so we had it by a	
	4	Let's get a pizza before the film starts.	
	5	Did you get your book by the author?	
	6	Garry is going to have his face blue for	the party!
С		the phrase in bold is correct, put a tick (/). If it is wron orrect phrase.	g, write the
	1	Mandy is having cut her hair at the moment.	
	2	I might have the house redecorated next summer.	
	3	Our dog loves having his back scratching . The receptionist had the suitcases brought up to the room.	
	5	We're not going to have costumes make for the play.	
	6	How often do you have checked your teeth?	
	7	You don't like having your photo taken, do you?	

Look at the pictures and complete the sentences. Use the causative.

- 1 Three times a day, a giraffe called Gloria does the washing-up for Mr Lazylion.

 Three times a day, Mr Lazylion has the washing-up done by a giraffe called Gloria

E Circle the correct word or phrase.

Mr Lazylion had a problem. The animals were refusing to help him.

Mr Lazylion had had things (1) doing / done for him (2) by / with the other animals for so long that he didn't know what to do. He (3) hadn't had / hadn't his meals prepared for him for two days now, and he was starting to get hungry.

So, he had some Chinese food (4) **delivering / delivered** – all the way from China. That filled him up, but it's not easy to (5) **get / be** food delivered in the jungle. He couldn't do that every day. What was he going to do?

He felt very sad. He really wanted to have (6) brushed his hair / his hair brushed by Ellie and his feet (7) tickling / tickled by Marty, but they just said 'No'.

There was only one solution, and Mr Lazylion didn't like it at all. He would have to start doing things for himself.

Vocabulary Problems and solutions

Topic vocabulary

see page 200 for definitions

assume (v)	
cause (v, n)	
claim (v)	
complain (v)	
convince (v)	
criticise (v)	
deny (v)	
discussion (n)	
doubt (v, n)	

encourage (v) get rid of (v phr) gossip (v, n) ideal (adj) insult (v, n) investigate (v) negative (adj) positive (adj) praise (v, n) pretend (v)

purpose (n) refuse (v) result (v. n) rumour (n) sensible (adj) serious (adj) spare (adj) theory (n) thought (n) warn (v)

Phrasal verbs

put clothes in a wardrobe, etc hang up

pick up lift something from the floor, a table, etc

put back return something to where it was

run out (of) not have any left

give a part of sth to a group of people share out

solve a problem sort out watch out be careful

work out find the solution to a problem, etc

Prepositional phrases

by accident/mistake in a mess in danger (of) in my view in trouble under pressure

Word formation

advice	advise, adviser	prefer	preference, preferable
confuse	confused, confusion	recommend	recommendation
except	exception	refuse	refusal
help	(un)helpful, helpless	solve	solution
luck	(un)lucky, (un)luckily	suggest	suggestion

Word patterns

adjectives		happen to	
verbs	advise against agree (with sb) about approve of		hide sth from sb insist on
	believe in deal with	nouns	rely on an advantage of a solution to

Topic vocabulary

1Vł	atch the statements with the verbs in the box.	
	complain • criticise • deny • encourage • go	ossip insult praise refuse warn
1	'I didn't take your jacket!'	
2	Well done! You did that really well.'	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
3	'No, I'm not going to help you clean your room.'	,
4	'Be careful or you'll cut yourself.'	
5	'Mum, that's not fair!'	
6	'I thought his singing was awful!'	
7	'Did you hear what Becca told Lizzy about Robert?'	
8	'Go on! You can do it! I know you can!'	
9	'You stupid lazy idiot!'	***************************************
Ci	rcle the correct word.	
1	Don't pretend / claim to be asleep. I know you're	awake really!
2	I've been trying to doubt / convince Kathy that Jac	cob isn't a liar, but she doesn't believe me.
3	Police are investigating the cause / purpose of the	e accident.
4	I've just had a thought / theory. Why don't we have	e the party at your place?
5	There's a discussion / rumour going round the so of term. I wonder if it's true.	chool that Mrs Tibbs is leaving at the end
6	I'm going to get / become rid of these shoes. They	're really old.
7	The result / accident of the experiment wasn't wh	at I'd expected at all.
8	The detective assumed / investigated that the bu	irglar had got in through an open window.
C	omplete using a word formed from the letters	given.
1	I think we should all go in the same car and save pet idea. B L E S S I N E	rol. That's the most
2	Angie has got a problem with week to fix. RESSIUO	th her motorbike. It's going to take at least a
3	I think this is the	mp – it's dry and flat and has a stream to get
4	Don't be so! I'm sure every	thing will be fine. GENTAVIE
	I had the tyre on the car pur	_
	Your teachers all said lots of	
		•

Phrasal verbs

- D Match the pictures with the statements.
 - A Watch out!
 - B Let's share this out.
 - C I'll hang this up.
 - D I'd better pick this up.

- F I think we've run out.
- G I'll just put this back.
- H Thanks for sorting that out.

Prepositional phrases

E Write one word in each gap.

- 1 If Mum and Dad find out, you'll be big trouble!
- 2 I bought the wrong CD mistake.
- 3 my view, nobody has really seen a ghost.
- 4 Sue is quite a lot of pressure at work at the moment.
- 5 You're danger of making a terrible mistake!
- 6 Your room is a terrible mess. Go and tidy it at once!

Word formation

F Use the word given in capitals to form a word that fits in the gap.

	Personal sh	oppers —
Do you get (1)	(CONFUSE)	about what to buy when you go clothes
shopping? Do you feel (2)	(1	HELP) when you have to choose between
two pairs of jeans? Are you fe	d up with rude and (3)	(HELP) sales
		FUSE) of your credit card caused you
embarrassment? Everyone, w	ithout (5)	(EXCEPT), finds shopping
stressful at times.		
But you don't need to worry a	ny more! (6)	(LUCK), now there's a
(7)	SOLVE) . You can have	your own personal shopper. Personal
	•	someone to come shopping with you, they'll
		you about the best bargains and make
(9)	SUGGEST) and (10)	(RECOMMEND)
about what to buy. However,		
		the shops at all. They let their personal
	•	r personal shopper to know their
(12)	(PREFER) and to make	e the right decisions.

Word patterns

Match to make sentences.					
1	Jim doesn't believe		Α	about that at all.	
2	I completely agree		В	on Craig.	
3	I'm not sure		C	in ghosts.	
4	Dominic doesn't approve		D	to Tara.	
5	I've got no idea what happened	***************************************	E	of people smoking.	
6	You can always rely		F	with you.	

H Choose the correct answer.

1	What's the best way A for	to deala d B with	disobedient child? C about
2	l'd definitely advise A against	getting a s B from	nake for a pet. C without
3	I don't know what th A about	e solution B for	this problem is. C to
4	Our teacher insists A for	B on	in silence outside the class before the lesson. C about
5	The advantage A of	B from	s and sisters is that you get more birthday presents! C for
6	You can't hide the tr A across	ruth me! B against	C from

Units 40.41 and 42 Review 14

٨	N. C.	omplete using the correct form of the verbs in the box.						
A								
	complain • convince • criticise • deny • doubt • praise • refuse • warn							
	1 2 3	, , , , , , , , , , , , , , , , , , , ,						
	4	I it'll be warm enough to go to the beach tomorrow.						
	5	We allyou not to trust Jerry, but you didn't listen!						
	6	Paul Fletcher, do you stealing €1,000 from Leicester 24 th September?	Stores on					
	7	You should always a puppy when it does something g	ood.					
	8	I wish Alex wouldn't me all the time. It makes me feel	useless.					
В	W	rite one word in each gap.	(1 mark per answer					
	11 12	my view, every problem has a solution. Your room is a terrible mess! Tidy it up! My mum is a lot of pressure at work at the moment. Oh no! Are you trouble with the police again? We weren't any real danger, I promise!						
		I got on the wrong train mistake!	(1 mark per answer					
С	14 C							
С	14 C	I got on the wrong train mistake! omplete each second sentence using the word given, so that it has a						
С	14 C m	I got on the wrong train mistake! omplete each second sentence using the word given, so that it has a reaning to the first sentence. Write between two and five words. Let's throw these old clothes away. rid						
С	14 C m	I got on the wrong train mistake! omplete each second sentence using the word given, so that it has a reaning to the first sentence. Write between two and five words. Let's throw these old clothes away. rid Let's						
С	14 C m 15 16	I got on the wrong train mistake! omplete each second sentence using the word given, so that it has a neaning to the first sentence. Write between two and five words. Let's throw these old clothes away. rid Let's						
C	14 C m 15 16 17	I got on the wrong train mistake! omplete each second sentence using the word given, so that it has a heaning to the first sentence. Write between two and five words. Let's throw these old clothes away. rid Let's						
С	14 C m 15 16 17 18	I got on the wrong train	similar					
C	14 C m 15 16 17 18 19 20	I got on the wrong train mistake! omplete each second sentence using the word given, so that it has a neaning to the first sentence. Write between two and five words. Let's throw these old clothes away. rid Let's	similar					

24	You can always trus	t Souli. rely		Souli	
C	hoose the correct			oouii.	(2 marks per answer
25	I'll buy a ticket as so pocket money. A will get B would get	oon as I my C get D got		B that wall knocking	C knocking that wall D that wall knocked
26	_	C however D in spite		We decided to go for a the rain. A although B despite I the wind	C however D in spite
27	I'll get my dad a boo I find s A if B until	ok for his birthday		twice a year. A get B put	C am D do
28		C until D as soon	32	Most students did very few students did very b A Although B Despite	
	D WITTE	D as 50011			(1 mark per answer)
100	se the word given ne gap in the same	in capitals at the end of line.	each	line to form a word t	hat fits in

Careers advice	
Do you know what job or career you want to do when you leave school? Maybe	
you know exactly what you want to do. If so, you're (33)! For	LUCK
most teenagers, thinking about future jobs can lead to (34)	CONFUSE
That's what careers (35) are for. They're people who ask you	ADVICE
questions about your (36) and help you with your choices.	PREFER
They can make (37) about jobs which might suit you, and can	SUGGEST
also make (38) about where to find more information. They're	RECOMMEND
not there to tell you what to do, they're just there to be (39)	HELP
Choosing the right career can be a problem, but you don't need to search for the	
(40) on your own!	SOLVE

(1 mark per answer)

Total mark:/50

Units 22-42 Progress Test 2

Ch	oose the correct	answer.		
1		toin this ele B protest	ction. C vote	D admit
2		B profession		D contract
3		B contains		D affects
4	•	B loose	eed a bigger pair. C rough	D smooth
5		is fairly mild – it's never B climate	-	D heatwave
6		f everyone at lunch. It was B naughty		D depressed
7	·	me with the project, but h B denied	e C refused	D warned
8	Jeanne, A say	us that joke about the g B speak		door. D tell
				(1 mark per answer)

Write one word in each gap.

A prisoner's view
Although I hate (9) in prison, I know it's my own fault. If I hadn't committed
several burglaries, I wouldn't (10) been sent here to prison. I really
(11) I hadn't done the things I did. But you can't change the past,
(12) you? So I'm here.
My cell is tiny – it's not much bigger (13) a cupboard! It's
(14) small that I can touch the door and the window at the same time! I
share it with one other prisoner, called Dave. Both (15) us get on well,
which is good.
My family live a long way from here, so none of them can visit me very often, but they write
(16) me every week. I always look forward to their letters.
There's a chance I'll be allowed out later this year. If I get out, I (17)never
commit another crime. That's for sure! It'll be (18) a great feeling to be
free again!

(1 mark per answer)

-	Complete each second sentence using the word given, so that it has a sime meaning to the first sentence. Write between two and five words.	milar
19	Henry was three when he first performed in public. age Henry first performed in public three.	
20	Why don't you start a youth club? set You should a youth club.	
2:	How long did it take you to recover from your illness? over How long did it take you to	
22	Are you helping to organise the celebrations? involved Are you the celebrations?	
23	We don't have enough time. short We time.	
24	4 She carried on playing despite her injury. spite She carried on playingher injury.	
2!	They haven't got any bread at the supermarket. run They bread at the supermarket.	
26	6 It's illegal to take a gun onto a plane in most countries. against Taking a gun onto a plane in most countries	S.
27	We had to cancel the meeting because Paul was ill. called The meeting had to because Paul was ill.	
28	Spiders don't frighten me! afraid I spiders!	(2 marks per answer)

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 painter Were you (29) enough to be invited to the opening of the LUCK Winchester Art Gallery last Thursday evening? I was, and therefore had the pleasure of seeing the new (30) of Daniella Warner's **EXHIBIT** paintings. Daniella Warner is not (31) – yet – but she's **FAME** clearly an (32) who has a very bright future. ART All Daniella Warner's paintings - without (33) - are **EXCEPT IMAGINE** (35) beauty, such as lakes and forests, but she makes **NATURE** them (36), lively places. Her paintings often focus on EXCITE the subjects of (37) and peace. It's certainly not easy to **FREE** be a (38) artist these days, but if anyone deserves it, SUCCESS Daniella Warner does. Daniella Warner's paintings will be on show at the Winchester Art Gallery until Saturday 25th March.

EV	rite one word in each gap.				
40 41	Congratulations pas I don't approve your Have you ever been accused I think I might apply	dying all the tind milk. a shy personance consing your driving children wealth that job at the	me! son mir ng arin g so	? Ing to the concert! test! g earrings. omething you didn't do? cal shop.	(1 mark per answer)
F	latch to make sentences.				
52 53 54 55	What time did you get When are you going to give me Has this milk gone Why don't you take Has the fire gone How did the burglars break		B C D E F G	up this morning? off your jacket? out or is it still burning? on here? into the building? back my book? up until the film finishes? off or is it okay?	(1 mark per answer)
57	ne word in each sentence is in I think we're all in agree about this Carl is so boss – he's always tellin My dad is a very good cooker.	S.		n. Write the correct for	m.
60 61 62 63	Mozart is my favourite compose. Motorbikes cause a lot of noise p Thank you for being so sympathy. He's one of the funniest comedies Could I make a suggest?	s l've ever seer	n.		
66		,			

	Co	omplete using the	words in the box.			
		diet • distance	• fashion • least • mi	stake • strike • tear	s • touch	
6	8	John was in Wearing clothes that	to go on aearlier. E t are in	o you know why he wa isn't very import	ant to me.	
_		· ·	oug a long way ahead in t est, but at			
7	2	I did the wrong exer Are you still in	cise b y with yo	our friends from your o	ld school?	
_ /	4	The bus drivers are	on	today, so there are r	10 buses. (1 mark per ar	nswer)
P.O. S. School	W	rite one word in e	ach gap.			
7 7 7 7 8	6 7 8 9	We'll have to put the I'm going to cut We filled the car Excuse me, can I try I'm going to put that	g to move ne match until on the amount of the serior before these shoes on it poster on it ready yet.	I next Saturday. of coffee I drink. ore leaving, please?		
8	32	Watch	! There's a car coming!		(1 mark per ar	nswer)
	C	hoose the correct	answer.			
8	3	I'm going to have a A am not	part in the play, B don't		D aren't	
8	34	Sophie A can't	have been ill today beca B should	ouse she didn't come to C must	school. D would	
8	35		go on holiday on my own! B such an old	_	D old enough	
8	36	My MP3 player is be A from	etter yours! B to	C than	D that	
8	37		helped me, I would never B haven't	have finished on time. C don't	D wouldn't	
8	38		ou the film. B had already seen	C already saw	D has already seen	
8	39	I wish you A must	be quiet for five minu B would	ites! C can	D should	
Ç	90	We were made A clear	B to clear	we'd made. C clearing	D cleared	
					(1 mark per a	
					Total mark:	/ 11/10

Irregular present forms

I am ('m) am not ('m not) you/we/they are ('re) are not (aren't) he/she/it is ('s) is not (isn't)

l/you/we/they have ('ve) have not (haven't) he/she/it has ('s) has not (hasn't)

Verbs ending in -o

0	do Jumino	perpension of the second	CONTACTOR CONTAC
	l/you/we/they	do	do not (don't)
- minastra	he/she/it	does	does not (doesn't)

9 go	\$\f\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		
l/you/we/they	go	don't go	
he/she/it	go es	doesn't go	

Verbs ending in consonant + -y

Hy)		The Control of the Co
/you/we/they	fly	don't fly
he/she/it	flies	doesn't fly

Verbs ending in -s, -z, -ch, -sh, -x

1 pass	THE PERSON NAMED OF THE PE	(ABRICA BIRLADORE CARRESTO E RECENTA POR CARRO CAR
l/you/we/they	pass	don't pass
he/she/it	passes	doesn't pass

buzz)		
l/you/we/they	buzz	don't buzz
he/she/it	buzz es	doesn't buzz

l/you/we/they	watch	don't watch
he/she/it	watches	doesn't watch

WISh		
l/you/we/they	wish	don't wish
he/she/it	wish es	doesn't wish

mix)	KETTHERIKE.	THE PROPERTY OF THE PROPERTY O
l/you/we/they	mix	don't mix
he/she/it	mixes	doesn't mix

Irregular verbs

	Bare infinitive	Past simple	Past participle
	be	was, were	been
	beat	beat	beaten
	become	became	become
	begin	began	begun
	bite	bit	bitten
	blow	blew	blown
	break	broke	broken
	bring	brought	brought
)			

Bare infinitive	Past simple	Past participle
build	built	built
burn	burnt / burned	burnt / burned
buy	bought	bought
catch	caught	caught
choose	chose	chosen
come	came	come
cost	cost	cost
cut	cut	cut

Bare infinitive	Past simple	Past participle	Bare infinitive	Past simple	Past participle
deal	dealt	dealt	pay	paid	paid
dig	dug	dug	put	put	put
do	did	done	read	read	read
draw	drew	drawn	ride	rode	ridden
dream	dreamt / dreamed	dreamt / dreamed	ring	rang	rung
drink	drank	drunk	rise	rose	risen
drive	drove	driven	run	ran	run
eat	ate	eaten	say	said	said
fall	fell	fallen	see	saw	seen
eed	fed	fed	sell	sold	sold
feel	felt	felt	send	sent	sent
fight	fought	fought	set	set	set
find	found	found	shake	shook	shaken
fly	flew	flown	shine	shone	shone
forget	forgot	forgotten	shoot	shot	shot
forgive	forgave	forgiven	show	showed	shown
reeze	froze	frozen	shut	shut	shut
get	got	got / gotten	sing	sang	sung
give	gave	given	sit	sat	sat
go	went	gone / been	sleep	slept	slept
grow	grew	grown	smell	smelt / smelled	smelt / smell
have	had	had	speak	spoke	spoken
hear	heard	heard	spend	spent	spent
hide	hid	hidden	spill	spilt / spilled	spilt / spilled
hit	hit	hit	stand	stood	stood
hold	held	held	steal	stole	stolen
hurt	hurt	hurt	sting	stung	stung
keep	kept	kept	swim	swam	swum
know	knew	known	take	took	taken
lead	led	led	teach	taught	taught
learn	learnt / learned	learnt / learned	tear	tore	torn
leave	left	left	tell	told	told
end	lent	lent	think	thought	thought
et	let	let	throw	threw	thrown
ie	lay	lain	understand	understood	understood
ight	lit	lit	wake	woke	woken
lose	lost	lost	wear	wore	worn
make	made	made	win	won	won
mean	meant	meant	write	wrote	written
meet	met	met			

Topic vocabulary

Unit 3

beat (v)	to defeat someone in a game, competition, election, or battle	England needed to beat Germany to get to the final.
board game (n phr)	any game in which you move objects around on a special board	I think that Trivial Pursuit is my favourite board game.
captain (n)	the person who is in charge of a team or organisation	She was captain of the Olympic swimming team.
challenge (v)	to invite someone to compete or fight	The girls challenged the boys to a cricket match.
challenge (n)	something that needs a lot of skill, energy, and determination to deal with or achieve	I felt I needed a new challenge at work.
champion (n)	someone who has won an important competition, especially in sport	He finally became the world heavyweight boxing champion.
cheat (v)	to behave dishonestly, or to not obey rules	Kids have always found ways of cheating in school exams.
classical music (n phr)	serious music that is played on instruments such as the piano and the violin	I love classical music, like Beethoven.
club (n)	an organisation for people who take part in a particular activity, or the building that they use	Why don't you join a chess club?
coach (n)	someone who trains a sports player or team	After playing for ten years, Barry became a baseball coach.
competition (n)	an organised event in which people try to win prizes by being better than other people	He'd entered a competition in the local newspaper.
concert (n)	an event at which an orchestra, band, or musician plays or sings in front of an audience	Did you hear that the Rolling Stones did a concert in China?
defeat (v)	to win against someone	France defeated Italy 3–1.
defeat (n)	failure to win a competition or to succeed in doing something	England suffered a 2–0 defeat.
entertaining (adj)	enjoyable or interesting	I saw a really entertaining programme on TV last night.
folk music (n phr)	traditional music from a particular country or region, or music played in a traditional style	What I like about folk music is the sound of the guitar.
group (n)	a small set of musicians who play pop music	My brother has got his own group and they play in our local area.
gym (n)	a room or club with equipment for doing physical exercises	I'm thinking of joining a gym.
have fun (v phr)	get enjoyment from an activity that is not important or serious	We haven't had such fun for years.
interest (v)	to make someone want to know about or take part in something	Photography has always interested me.
interest (n)	an activity that you enjoy doing when you are not working	Tell us about your interests and hobbies.
member (n)	someone who belongs to a group or an organisation: a trade union member	Are you a member of the golf club?
opponent (n)	someone who is competing against you	His opponent received only 36 per cent of the vote.
organise (v)	to prepare or arrange an activity or event	Who's organising the conference?
pleasure (n)	a feeling of happiness, enjoyment, or satisfaction	He smiled with pleasure when she walked in.
referee (n)	someone whose job is to make sure that players in a game obey the rules	The referee blew his whistle and the game began.

rhythm (n)	a regular pattern of sounds in music	This song has got a really great rhythm.	
risk (v)	to do something although you know that something that is bad could happen as a result	He risked a lot of money on the company.	
risk (n)	the possibility that something There's a serious risk of an unpleasant or dangerous might happen this road.		
score (v)	to get a point in a game or sport	No one scored in the first half.	
score (n)	the number of points that someone gains in a game or test	The final score was 4–3 to United.	
support (v)	to like a particular sports team and always want them to win	I support West Ham – who do you support?	
support (n)	help that you give to a particular idea, organisation, etc	I hope all the students will support our plans to rebuild the school.	
team (n)	a group of people who play a sport or game against another group	Are you in the hockey team this year?	
train (v)	to practise a sport regularly before a match or competition	The players train five days a week.	
video game (n phr) Unit 6	a game in which players use electronic controls to move images on a television or computer screen	I don't like video games – I'd rather play outside.	
	to succeed in doing or having comothing	Wa've achieved what we wanted to do	
achieve (v)	to succeed in doing or having something	We've achieved what we wanted to do. The illness had affected his brain.	
brain (n)	the organ inside your head that allows you to think and feel, and controls your body		
clever (adj)	good at learning or understanding things	I'd like to be a doctor, but I'm not clever enough.	
concentrate (v)	to give all your attention to the thing that you are doing	Just concentrate on your work.	
consider (v)	to think about something carefully before you make a decision	At one time I seriously considered leaving.	
course (n)	a series of lessons in an academic subject or a practical skill	You could do a language course abroad.	
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.	
experience (v)	if you experience a problem or situation, you have that problem or are in that submarine.		
experience (n)	knowledge and skill that you get by doing a particular job or activity	Do you have any previous experience with children?	
expert (n)	someone who has a particular skill or knows a lot about a particular subject	She's a computer expert.	
expert (adj)	having special skills in or knowledge about something	He's an expert painter.	
fail (v)	to be unsuccessful in something	I failed the maths exam.	
guess (v)	to say or decide what you think is true, without being certain about it	Whoever guesses correctly will win two tickets to the show.	
guess (n)	an occasion when you say what you think is true without being certain Have a guess and then chec calculator.		
hesitate (v)	to pause before doing something because you are nervous or not certain about it	He hesitated for a moment and then knocked on the door.	
instruction (n)	a statement of something that must be done, or an explanation of how to do or use something	I tried to follow her instructions, but I got confused.	
make progress (v phr)	to develop or improve	My guitar teacher says I'm making a lot of progress.	
make sure (v phr)	to check something, so that you can be sure about it	I just wanted to make sure you knew where to go.	

ark (v) to judge the quality of a student's work and write a mark on it		I spent the evening marking essays.	
mark (n)	a score or grade that you are given for school work or for how you perform in a competition	What mark did you get for your essay?	
mental (adj)	existing in the mind, or relating to the mind	Scientists know a lot about the mental development of children.	
pass (v)	to be successful in an examination or test	She passed her driving test.	
qualification (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.	
remind (v)	to help someone to remember something	Remind Jenny to bring my CD when she comes.	
eport (n)	a spoken or written description of a particular subject, situation, or event	We have to write a short report on the conference.	
revise (v)	to study your notes and information again in order to prepare for an examination	I've got a test tomorrow, so I have to revise tonight.	
search (v)	to try to find something or someone by looking carefully	After three days searching, I gave up.	
search (n)	an attempt to find something	The police have carried out an extensive search of the area.	
skill (n)	the ability to do something well, usually as a result of experience and training	Being a doctor demands a lot of skill.	
smart (adj)	intelligent	Sophie is a very smart student.	
subject (n)	something that you learn or teach at a school, for example English, mathematics, or biology	What's your favourite subject?	
take an exam (v phr)	to have an important test	I'm taking the exam in June.	
talented (adj)	very good at something	She's a talented singer.	
term (n)	one of the periods of time that the year is divided into for students	How many weeks is it till the end of term?	
wonder (v)	to think about something because you want to know more facts	I was wondering about the best place for a holiday.	
Unit 9			
abroad (adv) accommodation (n)	in or to a foreign country a place for someone to stay, live, or work in	We try to go abroad at least once a year The hotel provides accommodation for up to 100 people.	
book (v)	to arrange to have or use something at a particular time in the future	Shall I book a room for you?	
break (n)	a period of time when you are not working and can rest or enjoy yourself	OK, let's take a fifteen-minute break.	
cancel (v)	to say that something that has been arranged will not now happen	The 4.05 train has been cancelled.	
catch (v)	to get on a train, bus, plane, or boat that is travelling somewhere	I caught the next train to London.	
coach (n)	a comfortable bus for long journeys	Let's take the coach to Brighton this weekend.	
convenient (adj)	easy for you to do, or suitable for your needs	Travelling underground is fast and convenient.	
crash (v)	if a vehicle crashes, or if someone crashes it, it hits something	Three people were killed when their car crashed into a tree.	
crash (n)	an accident that happens when a vehicle hits something	He was seriously injured in a car crash.	
crowded (adj)	containing a lot of people or things	Was the pool crowded?	
cruise (n)	a journey on a ship for pleasure, often visiting a series of places	I would love to go on a cruise round the Mediterranean.	

lay (v) to do something later than is planned or expected		They delayed the decision for as long as possible.	
delay (n)	a situation in which something happens later or more slowly than you expected After a long delay, the plane final off.		
destination (n)	the place where someone or something is going	After eight hours on the road, we finally reached our destination.	
erry (n)	a boat that makes short regular journeys between two or more places	They took the ferry to Dover.	
flight (n)	a journey in a plane	The flight from New York to Heathrow took about five hours.	
oreign (adj)	from another country, or in another country	Do you speak any foreign languages?	
narbour (n)	an area of water next to the land where boats can stop	There were about twenty boats in the harbour.	
ourney (n)	an occasion when you travel from one place to another, especially over a long distance	We had a long journey ahead of us.	
uggage (n)	bags and suitcases that you take on a journey	We have to get our luggage when we get off the plane.	
nearby (adj)	a nearby place is not far away	Let's go to a nearby restaurant, shall we?	
nearby (adv)	not far from where you are	My cousin lives nearby.	
pack (v)	to put your things into a bag, case, or box so that you can take or send them somewhere	He was still packing his suitcase when the taxi came.	
passport (n)	an official document that contains your photograph and shows which country you are a citizen of	Bill has a Canadian passport.	
platform (n)	an area next to a railway track where passengers get onto and off trains	The train to Brussels will depart from platform 3.	
public transport (n phr)	the system that is used for travelling or for moving goods from one place to another	Auckland's public transport system is excellent.	
reach (v)	to arrive somewhere	We hoped to reach the camp before dark.	
resort (n)	a place where people go for a holiday	We stayed in a lovely ski resort.	
souvenir (n)	something that you buy to remind you of a place that you visited on holiday or of a special event	This T-shirt with Big Ben on it will make a great souvenir.	
traffic (n)	the vehicles that are travelling in an area at a particular time	At that time of night, there was no traffic on the roads.	
trip (n)	an occasion when you go somewhere and come back again	The whole family went on a trip to Florida.	
vehicle (n)	a machine that you travel in or on, especially one with an engine that travels on roads, for example a car, bus, etc	Four vehicles were involved in the accident.	
Unit 12			
apologise (v)	to tell someone that you are sorry for doing something wrong	You should apologise to your brother.	
boyfriend (n)	a man or boy that you are having a romantic relationship with	She's got a new boyfriend.	
close (adj)	connected by shared feelings such as love and respect	My brother and I are very close.	
confident (adj)	certain about your abilities and not nervous or frightened I was starting to feel more confi		
cool (adj)	a cool person is one that you like or admire, or is very fashionable	Jake is really cool!	
couple (n)	two people who are married to each other, or who have a romantic relationship with each other		

decorate (v)	to put new paint or paper on the walls of a room	We decorated the kitchen last weekend.	
defend (v)	to say things to support someone or something	We will defend their right to free speech.	
divorced (adj)	no longer married because your marriage has been legally ended	After they got divorced, she never remarried.	
flat (n)	a set of rooms for living in, usually on one floor of a large building	The family live in a fourth-floor flat.	
generous (adj)	giving people more of your time or money than is usual or expected	She is a warm and generous human being.	
girlfriend (n)	a girl or woman that you are having a romantic relationship with	Have you got a girlfriend?	
grateful (adj)	the feeling that you want to thank someone because they have given you something or done something for you	Thanks for coming with me. I'm really grateful.	
guest (n)	someone that you have invited to your home or your party	He was a guest at our wedding.	
independent (adj)	not depending on other people	Michelle is young, independent and confident.	
introduce (v)	to tell someone another person's name when they meet for the first time	I'd like to introduce you to my friend Martin.	
loving (adj)	feeling or showing love	Cats are really loving animals.	
loyal (adj)	someone who is loyal continues to support a person or organisation, or idea in difficult	These are people who have remained loyal to the company for years. times	
mood (n)	the way that someone is feeling, or the way that a group of people is feeling at a particular time	I had never seen Ann in such a good mood before.	
neighbourhood (n)	a particular area of a town	We live in a quiet neighbourhood.	
ordinary (adj)	normal or average, and not unusual or special	It was just an ordinary Saturday morning.	
patient (adj)	someone who is patient is able to wait for a long time or deal with a difficult situation without becoming angry or upset	Susan is very patient with the children.	
private (adj)	a private person does not talk to other people about their personal life or feelings	Damian is a very private person.	
recognise (v)	to know someone or something because you have seen, heard, or met them before	I thought I recognised your voice!	
relation (n)	a member of your family	All our relations are coming to the party.	
rent (v)	to pay money regularly to use a house, room, office, etc that belongs to someone else	How long have you been renting this place?	
rent (n)	an amount of money that you pay regularly for using a house, room, office, etc that belongs to someone else	After she'd paid her rent, Jan had no money left for food.	
respect (v)	to treat someone in a way that shows that you think they are important and should be admired	People will respect you for telling the truth.	
respect (n)	the attitude that someone is important and should be admired, and that you should treat them politely	She's worked hard to gain the respect of her colleagues.	
single (adj)	not married, or not in a romantic relationship or divorced.	Please state whether you are single, married,	
stranger (n)	someone who you do not know stranger.	I didn't want to share a room with a complete	
trust (v)	to believe that someone or something is good, honest, or reliable	You can trust Dana.	
trust (n)	a feeling that you trust someone or something The doctor-patient relationship based on trust.		

1 10		6	100	40	Section 1
1 10	aven.	10	allia	- 1	In.
	2 1	ш		- 1	-
LJ.		Е	ъ.	- Albert	

Unit 15			
advertisement (n)	an announcement in a newspaper, on television, on the Internet, etc that is designed to persuade people to buy a product or service, go to an event, or apply for a job	I saw an advertisement for a new kind of camera.	
afford (v)	to have enough money to pay for something	I'm not sure how they're able to afford such expensive holidays.	
bargain (n)	something you buy that costs much less than normal	Her dress was a real bargain.	
brand (n)	a product or group of products that has its own name and is made by one particular company	I tried using a new brand of soap.	
catalogue (n)	a book that contains pictures of things that you can buy	Do you have a catalogue with all your products in it?	
change (n)	coins rather than notes	I'm sorry, I haven't got any change.	
coin (n)	a flat round piece of metal used as money	Put a coin into the slot.	
cost (v)	if something costs an amount of money, you need that amount to pay for it or to do it	A new computer costs around €1,000.	
cost (n)	the amount of money that you need in order to buy something or to do something	What's the total cost of these three pairs of shoes?	
customer (n) or services	a person or company that buys goods customers.	Supermarkets use a variety of ways to attract	
debt (n)	an amount of money that you owe	By this time we had debts of over €15,000.	
demand (v)	to say strongly that you want something	The teacher demanded an explanation for all the water on the floor.	
export (v)	to send a product to another country so that it can be sold there	Their flowers are exported around the world.	
fee (n)	money that you pay to a professional person or institution for their work	He will have to pay school fees of €2,000.	
fortune (n)	a large amount of money	They must have spent a fortune on flowers.	
import (v)	to buy a product from another country and bring it to your country	We import most of our coal from other countries.	
invest (v)	to use your money with the aim of making a profit from it	Banks invested €20 million in the scheme.	
obtain (v)	to get something that you want or need	She has to obtain her father's permission before she does anything.	
owe (v)	to have to give someone a particular amount of money because you have bought something from them or have borrowed money from them	Pam still owes me €5.	
own (v)	to legally have something, especially because you have bought it	Who owns that house by the lake?	
profit (n)	money that you get when you sell something for a price that is higher than the cost of making it or buying it	Investors have made a 14 per cent profit in just three months.	
property (n)	the things that you own	The books are my personal property.	
purchase (v)	to buy something	She purchased a new lamp for her bedroom.	
purchase (n)	something that you buy	Her latest purchase was a long black coat.	
receipt (n)	a document that you get from someone showing that you have given them money or goods	Make sure you get a receipt for the taxi.	
require (v)	to need someone or something	Working with these children requires a great deal of patience.	
sale (n)	an event or period of time during which a shop reduces the prices of some of its goods	The Easter sales start tomorrow.	
save (v)	to regularly put money in a bank, or to invest it so that you can use it later	Don't wait until you're 40 to start saving for retirement.	
select (v)	to choose someone or something from a group You can select one of four of a group		

supply (v)	to provide someone or something with something that they need or want	Our shop supplies things to people all over the country.
supply (n)	an amount or quantity of something that is available to use	We have a good supply of fresh water here.
variety (n)	a number of different people or things	Adults study for a variety of reasons.
waste (v)	to use more of something than is necessary, or to use it in a way that does not produce the best results	Don't waste water like that – turn the tap off when you're not using it!
waste (n)	the failure to use something that is valuable or useful in an effective way	All this uneaten food – what a waste!
Unit 18		
artificial (adj)	not natural or real, but made by people	There was a vase of artificial flowers on the table.
automatic (adj)	an automatic machine can work by itself without being operated by people	It's an automatic door.
complicated (adj)	difficult to do, deal with, or understand	This is a complicated problem.
decrease (v)	to become less	The number of visitors has decreased significantly.
decrease (n)	the amount by which something is less	There's been a decrease in the number of visitors.
digital (adj)	storing information such as sound or pictures as numbers or electronic signals	It's a digital recording.
discover (v)	to find something that was hidden or that no one knew about before	William Herschel discovered Uranus in 1781.
effect (n)	a change that is produced in one person or thing by another	Scientists are studying the chemical's effect on the environment.
equipment (n)	the tools, machines, or other things that you need for a particular job or activity	A computer is the most important piece of equipment you will buy.
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.
exact (adj)	done, made, or described with all the details correct	The exact number of people there was unknown.
experiment (v)	to perform scientific tests in order to find out what happens to someone or something in particular conditions	This lab does not experiment on animals.
experiment (n)	a scientific test to find out what happens to someone or something in particular conditions	Researchers now need to do more experiments.
gadget (n)	a small tool or piece of equipment that does something that is useful or impressive	That's a very useful gadget!
hardware (n)	computer equipment	Printers and modems are examples of hardware.
invent (v)	to design or create something that did not exist before	Alfred Nobel invented dynamite.
involve (v)	to include something as part of an activity, event, or situation	The course involves a lot of hard work.
laboratory (n)	a building or large room where people do scientific research	This is our new research laboratory.
lack (v)	to not have something, or to not have enough of something	He lacked the skills required for the job.
lack (n)	a situation in which you do not have something, or do not have enough of something	The match was cancelled because of lack of support.
laptop (n)	a small computer that you can carry with you	I'm going to buy a new laptop.
maximum (adj)	the largest in amount, size, or number that is allowed or possible	The maximum amount of cash you can withdraw is €500.
minimum (adj)	the smallest in amount, size, or number that is allowed or possible	What's the minimum voting age in your country?

operate (v)	if equipment operates, or if you operate it, you use or control it and it works in the way it should	Do not operate machinery after taking this medication.
plastic (n)	a very common light, strong substance that is produced by a chemical process and used for making many different things	This pen is made of plastic.
plastic (adj)	made of plastic	Have you got a plastic bag?
program (v)	to make a computer or other piece of equipment do something automatically	Can you program the PC to come on in the morning?
program (n)	a series of instructions that makes a computer do something	It's a complicated computer program.
research (n)	the detailed study of something in order to discover new facts	Scientists have carried out lots of research into the effects of these drugs.
run (v)	if you run a computer program, or if it runs, you start it or use it	The software will run on any PC.
screen (n)	the flat surface on a computer, television, or piece of electronic equipment where words and pictures are shown	Suddenly the screen went blank.
software (n)	the programs used by computers for doing particular jobs	You log onto our website, then download and install the software.
sudden (adj)	happening very quickly and without any sign that it is going to happen	She felt a sudden pain in her leg.
technology (n)	advanced scientific knowledge that is used for practical purposes	Technology is improving all the time.
unique (adj)	not the same as anything or anyone else	Every person is unique.
Unit 21		
accent (n)	a way of pronouncing words that shows what country, region, or social class you come from	Tom hasn't lost his broad Irish accent.
announcement (n)	a public statement that gives people information about something	The head teacher made an announcement about the school holidays.
broadcast (v)	to send out messages or programmes to be received by radios or televisions	The BBC will be broadcasting the match live from Paris.
broadcast (n)	a programme that is broadcast	They mentioned the problem on Channel 5's main news broadcast.
channel (n)	a television station and the programmes that it broadcasts	What's on the other channel?
clear (adj)	easy to understand	Clear instructions are provided.
click (v)	to make a computer do something by pressing a button on the mouse	To send the message, click on the 'send' button.
contact (v)	to communicate with someone by phone, e-mail, letter, etc	Please contact us if you have any information.
contact (n)	communication between people, countries, or organisations	Do you and Jo still keep in contact?
file (n)	a set of information that is stored on a computer and that is given a particular name	I can't find the file on my computer.
formal (adj)	suitable for serious situations or occasions	'Ameliorate' is a more formal way of saying 'improve'.
image (n)	a picture, especially one in a mirror or on a computer, television, or cinema screen	Images of Germany appeared on the screen.
informal (adj)	suitable for relaxed friendly situations tomorrow.	You should wear informal clothes to the party
Internet (n)	a computer system that allows people in different parts of the world to exchange information	Do you have access to the Internet?
interrupt (v)	to say or do something that stops someone when they are speaking or concentrating on something	Please don't interrupt her while she's working.

link (v)	if people, things, or events are linked, they are related to each other in some way	Police think that the two robberies are linked.
link (n)	a connection between two or more people, places, facts, or events	Is there any link between this and what we were talking about yesterday?
media (n)	radio, television, newspapers, the Internet and magazines, considered as a group	The story has been widely reported in the media.
mobile phone (n phr)	a small phone that you can carry around with you	Don't forget to take your mobile phone with you when you go out.
online (adj)	connected to or available through the Internet	I bought it from an online bookshop.
online (adv)	connected to the Internet	Let's go online and check your e-mail.
pause (v)	to stop moving or doing something for a short time before starting again	She paused at the door and then left.
pause (n)	a short time when someone stops moving or doing something before starting again	There was a short pause before the orchestra continued to play.
persuade (v)	to make someone agree to do something by giving them reasons why they should	He did finally come with us, although it took a long time to persuade him.
pronounce (v)	to say the sounds of words	I find some Japanese words very difficult to pronounce.
publish (v)	to produce many copies of a book, magazine, or newspaper for people to buy	Their company publishes a wide selection of books.
report (v)	to provide information about something, especially to people in authority	You should report the accident to the police.
report (n)	a spoken or written description of a particular subject, situation, or event	A new report shows crime is on the increase.
request (v)	to ask for something, or to ask someone to do something, in a polite or formal way	I would like to request a meeting with the manager, please.
request (n)	an act of asking for something in a polite or formal way	Evening meals are available on request.
ring (v)	to call someone on the telephone	Ring me at home later.
signal (n)	a movement or sound that is made by someone and has a special meaning for another person	We waited for them to give us the signal to move.
swear (v)	to use words that are deliberately offensive, for example because you are angry	That's the first time I've ever heard him swear.
type (v)	a group of people or things with similar qualities that make them different from other groups	What type of dog have you got?
viewer (n) programmes	someone who watches television Double Money!	Our regular viewers will know that it's time for
website (n)	a place on the Internet where information is available about a particular subject, company, university, etc	I'm thinking of starting a website for people from our school.
whisper (v)	to speak very quietly to someone, so that other people cannot hear you	Stop whispering, you two!
whisper (n)	a very quiet way of saying something to someone so that other people cannot hear you	'Be careful!' she said in a whisper.
Unit 24		
admit (v)	to say that you have done something wrong	In court he admitted that he had lied about the accident.
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	The police entered the building and arrested six men.
charity (n)	an organisation that gives money and help to people who need it; money or food that is given to people who need it	The event raised €59,000 for charity.
commit (v)	to do something that is illegal	What makes people commit crimes?

community (n)	the people who live in an area	I wanted to work somewhere where I could serve the community.	
court (n)	a place where trials take place and legal cases are decided	The man will appear in court on Monday.	
criminal (n)	someone who has committed a crime	Some criminals take exams in prison.	
criminal (adj)	relating to illegal acts	That's criminal behaviour!	
culture (n)	a society that has its own set of ideas, beliefs and ways of behaving	There were people from lots of different cultures at the meeting.	
familiar (adj)	well known to you, or easily recognized by you	The name Harry Potter will be familiar to many readers.	
government (n)	the people who control a country or area and make decisions about its laws and taxes	The government has announced plans to raise the minimum wage next year.	
habit (n)	something that you do often	Biting your fingernails is a very bad habit!	
identity card (n phr)	an official document that shows who you are	The police officer asked to see my identity card.	
illegal (adj)	not allowed by the law	Robbing banks is illegal!	
politics (n)	the ideas and activities that are involved in getting power in an area or governing it	She's heavily involved in local politics.	
population (n)	the number of people who live in a particular area	Los Angeles has a population of over 3 million.	
prison (n)	an institution where people are kept as a punishment for committing a crime	He's currently in prison.	
protest (v)	to show publicly that you oppose something	Workers are protesting against high unemployment.	
protest (n)	an occasion when people show strong public opposition to something	Students will hold a protest this weekend outside Parliament.	
resident (n)	someone who lives in a particular place	Many local residents have objected to the new road.	
responsible (adj)	if you are responsible for something that has happened, you caused it, or you deserve to be blamed for it; in charge of someone or something	He was responsible for the accident.	
rob (v)	to take money or property from someone illegally	They were planning to rob the museum.	
routine (n)	your usual way of doing things	It shouldn't take too long to return to our old routine.	
routine (adj)	ordinary and not interesting or special	This is just routine work.	
schedule (n)	a plan of activities or events and when they will happen	What's your schedule for today?	
situation (n)	the set of conditions that exist at a particular time in a particular place	I found myself in an embarrassing situation.	
social (adj)	relating to society and to people's lives in general	There are lots of social problems, such as unemployment.	
society (n)	people in general living together in organised communities, with laws and traditions controlling the way that they behave towards each other	Society has to support its old people.	
steal (v)	to take something that belongs to someone else without permission	She was caught stealing food from the supermarket.	
tradition (n)	a very old custom, belief, or story	His son followed the family tradition and entered politics.	
typical (adj)	like most things of the same type	His opinions are typical of people of his generation.	
vote (v)	to decide something, or to choose a representative or winner, by officially stating your choice, for example in an election		
vote (n)	an official choice you make between two or more issues, people, etc, for example in an election	My vote will go to the candidate who promises lower taxes.	

youth club (n phr)	a place where young people can go to meet and take part in activities	Let's go to the youth club after school!
Unit 27		
ambition (n)	something that you very much want to achieve	His ambition was to become a successful writer.
application (n)	a formal request to do something or have something, for example a job	His application for membership was rejected.
bank account (n phr)	an arrangement with a bank that allows you to keep your money there	We'll pay the money into your bank account.
boss (n)	the person who is in charge of you at work	I'll ask my boss for a day off next week.
career (n)	a job or profession that you work at for some time	Rosen had decided on an academic career.
colleague (n)	someone who works in the same organisation or department as you	Friends and colleagues will remember him as a kind man.
company (n)	an organisation that sells services or goods	Max works for a large oil company.
contract (n)	a written legal agreement between two people or organisations	After six months she was offered a contract of employment.
department (n)	a section in a government, organisation, or business that deals with a particular type of work	You need to speak to our sales department.
deserve (v)	if you deserve something, it is right that you get it, because of the way that you are or the way that you have behaved	After five hours on your feet you deserve a break.
earn (v)	to receive money for work that you do	Most people here earn about €30,000 a year.
fame (n)	the state of being famous	Albert Finney rose to fame in the British cinema of the early Sixties.
goal (n)	the action of putting a ball into a goal in a game such as football	Nielsen scored two goals in the last ten minutes.
impress (v)	if someone or something impresses you, you admire them	Her ability to deal with problems impresses me.
income (n)	money that someone gets from working or from investing money	What is your approximate annual income?
industry (n)	all the businesses involved in producing a particular type of goods or services	How long have you worked in the oil industry?
interview (v)	to ask someone, especially someone famous, questions about themselves, their work, or their ideas	He was interviewed on the radio this morning.
interview (n)	a meeting in which someone asks another person, especially a famous person, questions about themselves, their work, or their ideas	This is her first interview since becoming Olympic champion.
leader (n)	someone who is in charge of a group, organisation, or country	Victoria became a manager because she's a good leader.
manager (n)	someone whose job is to organise and control the work of a business, a department, or the people who work there	
pension (n)	an amount of money that someone receives regularly when they no longer work because of their age or because they are ill My grandma stopped working ago and now she gets a pens	
poverty (n)	a situation in which someone does not have enough money to pay for their basic needs	Half the world's population is living in poverty.
pressure (n)	attempts to persuade or force someone to do something	My parents put me under a lot of pressure at school.
previous (adj)	a previous event, period, or thing happened or existed before the one that you are talking about	All the other guests had arrived the previous day.
profession (n)	a job that you need special skills and qualifications to do	Her father discouraged her from going into the legal profession.

retire (v)	to stop working permanently, especially when you are old	He retired from the army last month.
salary (n)	a fixed amount of money that you earn each month or year from your job	Lisa gets an annual salary of €30,000.
staff (n)	the people who work for a particular company, organisation, or institution	She joined the staff in 1996.
strike (n)	a period of time during which people refuse to work, as a protest	There's a train strike in the city.
tax (v)	to make someone pay money to the government	Everyone in my country pays 20 per cent tax on any money they earn.
tax (n) to the government	an amount of money that you have to pay after the election.	The government has promised to lower taxes
wealthy (adj)	rich	lan became a very wealthy businessman.
Unit 30 affect (v) in a negative way	to change or influence something, often of the election?	Did the newspapers really affect the outcome
balance (v)	to create or preserve a good or correct balance between different features or aspects	We have to balance the needs and tastes of all our customers.
balance (n)	a situation in which different aspects or features are treated equally or exist in the correct relationship to each other	A healthy diet is about getting the correct balance of a variety of foods.
benefit (v)	to get an advantage, or to give someone an advantage	Thousands of people could benefit from the invention.
benefit (n)	an advantage that you get from a situation	He has had the benefit of the best education money can buy.
breathe (v)	to take air into your lungs through your nose or mouth and let it out again	Doctors said he was having difficulty breathing.
chew (v)	to use your teeth to bite food in your mouth into small pieces	She chewed her food slowly.
chop (v)	to cut something such as food or wood into pieces	Chop the meat into small pieces.
contain (v)	to have something inside	The envelope contained a few old photographs.
cough (v)	to force air up through your throat with a sudden noise, especially when you have a cold or when you want to get someone's attention	My chest felt painful, and I was coughing uncontrollably.
cough (n)	the action of coughing, or the sound that you make when you cough; an illness in which you cough a lot and your throat hurts	I've got a bad cough.
cure (v)	to stop someone from being affected by an illness	Only an operation will cure her.
cure (n)	a medicine or treatment that makes someone who is ill become healthy	Doctors say there are several possible cures
exercise (v)	to do a physical activity in order to stay healthy and to make your body stronger	Do you eat properly and exercise regularly?
exercise (n)	physical activity that you do in order to stay healthy and make your body stronger	I get plenty of exercise being an aerobics instructor.
flu (n)	a very common infectious disease that lasts for a short time and makes you feel weak and tired	My dad has got flu.
have an operation (v phr)	the process of cutting into someone's body for medical reasons	The baby had to have an operation.
healthy (adj)	physically strong and not ill I feel very healthy at the moment	
ignore (v)	to not consider something, or to not let it influence you	We had ignored the fact that it was getting darker.
infection (n)	a disease that is caused by bacteria or by	I've got a throat infection.

ingredient (n)	one of the foods or liquids that you use in making a particular meal	Mix all the ingredients together carefully.
injury (n)	physical harm	All the passengers in the vehicle escaped injury.
limit (v)	to prevent a number, amount, or effect from increasing past a particular point	We want to limit classes to a maximum of 30 pupils.
limit (n)	the greatest amount of something that is possible or allowed	The speed limit here is 40 miles an hour.
meal (n)	an occasion when you eat, such as breakfast or lunch, or the food that you eat at that time	He cooked us a delicious meal.
pill (n)	a small piece of solid medicine that you swallow with water	Did you remember to take your pills this morning?
recover (v)	to become fit and healthy again after an illness or injury	I haven't fully recovered from the flu.
salty (adj)	containing salt, or tasting like salt	This soup is very salty.
slice (v)	to cut something into flat pieces	I'll slice some bread.
slice (n)	a flat piece of food that has been cut from something larger	Cut the bread into thick slices.
sour (adj)	with a taste like a lemon	If it's too sour, add some sugar.
spicy (adj)	with a strong hot flavour	Curry should be spicy!
stir (v)	to move food or a liquid around using a spoon or other object	Stir the sauce gently over a low heat.
suffer (v)	to feel pain in your body or your mind; to have a particular illness or physical problem	I'm suffering from a cold at the moment.
taste (v)	to have a particular flavour; to eat or drink something and experience its flavour	The dinner was one of the best meals I've ever tasted.
taste (n)	the flavour that something creates in your mouth when you eat or drink it	I love the taste of chocolate.
treatment (n)	the process of providing medical care, or a particular type of medical care	What's the best treatment for this disease?
vitamin (n)	a natural substance in food that is necessary to keep your body healthy	Oranges contain lots of vitamin C.
Unit 33		
ancient (adj)	very old the sea.	They've found an ancient city at the bottom of
checked (adj)	printed or woven in a pattern of squares	I got a new red and blue checked shirt.
cotton (n)	cloth made from the white fibres of a plant called a cotton plant	Is this shirt made out of cotton?
create (v)	to make something new exist or happen	How do I create a new file?
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'd designed herself.
design (n)	the way that something is made so that it works and looks a certain way, or a drawing that shows what it will look like	The car has a new design.
fix (v)	to repair something	Jessica fixed my watch.
fold (v)	to bend a piece of paper or cloth and press one part of it over another part	Fold the paper in half.
gallery (n)	a public building where you can look at paintings and other works of art	We could go to a museum or a gallery this weekend.
improvement (n)	the state of being better than before, or the process of making something better than it was before	There has been an improvement in relations between the two countries.
loose (adj)	loose clothes are large and do not fit your body tightly	These jeans are a bit loose, so maybe I need a smaller size.
maintain (v)	to make regular repairs to something, so that it stays in good condition	The car had been very well maintained.

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.
material (n)	cloth	What sort of material is your dress made from?
notice (v)	to become conscious of someone or something by seeing, hearing, or feeling them	After a few days here you hardly notice the rain!
notice (n)	a written sign or announcement that gives information or that warns people about something	They put up a notice on the door saying they'd gone out of business.
pattern (n)	a set of lines, shapes, or colours that are repeated regularly	I like the pattern on your carpet.
pile (n)	a number of things that are put on top of each other in an untidy way	Rubbish lay in piles in the street.
practical (adj)	involving, or relating to, real situations rather than theories or ideas alone	Practical experience can be as valuable as academic qualifications.
rough (adj)	with a surface that is not smooth	The walls were built of dark rough stone.
shape (n)	the form of something	Trace the shape onto the card and cut it out.
silk (n)	a thin smooth cloth made from the fibres produced by insects called silkworms	I love your new silk shirt!
sleeve (n)	the part of a piece of clothing that covers your arm	Oh, no! I've got a hole in one of my sleeves.
smooth (adj)	completely even with no rough areas	How do you keep your skin so smooth?
stretch (v)	if you stretch something, or if it stretches, it becomes longer or wider when you pull it	Can you stretch the material a little?
striped (adj)	with a pattern of coloured lines on the table.	There was a blue and white striped tablecloth
style (n)	the way that something is made or done that is typical of a particular group, time, or place	I don't like the style of dresses that are out now.
suit (v)	if a style or something you wear suits you, it makes you look good	The new hairstyle really suits her.
suit (n)	a set of clothes made from the same cloth, usually a jacket with trousers or a skirt	He was wearing a dark suit and a tie.
suitable (adj)	right for a particular purpose, person, or situation	This film is not suitable for young children.
tear (v)	to pull something so that it separates into pieces or gets a hole in it, or to become damaged in this way	He'd torn his raincoat.
tear (n)	a hole in something where it has been torn	There was a tear in her coat.
tight (adj)	fitting closely around your body or part of your body	These shoes are too tight.
tool (n)	a piece of equipment that you hold to do a particular type of work	Do you know where my gardening tools are?
Unit 36		How storm was suite and single
amazing (adj)	very good, surprising, or impressive	Her story was quite amazing.
climate (n)	the climate of a country or region is the type of weather it has	Mexico is well known for its hot climate.
countryside (n)	areas away from towns and cities, with farms, fields and trees	Let's get out of the city and go to the countryside.
environment (n)	the natural world, including the land, water, air, plants and animals	Industries are causing a lot of damage to the environment.
extinct (adj)	if something such as a type of animal or plant	Dinosaurs are extinct.
	is extinct, it no longer exists	
forecast (v)	to make a statement about what is likely to happen, often relating to the weather	Is it difficult to forecast the weather?
forecast (n)	a statement about what is likely to happen, often relating to the weather	Have you heard the weather forecast for tomorrow?
freezing (adj)	very cold; the temperature at which water freezes and becomes ice	It's absolutely freezing in here.

global (adj)	including or affecting the whole world	This is a global problem – it affects every country.
heatwave (n)	a continuous period of very hot weather	Britain has been having a heatwave for the last three weeks.
insect (n)	a small animal that has six legs and often has wings	Flies and mosquitoes are insects.
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.
litter (v)	to drop litter	The sign said 'No littering!'
litter (n)	things that people have dropped on the ground in a public place, making it untidy	Pick up that litter and put it in the bin.
local (adj)	in or related to a particular area, especially the place where you live	Ask for the book in your local library.
locate (v)	to find out the exact place where someone or something is; be located: to exist in a particular place	The hotel is located in Wolverhampton town centre.
mammal (n)	an animal that is born from its mother's body, not from an egg, and drinks its mother's milk as a baby	Humans and monkeys are mammals.
mild (adj)	mild weather is warm and pleasant	It was a mild winter.
name (v)	to know and say what the name of someone or something is; to give someone or something a name	How many world capitals can you name?
name (n)	a word or set of words used for referring to a person or thing	What's the name of this flower?
origin (n) begins to exist	the place or moment at which something life on Earth.	Meteorites may hold clues about the origin of
planet (n)	a very large round object that moves around the Sun or around another star	Mars is sometimes known as the red planet.
preserve (v)	to take care of something in order to prevent it from being harmed or destroyed	We work hard to preserve historic buildings.
recycle (v)	to treat waste materials so that they can be used again	Let's recycle those old bottles.
reptile (n)	a type of animal such as a snake or lizard that lays eggs, and whose body is covered in scales	Crocodiles are reptiles.
rescue (v)	to save someone from a dangerous or unpleasant situation	The crew of the ship were rescued just before it sank.
rescue (n)	an act of saving someone or something from danger or from an unpleasant situation	Firefighters carried out the dangerous rescue.
satellite (n)	an object that is sent into space to travel round the Earth in order to receive and send information; a natural object such as a moon that moves around a planet	There are lots of satellites above the Earth.
shower (n)	a short period when it rains	Tonight there's a 50 per cent chance of showers.
solar system (n phr)	the sun and the group of planets that move around it	How many planets are there in our solar system?
species (n)	a plant or animal group whose members all have similar general features and are able to produce young plants or animals together	Over 120 species of birds have been recorded in this national park.
thunder (n)	the loud noise that you sometimes hear in the sky during a storm	Listen to that thunder!
wild (adj)	a wild animal or plant lives or grows on its own in natural conditions and is not raised by humans	This behaviour is common in both domestic and wild dogs.
wildlife (n)	animals, birds and plants that live in natural conditions	A lot of the local wildlife is in danger.

Unit 39

amusing (adj)	funny or entertaining	Jan sent me an amusing birthday card.
annoy (v)	to make someone feel slightly angry or impatient	l don't dislike her – she just annoys me sometimes.
attitude (n)	opinions or feelings that you show by your behaviour	We can win if we keep a positive attitude.
bad-tempered (adj)	made annoyed or angry very easily	Relax and try not to be so bad-tempered.
behave (v)	to do things in a particular way	The children behaved very badly.
bully (v)	to frighten or hurt someone who is smaller or weaker than you	You shouldn't bully the other children in your class.
bully (n)	someone who uses their strength or status to threaten or frighten people	Leave him alone and don't be such a bully!
calm (adj)	not affected by strong emotions	'Don't move and the snake won't attack,' he said in a calm voice.
celebrate (v)	to do something enjoyable in order to show that an occasion or event is special	Let's have a party to celebrate.
character (n)	the qualities that make up someone's personality	Amy has got a really nice, friendly character.
depressed (adj)	very unhappy and without any feelings of hope or enthusiasm	She got very depressed after her husband left her.
embarrassing (n)	making you feel nervous, ashamed, or stupid	What's the most embarrassing thing you've ever done?
emotion (n)	a feeling that you experience, for example love, fear, or anger	Jealousy is an uncomfortable emotion.
enthusiastic (adj)	very interested in something, or excited by it	For a while, we were enthusiastic about the idea.
feeling (n)	an emotional state, for example anger or happiness	He found it difficult to express his feelings.
glad (adj)	happy and pleased about something	Maggie was glad to be home.
hurt (v)	to feel pain somewhere in your body	Fred's knees hurt after skiing all day.
hurt (adj)	injured, or feeling physical pain	Two young men were badly hurt in the accident.
miserable (adj)	extremely unhappy	He looked cold and miserable.
naughty (adj)	a naughty child behaves badly	Sally was often naughty and got into trouble at school.
noisy (adj)	making a lot of noise, or full of noise	We have really noisy neighbours.
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 your mouth full of food.
react (v)	to behave in a particular way because of things that are happening around you or things that other people are doing to you	I wasn't sure how you would react.
regret (v)	to feel sorry or sad about something that has happened, or about something that you have done	We regret any problems because of the delay.
regret (n)	a feeling of sadness about something that has happened or something that you have done	Do you have any regrets about what you did?
ridiculous (adj)	silly or unreasonable and deserving to be laughed at	She looks absolutely ridiculous in that hat.
romantic (adj)	involving love, or making you have feelings of love	We had a romantic dinner in an expensive restaurant.
rude (adj)	not polite	I don't want to seem rude, but I'd rather be alone.
sense of humour (n phr)	the ability to laugh at things and recognize when they are funny	Kev has got a great sense of humour and he makes me laugh all the time.
shy (adj)	nervous and embarrassed in the company of other people, especially people who you do not know	I'd love to meet her, but I'm too shy to introduce myself.

stress (n)	a worried or nervous feeling that makes you unable to relax, or a situation that makes you feel like this	Carol's been under a lot of stress lately.
tell a joke (v phr)	say a short story with a funny ending to make people laugh	The kids were telling jokes.
upset (v)	to make someone feel sad, worried, or angry	I'm sorry, I didn't mean to upset you.
upset (adj)	sad, worried, or angry about something	It's nothing to get upset about.
Unit 42		
accident (n)	something that happens without being planned	I didn't do it on purpose – it was an accident!
assume (v)	to believe that something is true, even though you cannot be certain	l assume everyone here has an e-mail address.
cause (v)	to make something happen, usually something bad	Bad weather continues to cause problems for travellers.
cause (n)	an event, thing, or person that makes something happen	We had to write an essay on the causes of the First World War.
claim (v)	to say that something is true, even though there is no definite proof	He claims he is innocent.
complain (v)	to say that you are not happy about something	She complained that it was too hot.
convince (v)	to make someone believe that something is true; to persuade someone to do something	He failed to convince the judge that he was innocent.
criticise (v)	to say what you think is wrong or bad about something or someone	Why are you always criticising me?
deny (v)	to say that something is not true	He still denies stealing the money.
discussion (n)	a conversation about something important	We need to have a discussion about your schoolwork.
doubt (v)	to think that something is probably not true, probably does not exist, or probably will not happen	'Do you think they'll win?' 'I doubt it.'
doubt (n)	a feeling of not being certain about something	There's no doubt about it – we're in trouble.
encourage (v)	to give someone confidence or hope	Mum always encouraged us when we took part in competitions.
get rid of (v phr)	to throw away, give away, or sell something that you no longer want or need	We're moving, so we have to get rid of a lot of our furniture.
gossip (v)	to talk about other people or about things that are not important	You shouldn't gossip about people.
gossip (n)	talk or a conversation about things that are not important or about people's private lives	Here's an interesting piece of gossip for you!
ideal (adj)	perfect	Upgrading your computer seems the ideal solution.
insult (v)	to say or do something that is offensive	You'll insult the cook if you don't at least taste the meal.
insult (n)	an offensive remark	I've never heard such a dreadful insult.
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.
negative (adj)	harmful or bad	Does TV have a negative effect on children?
positive (adj)	a positive experience, situation, result, etc is a good one	School was a totally positive experience for me.
praise (v)	to express strong approval or admiration for someone or something	If you never praise your kids, how can they know when they're doing something right?
praise (n)	an expression of strong approval or admiration	I never got much praise as a child.
pretend (v)	to behave in a particular way because you want someone to believe that something is true when it is not	She closed her eyes and pretended to be asleep.
purpose (n)	an aim or use	The purpose of this dictionary is to help students of English.
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.

result (v)	to cause or produce something	The fight resulted in three people being hurt.	
result (n)	something that is caused directly by something else	He said the argument was the result of a misunderstanding.	
rumour (n)	something that people are saying that may or may not be true	A student had been spreading rumours about the teachers.	
sensible (adj)	reasonable and practical	This seems to be a sensible way of dealing with the problem.	
serious (adj)	bad or dangerous enough to make you worried	It's not a serious problem.	
spare (adj)	kept in addition to other similar things, so that you can use it if you need it	Bring a towel and some spare clothes.	
theory (n)	an idea that you believe is true, although you have no proof	I have my own theory about why he left.	
thought (n)	a word, idea, or image that comes into your mind	I've just had an interesting thought.	
warn (v)	to tell someone about a possible problem or danger, so that they can avoid it or deal with it	Police are warning everyone in the area to take extra care when going out alone.	

Phrasal verbs

to find the total of		The shop assistant added up what I'd bought and told me the total.	
blow up	to explode	Luckily, the bomb didn't blow up.	
break down	to stop working (for a machine, etc)	Our car broke down on the motorway.	
break in(to)	to enter illegally	A house in Brecon Place was broken into last night.	
bring up	to take care of a child until he or she becomes an adult	She brought up three sons on her own.	
build up	to increase	These exercises are good for building up leg strength.	
call back	to ring again on the phone	I'll call you back later when you're not so busy.	
call off	to cancel	The concert has been called off because of the weather.	
calm down	to become/make calmer	The woman finally calmed down and explained what had happened.	
carry on	to continue on watching TV.	The phone rang, but Mark just carried	
catch up (with)	to reach the same point/level as	He's missed so much school that he's going to find it hard to catch up.	
cheer up	to become/make happier	I started to cheer up when the sun came out.	
clear up	to tidy	I'll clear up if you want to go to bed.	
come across	to find something by chance	I came across a word I'd never seen before.	
come back (from)	to return (from)	Give me a call when you come back from Greece.	
come on	to be quicker	Come on, or we'll be late!	
come out	to be published	When does her new book come out?	
cross out	to draw a line through something written	Just cross it out and rewrite it correctly.	
cut down (on)	to do less of something (smoking, etc)	I'm trying to cut down on the amount of sugar I eat.	
cut off	to disconnect (phone, electricity, etc)	Pay the electricity bill tomorrow or they might cut us off.	
cut off	to completely remove by cutting	Keep your roses healthy by cutting off any dead flowers.	
do up	to button/zip up a piece of clothing	It's very windy, so do your coat up.	
eat out	to eat at a restaurant	Would you like to stay in or eat out tonight?	
fall down	to trip and fall	I fell down and hurt my knee.	
fall out (with)	to have an argument with someone and stop being friends	Have you two fallen out?	
fill in a form, etc	to add information in the spaces on	Just fill in this application form, please.	
fill up	to make something completely full	Just fill this bowl up with sugar and put it on the table.	
find out to discover information, etc		I don't want Jerry to find out about this.	

202

to escape punishment for		They have repeatedly broken the law and got away with it.	
get in(to)	to enter a car	I hurt my head as I was getting into the car.	
get off	to leave a bus/train/etc	You need to get off the bus opposite the supermarket.	
get on (with)	to have a good relationship (with)	She seems to get on with everybody.	
get on(to)	to enter a bus/train/etc	You can buy a ticket when you get on the bus.	
get out (of)	to leave a car/building/room/etc	Quick! Get out of the car!	
get over	to recover from (an illness, etc)	It can take weeks to get over an illness like that.	
get up	to leave your bed	He never gets up before nine.	
give away	to give something free of charge	They're giving away free tickets at the cinema!	
give back	to return something you've taken/borrowed	Could you give my CDs back because you've had them for two weeks.	
give up	to stop doing something you do regularly		
go away	to leave a place/someone	Why don't you just go away and leave me alone?	
go back (to)	to return (to)	I can't wait to go back to Italy.	
go off	to no longer be fresh	Has this milk gone off?	
go on	to continue happening or doing something	Please go on with your work while I speak to the head teacher.	
go on	to happen	There isn't much going on in this town in the evening.	
go out	to stop burning	The fire must have gone out during the night.	
go out with	to be the boyfriend/girlfriend of	Greg used to go out with Katy.	
grow up	to become older (for children)	He rarely saw his father while he was growing up.	
hang on	to wait	Just hang on – I'll be ready in a minute.	
hang up	to put clothes in a wardrobe, etc	The women hung up their coats and sat down.	
hang up	to put the receiver down to end a phone call	I can't believe that Jessica hung up without saying goodbye!	
have on	to wear (a piece of clothing)	The man had a strange hat on.	
hurry up	to do something more quickly	We haven't got much time, so hurry up!	
join in	to participate, take part	Ask them if you can play – I'm sure they'll let you join in.	
keep out	to prevent from entering	Cars should be kept out of the city centre.	
leave out	to not include	Don't leave your brother out – let him play with you and your friends.	
let down	to disappoint	You've really let me down.	
lie down	to start lying (on a bed, etc)	I'm going to go and lie down for a while.	
log off	to disconnect from the Internet/ a website	Don't forget to log off when you've finished checking your e-mail.	

log on(to)	to connect to the Internet/a website	You need your password to log on.
look after	to take care of	It's hard work looking after three children all day.
look up	to try to find information in a book, etc	I had to look the word up in a dictionary.
make up	to invent an explanation, excuse, etc	He made up some excuse about the dog eating his homework.
move in	to start living in a new house, etc	We're moving in next week.
pay back	to return money (to someone)	Did you pay Denise back?
pick up	to lift something from the floor, a table, etc	Please pick those toys up and put them away.
point out	to tell someone important information	He pointed out that we had two hours of free time before dinner.
print out	to make a paper copy of something on a computer	Let me print those photographs out for you.
pull off	to break by pulling	I pulled off the arm of my sunglasses by mistake.
put away	to return something to where it belongs	He put the notebook away and stood up.
put back	to return something to where it was	Can you put the book back when you've finished with it?
put down	to stop holding	Emma put her bag down and went upstairs.
put off	to delay to a later time	Can we put the meeting off until tomorrow?
put on	to gain (weight)	I don't want to put on any more weight!
put on	to start wearing (a piece of clothing)	Put your gloves and scarf on — it's cold outside.
put out	to make something stop burning	It took three firefighters to put the fire out.
put up	to put something on a wall (eg a picture)	The teachers will put a notice up about the new courses.
read out	to say something out loud which you are reading	He read the list of names out.
rip up	to tear into pieces	Rip up this piece of paper when you've finished reading it.
rub out	to remove with a rubber	I can't rub it out because I wrote it in pen.
run away (from)	to escape by running	The thief ran away from the police officers.
run out (of)	to not have any left	Many hospitals are running out of money.
save up (for)	to save money (for a specific purpose) guitar.	I'm saving up for a new electric
send off (eg football)	to make a player leave a game	It was a very bad foul and the referee sent the player off.
set off	to start a journey	Go to sleep because we're setting off early in the morning.
set up	to start (a business, organization, etc)	My dad is going to set up a taxi company.

share out	to give a part of something to a group of people	The money will be shared out between 30 different environmental organizations.
shut up	to stop talking, stop making a noise	Just shut up a minute and let me tell you what happened!
sit down	to (start to) sit	Please, sit down and make yourselves comfortable.
sort out	to solve a problem	Investigators are still trying to sort out why the accident happened.
speak up	to talk more loudly so someone can hear you	You have to speak up a bit because my gran's a bit deaf.
split up	to end a relationship	Tommy and Liz have just split up. It's very sad!
stand up	to (start to) stand	You have the chair. I don't mind eating standing up.
stay up	to go to bed late	We stayed up until two o'clock last night.
take away	to remove	Have they taken the rubbish away yet?
take back	to return something to the place it came from	I'm going to take my library books back.
take down	to remove (from a high place)	The old man took a large book down from a shelf.
take off	to leave the ground	Let's go and watch the planes taking off while we wait.
take off	to remove (a piece of clothing)	It felt good to finally take my shoes off after a long day.
take over	to take control of (a business, etc)	The shopping centre has been taken over by an American company.
take up	to start (a hobby, sport, etc)	I've taken up stamp collecting and it's really interesting.
throw away	to put something in a rubbish bin	Have you thrown the papers away?
try on	to put on (a piece of clothing) to see how it looks and if it fits	You should try it on to see if it's the right size.
turn down	to lower the volume of	Turn the radio down – I'm trying to work.
turn off	to stop a machine working	Will you turn the television off, please?
turn on	to start a machine working	Will you turn the television on, please?
turn over	to turn something so the other side is towards you	You may turn over your exam papers now.
turn up	to increase the volume of	We asked our teacher to turn the CD up, so that we could hear it.
wake up	to stop being asleep	Wake up! It's nearly ten o'clock!
wash up	to wash plates, cups, cutlery, etc	I can help to cook and wash up.
watch out	to be careful	Watch out – you're going to hit that car!
work out	to find the solution to a problem, etc	We can't work out how to get the Internet connection going.
write down	to write information on a piece of paper	Do you want to write down my phone number?

Prepositional phrases

accident	by accident	I meant to call Helen, but I called Roger by accident.
addition	in addition (to)	In addition to all the food, we took some games to play.
age	at the age of	I left home at the age of eighteen.
air/etc	by air/sea/bus/car/etc	The best way to get there is by bus.
back	at the back (of)	Let's go and sit at the back.
beginning	in the beginning	I found Chinese hard to learn in the beginning, but it's easier now.
board	on board board.	The ship left as soon as all the passengers were on
bottom	at the bottom (of)	What's it like at the bottom of the sea?
business	on business	I travel a lot on business.
cash	in cash	The woman paid for the car in cash, which was unusual.
CD/DVD/video	on CD/DVD/video	I didn't see it at the cinema, so I'm watching it on DVD tonight.
chance	by chance	I met Venia by chance in the town centre.
charge	in charge (of)	I'd like to speak to the person in charge.
coast	on the coast	We used to live on the coast.
common	in common (with)	I've got nothing in common with you!
comparison	in comparison to/with	Germany is very small in comparison with Russia.
conclusion	in conclusion	In conclusion, I believe that television is a positive invention.
condition	in good/bad condition	For sale: camping equipment, in good condition.
contact	in contact (with)	I'm still in contact with several friends from school.
corner	in the corner (of)	In the corner of the room there was a guitar.
credit card/cheque	by credit card/cheque	Can I pay by cheque?
danger	in danger (of)	That house is in danger of falling down.
debt	in debt	It can be very worrying to be in debt.
diet	on a diet	I'm on a diet at the moment so I'm not eating any fatty food.
distance	in the distance	Is that a car I can see in the distance?
duty	on/off duty	My dad's a policeman and he's often on duty at night.
e-mail/etc	by e-mail/phone/letter	Get in touch by e-mail and I'll send you my photos.
end	in the end	I thought we would get there at three, but in the end we arrived at five.
end	at the end (of)	At the end of the film, everyone got married.
fact	in fact	Many people think Greece is hot in the winter but, in fact it sometimes snows.
fashion/style	in fashion/style	Those shoes are really in fashion at the moment.
fashion/style	out of fashion/style	Things seem to go out of fashion very quickly these days.
favour	in favour (of)	Are you in favour of school uniforms?
first	at first	I didn't like Mary at first, but then we became friends.
foot	on foot	Can we go from the hotel to the beach on foot, or is it better to take a bus?
front	in front (of)	Don't worry – you can park in front of our house.
fun	for fun	I sing in a band for fun.
future	in the future	Will people live on other planets in the future?
general	in general	In general, TV programmes are not educational.
heart	by heart	I've learnt the song by heart.
holiday	on holiday	Isn't it great to finally be on holiday?

instance	for instance	Many countries, for instance the UK, don't have identity cards.
Internet	on the Internet	You can find a lot of information on the Internet.
last	at last	At last, we've arrived!
law	against the law	Stealing is against the law.
least	at least	It's cold, but at least it's not raining.
love	in love (with)	I'm in love with Chris.
mess	in a mess	Your room is in a mess. Go and tidy it!
middle	in the middle (of)	In the middle of the stage, there was an elephant.
mistake	by mistake	I meant to call Helen, but I called Roger by mistake.
moment	at the moment	I'm busy at the moment.
most	at most	The tickets should cost about €20 at most.
news	on the news	They mentioned the accident on the news.
night	at night	It usually gets dark at night.
opinion	in my opinion	In my opinion, we shouldn't go to school on Saturdays.
order	out of order	This phone is out of order. We'll have to find another one.
own	on your own	Did you go to the cinema on your own?
phone	on the phone	Come in and wait a second — I'm just on the phone.
pressure	under pressure	My dad is under a lot of pressure at work at the moment.
public	in public	Politicians can say things in private that they can't say in public.
purpose	on purpose	I didn't do it on purpose.
radio	on the radio	I first heard that song on the radio.
rent	for rent	Do you have any rooms for rent?
response	in response to	I am writing in response to your letter of 13 th July.
risk	at risk	You're at risk of failing the exam if you don't work harder.
sale	for sale	I'm afraid the pictures on the wall aren't for sale.
schedule	on schedule	Our train arrived on schedule.
secret	in secret	We planned a birthday party for Julie in secret.
shape	in shape	It's important to me to stay in shape, so I go to the gym whenever I can.
spite	in spite of	Tina seems to be happy, in spite of her recent problems.
stage	on stage	There were three actors on stage.
strike	on strike	We got a day off school because our teachers were on strike.
tears	in tears	When I found Fiona, she was in tears.
teens/twenties/etc	in your teens/twenties/etc	Life isn't always easy when you're in your teens.
time	for a long time	I haven't seen George for a long time.
time	in time (for)	We arrived at the cinema just in time for the start of the film.
time	on time	Make sure you are here on time tomorrow.
times	at times	I like studying French, but it can be hard work at times.
top	at the top (of)	What was it like at the top of Mount Everest?
top	on top (of)	He sprinkled sugar on top of the cake.
total	in total	In total, we made over €200 for charity.
touch	in touch (with)	I'm still in touch with several friends from school.
trouble	in trouble	We'll be in trouble if the teacher catches us.
TV	on TV	Is there anything on TV tonight?
view	in my view	In my view, we shouldn't go to school on Saturdays.
yourself	by yourself	Did you go to the cinema by yourself?

Word patterns

accuse	accuse sb of	They accused me of stealing some money!						
addicted	addicted to	I'm glad I'm not addicted to drugs.						
admire	admire sb for	I really admire you for everything you've achieved.						
advantage	an advantage of	One advantage of MP3 players is that they're very small.						
advert(isement)	an advert(isement) for	Have you seen that really funny advert(isement) for coffee?						
advise	advise against	I would advise against studying all night.						
afraid	afraid of	I'm afraid of the dark.						
agree	agree (with sb) about	I don't agree with you about that.						
allergic	allergic to	My mum is allergic to gold, so she can't wear any gold jewellery						
amazed	amazed at/by	We were all amazed at/by the tricks the magician did.						
angry	angry (with sb) about	Are you angry with me about something?						
apologise	apologise (to sb) for	Simon apologised to me for losing my pen.						
apply	apply for	Yiota has applied for a job at the new hotel.						
approve	approve of	I don't approve of kids lying to their parents.						
argue	argue (with sb) about	I don't want to argue with you about something so unimportant!						
argument	an argument (with sb)	I had an argument with my dad about how much pocket money						
G	about	I get.						
arrive	arrive at	Let's have dinner as soon as we arrive at the hotel.						
arrive	arrive in	I hope it's not raining when we arrive in Manchester.						
shamed	ashamed of	Aren't you ashamed of what you did?						
isk	ask (sb) about	Why don't you ask your dad about the party?						
ask	ask for	Ed asked for a pencil, so I lent him one.						
ware	aware of	I'm not aware of any flights being cancelled.						
egin	begin sth with	Let's begin the lesson with a revision test.						
elieve	believe in	Do you believe in UFOs?						
pelong	belong to	Do these belong to you?						
olame	blame sth on	I blame the accident on Jake.						
olame	blame sb for	You can't blame Susie for what happened.						
ook	a book (by sb) about	I read a great book by an English writer about travelling around						
	a book (by ob) about	Europe.						
ored	bored with	I'm bored with watching this film.						
orrow	borrow sth from	You can borrow some money from me, if you like.						
ouy	buy sth from	Where did you buy your new shoes from?						
capable	capable of minutes?	Are you capable of holding your breath under water for two						
care	care about	Everyone should care about protecting the environment.						
careful	careful with	Please be careful with that vase – it was my grandmother's.						
change	change sth (from sth) into	In the story, the witch changes the prince from a man into a frog						
chat	chat (to sb) about	I'll have a chat to Mrs Peters about your marks.						
cheat	cheat at/in	You should never cheat at cards.						
		You didn't cheat in the exam, did you?						
choose	choose between	I love both my brother and my sister and I can't choose betweer them.						
close	close to	The Town Hall is quite close to my house.						
combine	combine sth with	If you combine oxygen with hydrogen you get water.						
comment	comment on	The politician refused to comment on the situation.						
communicate communicate with		I communicate with my cousins in Australia by e-mail.						
compare	compare sth to/with	I'd like you to compare your composition to/with your partner's composition.						
complain	complain (to sb) about	I'm going to complain to the manager about this.						
confuse	confuse sth with	I think you've confused me with someone else.						
congratulate	congratulate sb on	The coach congratulated us on winning the final.						

connect	connect sth to/with	Can you connect this wire to/with this one?						
continue	continue with	Continue with your work and I'll be back in a moment.						
cope	cope with	I can't cope with all this homework!						
covered	covered in/with	My shoes are covered in/with mud.						
crazy	crazy about	Marshall is crazy about video games.						
criticise	criticise sb for	Don't criticise me for asking questions in class!						
cure	a cure for	Will they ever find a cure for this disease?						
damage	damage to	Did the storm do a lot of damage to your house?						
deal	deal with	I'll deal with that problem tomorrow.						
decide	decide on	Have you decided on the music for your party?						
depend	depend on	Going to see your cousins this weekend depends on the weather						
describe	describe sth as	'Would you describe him as tall?' the police officer asked.						
lie	die from/of	You won't die from/of a cold!						
difference	a difference between	What's the difference between a crocodile and an alligator?						
lifferent	different from/to	This song is very different from/to their last one.						
lifficult	difficult for	It must be difficult for Peter, having so many sisters.						
disappointed	disappointed with	I like that actor, but I was disappointed with his last film.						
disconnect	disconnect sth from	I'll disconnect the TV from the wall before I go to bed.						
embarrassed	embarrassed about	I'm a bit embarrassed about what I did at the party last night.						
enthusiastic	enthusiastic about	John is really enthusiastic about the karaoke competition.						
escape	escape from	How did they escape from prison?						
explain	explain sth to	Let me explain the rules of the game to you.						
amiliar	familiar with	We might need a map because I'm not very familiar with						
arrimar	raininai witti	the area.						
amous	famous for	This area is famous for cheese and pasta.						
an	a fan of	If you're a fan of Tony DeVito, you'll love his latest album.						
ar	far from	Is the cinema far from here?						
ed up	fed up with	I'm fed up with working here.						
eel	feel like	What do you feel like doing this weekend?						
ight	fight against	The two countries once fought against each other in a wa						
ill	fill sth with	She filled the trolley with food.						
fond	fond of	I'm really fond of my dog!						
orget	forget about	I'd completely forgotten about the party!						
forgive	forgive sb for	I'll never forgive you for what you've done!						
frightened	frightened of	Are you frightened of flying?						
full	full of	The cupboard is full of food.						
	a game against	In a game against a local school I scored four goals.						
game	glance at	I glanced at Clare and I could see that she was upset.						
glance	good at	What sports are you good at?						
good guilty		He was found guilty of murder.						
guilty	guilty of	What happened to you?						
happen	happen to							
happy	happy about/with	David seemed to be happy about/with his exam results, anyway						
help	help (sb) with	Can I help you with that?						
hide	hide sth from sb	You can't hide anything from me!						
dea	an idea about	I've got no idea about computers.						
ncrease	an increase in	There's been an increase in traffic in the town centre recently.						
influence	an influence on	My uncle has had a strong influence on me.						
inform	inform sb about	Please inform a member of staff about any problems you may have.						
information	information about	I'd like some information about the local area, please.						
insist	insist on	My dad insists on my being home by ten o'clock.						
interested	interested in	I'm quite interested in history.						
invite	invite sb to	I'm going to invite everyone to my party.						
involved	involved in	When did he first become involved in crime?						

jealous	jealous of	I'm jealous of Katy because she always has such nice clothes!						
oke	a joke about	Trisha told us a joke about two penguins.						
keen	keen on	I'm not very keen on spicy food.						
kind	kind to	You've been very kind to me. Thank you!						
kind	a kind of	Haddock is a kind of fish.						
now	know about	Do you know anything about astronomy?						
ate	late for	Hurry up or we'll be late for school.						
augh	laugh at	Your problems will seem less serious if you can laugh at them.						
earn	learn about	We're learning about dinosaurs at school at the moment.						
end	lend sth to	I haven't got any money because I lent €100 to Richard.						
etter	a letter (from sb) about	I got a letter from Miranda about her new job.						
isten	listen to	In my free time, I like to listen to music.						
ook	look at	What are those people looking at?						
narried	married to	My brother is married to a woman called Margo.						
ervous	nervous about	I'm really nervous about appearing in the school play.						
umber	a number of	I've got a number of books about horses.						
pinion	an opinion about/of	What's your opinion about/of classical music?						
art	take part in	Have you ever taken part in a talent contest?						
ay	pay for	We paid for dinner by credit card and left.						
icture	a picture of	This is a picture of a family on holiday in Africa.						
leased	pleased with	Are you pleased with your exam results?						
opular	popular with	This band is very popular with teenagers.						
repare	prepare for	How do you prepare for a big match?						
revent	prevent sb from	The wall is designed to prevent the animals from leaving.						
roud	proud of	I'm sure your parents are very proud of you.						
rovide	provide sb with							
unish	punish sb for	The college provides all the students with books.						
uestion	a question about	You shouldn't punish someone for telling the truth.						
eady	ready for	Can I ask you a question about the maths test?						
	a reason for	Are you ready for your exam tomorrow?						
reason		What was the reason for his anger?						
eceive	receive sth from	At the end of the course, you'll all receive a certificate from the college.						
ecipe	a recipe for	My mum has got a great recipe for chocolate cake.						
ecover	recover from	I hope you've recovered from your injury.						
efer	refer to	I realised Doug was in charge when one of the others referred to him as 'the boss'.						
elationship	a relationship with	Do you have a good relationship with your parents?						
ely	rely on	You can always rely on Andrew.						
emind	remind sb of	Who does this picture remind you of?						
emove	remove sth from	You have to remove this piece of card.						
eply	reply to	Don't forget to reply to Kelly's letter, will you?						
esponsible	responsible for	Who's responsible for cleaning the classroom?						
esult	result in	Falling out of the tree resulted in me going to hospital!						
ave	save sth from	We've got to save lots of animals from becoming extinct.						
cared	scared of	Hold my hand – there's nothing to be scared of.						
end	send sth to sb	I'm going to send some photographs to Irene.						
erious	serious about	If you're serious about being a doctor, I'll give you some advice.						
hare	share sth with	I'll share this bar of chocolate with you.						
hort	short of	I'm very short of money!						
imilar	similar to	27						
mell	smell of	Horse meat tastes a little similar to beef, or lamb. These sweets small of flowers						
		These sweets smell of flowers.						
smile	smile at	Smile at the camera!						
solution	a solution to	I hope we can find a solution to that problem soon.						
sorry	sorry about/for	I'm sorry about/for what I said to Susie.						

spend	spend sth on	What do you spend your pocket money on each week?						
succeed	succeed in	I really hope you succeed in all your exams.						
suitable	suitable for	This film is not suitable for children under the age of 15.						
sure	sure about/of	I'm not sure about/of the answer.						
surprised	surprised at/by	We were all surprised at/by Tom's decision to give up football.						
talented	talented at	Cilla is really talented at singing.						
talk	talk (to sb) about	What were you talking to James about?						
tell	tell sb about	I've got something to tell you about.						
think	think about	I'm going to think about that carefully.						
tired of		I'm tired of helping people and not even getting a 'thank you' for it.						
translate	translate (from sth) into	The notice had been translated from Japanese into English.						
type	a type of	How many types of music can you think of?						
wait	wait for	Are you waiting for a taxi?						
work	work as	I've always wanted to work as a lawyer.						
work	work for	Rupert isn't a bad boss to work for.						
worry	worry about	I'm very worried about Tracy.						
write	write (to sb) about	Write to your grandma about what you bought with your Christmas money.						
wrong	wrong about	I think Serena is wrong about lan – he seems really nice to me.						
wrong	wrong with	There's something wrong with my watch. What time is it?						

Word formation

able	ability disabled unable	I admire your ability to speak so many different languages. Lots of disabled people have jobs. I'm unable to attend the meeting tomorrow.				
act	action actor active inactive	They say that actions speak louder than words. I would love to be an actor. Johnnie is six years old, so he's very active and has a lot of energy. I've been a bit inactive since I got a job in an office.				
a dd	addition	The team is much better with the addition of Simon Jones.				
admire	admiration	I'm full of admiration for Jamie.				
advice	advise adviser	I would advise you not to get that MP3 player. Phil works as a housing adviser for the local council.				
afford	affordable	The homes we sell are very affordable.				
agree	agreement disagree	We're all in agreement about this. I'm afraid I disagree.				
art	artist artistic	Picasso was a great artist. Ralph has always been artistic and he loves drawing.				
assist	assistant assistance	My mum has an assistant at work who helps her. The police officer offered her assistance to the old woman.				
athlete	athletic athletics	You need to be very athletic to play volleyball. When we go to the Olympics, I want to see the athletics.				
attract	attractive attraction	The south of England is really attractive at this time of year. The old castle is probably the most popular attraction in this area.				
back	backwards	Have you ever tried running backwards?				
bake	baker bakery	The baker is making a cake for the party. I'll go to the bakery to get some bread.				
beg	beggar	I was surprised to see beggars on the streets of London.				
begin	began begun beginner beginning	The lesson began at ten o'clock. We'd already begun when Sam arrived. She lost the game, but she is only a beginner. I missed the end of the film, but I saw the beginning.				
belief	believe believable unbelievable	I don't believe you! The film was completely believable. That's unbelievable! It can't be true!				
bend	bent	I had an accident on my bike and now the front wheel is bent.				
boil	boiler boiling	There's a problem with the boiler, so there's no hot water. The pan was full of boiling water.				
bore	boring bored	This game is really boring. Let's do something else. The start of the film was okay, but I soon got bored.				
boss	bossy	Stop telling me what to do and don't be so bossy all the time!				
brave	bravery	The police officer got an award for bravery.				
break	broke broken breakable unbreakable	I dropped the cup on the floor and it broke. You can't use my MP3 player because it's broken. Are these pots breakable? This window is made out of unbreakable glass.				
care	careful careless	Be careful! I made a lot of silly mistakes because I was careless.				
centre	central	They live in central London.				
certain	certainly certainty	The weather is certainly getting better, isn't it? 'Matt must have left,' George said with certainty.				
chemist	chemical chemistry	Sodium is a chemical. I like doing chemistry at school.				
child	children childhood	I watched some children playing in the playground. My mum spent her childhood in France.				

choose	chose chosen choice	Sylvia finally chose chocolate ice cream. Take the book you have chosen and get it stamped by the librarian. You have a choice – you can either have strawberry or chocolate ice cream.				
circle	circular	Our dining table is circular.				
collect	collection collector	John has got a great collection of football shirts. I sold my old stamps to a collector.				
comedy	comedian	My favourite comedian is Jim Carrey.				
comfort	comfortable uncomfortable	That sofa looks very comfortable, doesn't it? After four hours on the plane, I was beginning to feel uncomfortable.				
communicate	communication	This course is designed to improve your communication skills.				
compare	comparison	You can't draw a comparison between Tim and Alex – they're completely different.				
compose	composition composer	Please give me your compositions on Thursday. Mozart is my favourite composer.				
conclude	conclusion	I've come to the conclusion that exams are useful.				
confldent	confidence	You need confidence to perform in public.				
confuse	confused confusion	I'm still confused about what happened. There was a lot of confusion when the fire alarm went off.				
connect	connection disconnect	My connection to the internet costs about €30 a month. You need to disconnect the DVD player from the TV before you connect the PlayStation.				
cook	cooker cookery	We bought a new gas cooker yesterday. Can I borrow your cookery book?				
correct	correction incorrect	I've made a few corrections to your article. I'm afraid that's incorrect.				
courage	courageous	That was very courageous of you.				
danger	dangerous	It's dangerous to drive very fast.				
decide	decision	So, what's your final decision?				
deep	deeply depth	That's when I fell deeply in love with him. What's the depth of the swimming pool?				
deliver	delivery	There's a van outside – are you expecting a delivery?				
depart	departure	British Airways announces the departure of flight BA 632 to Moscow.				
destroy	destruction destructive	We've got to stop the destruction of the local environment. Storms can be very destructive.				
direct	direction	Which direction did he go in?				
divide	division	I'm good at multiplication, but not division.				
drive	drove driven driver	I can't believe you drove all the way to Paris. Can electric cars be driven on the roads in the UK? I asked the taxi driver to slow down.				
educate	education	Every child should get an education.				
elect	election	Who are you going to vote for in the election?				
emotion	emotional	Nigel is quite an emotional person and gets upset very easily.				
employ	employment unemployment employer employee unemployed	What kind of employment are you looking for, Mr Rogers? Unemployment is a really big problem in this area. Your employer is responsible for providing training. Our boss doesn't always let all the employees know what's happening. My uncle has been unemployed for more than five years now.				
energy	energetic	Jack is really energetic. I can't keep up with him!				
entertain	entertainment	There isn't much entertainment in the evenings in my town.				
equal	equality unequal	I believe in equality for women. They had 15 people in their team and we only had 12, so it was unequal.				
examine	exam(ination) examiner	I've got a French exam(ination) tomorrow. The examiner was very friendly.				

except	exception	Everyone, with the exception of James, passed the test.					
excite	excitement exciting excited	Come to Adventure World for fun and excitement! Swimming with dolphins must be really exciting. I'm so excited about Georgia's party!					
exhibit	exhibition	Have you seen the Egyptian exhibition at the museum?					
expense	expensive inexpensive	It's nice, but isn't it a bit expensive? The clothes in that shop are good quality, and quite inexpensive.					
express	expression expressive	What does the expression 'save someone's bacon' mean? French seems to me to be a very expressive language.					
fame	famous	I'm quite shy, so I don't think I'd like to be famous.					
fascinate	fascination fascinating	Where did your fascination for cars come from? I've always found cars fascinating.					
feel	felt feeling feelings	I've never felt so happy in my whole life. I have a feeling that I've been here before. You really hurt my feelings last night.					
fly	flew flown flight	A bird flew past the window. Have you ever flown in such a small plane? Our flight leaves at three in the morning.					
fog	foggy	It was so foggy I couldn't see my feet!					
forgive	forgave forgiven forgiveness	Colin apologised, so I forgave him. I've forgiven you. I'm asking for your forgiveness.					
free	freedom	People often have to fight for their freedom.					
garden	gardener gardening	My grandfather is an amateur gardener. Gardening is a very relaxing pastime.					
hand	handful handle	I asked my dad for some money and he gave me a handful of coins. Put the money in, pull the handle and your chocolate bar comes out here.					
happy	unhappy happiness unhappiness	You seem a little unhappy. Can I help? I don't think that money brings you happiness. There's a lot of unhappiness in the world.					
hate	hatred	Why is there so much hatred between people from these two countries?					
help	helpful unhelpful helpless	Thank you, you've been very helpful. That shop assistant was really unhelpful. I felt helpless and didn't know what to do.					
hero	heroic heroine	The story was all about two heroic young men. The heroine of the book finally gets married.					
history	historic historian	It's a(n) historic building. I want to be a(n) historian.					
honest	dishonest honesty	I don't like people who are dishonest. Honesty is a very important quality in a friend.					
identify	identity identical	She hid her identity by wearing a disguise. These two pictures are identical.					
imagine	imagination imaginative	Theresa has got a lot of imagination. Your story was really imaginative.					
inform	informative information	Your e-mail was very informative — thanks. Have they got any more information about the explorers yet?					
instruct	instruction instructor	Listen carefully to the instructions before you do the exercise. She's a driving instructor.					
intelligent	intelligence	It's not easy to measure the intelligence of chimpanzees.					
intend	intention intentional	It wasn't my intention to upset you. It wasn't intentional! I did it by mistake!					
introduce	introduction	I didn't read the introduction to the book.					
invade	invasion invader	Julius Caesar led the Roman invasion of Britain. Local people fought against the invaders.					
jog	jogging jogger	I go jogging every morning. The park is full of joggers in the morning.					

judge	judgement	Nobody was surprised at the judgement – not even the criminal himself					
lie	liar	You're a liar!					
	lying	Lying to your friends is very bad.					
ife live		I used to live in Canada.					
long.	alive	I'm glad I'm alive!					
long	length	I swam the length of the swimming pool.					
luck	lucky unlucky	Do you think you're a lucky person generally? We were unlucky to lose the match.					
	luckily	Luckily, I won the game.					
	unluckily	Unluckily, our car broke down.					
measure	measurement	They took measurements of the level of pollution in the river.					
medicine	medical	Is it a serious medical problem?					
memory	memorise	Do we have to memorise all these irregular verbs?					
	memorial	There's a memorial to Mr Watkins in the school garden.					
music	musical	Do you have much musical talent?					
	musician	It's not easy becoming a professional musician.					
nation	nationality	What's her nationality? Is she French?					
	national	Tomorrow is a national holiday.					
	international	We're an international organisation.					
nature	natural	It's an area of great natural beauty.					
	naturally	Is your hair naturally curly?					
noise	noisy	It's very noisy in here! I can't hear what you're saying. Larry came in at four in the morning and noisily took his boots off.					
Occupy.	noisily						
occupy office	occupation officer	The form asked for my occupation and I wrote 'Student'. A police officer saw the man take the bicycle and started to chase after					
OHICE	onicei	him.					
	official	They haven't made an official announcement of the reason for the					
		delay yet.					
	unofficial	The decision is unofficial until the boss signs the agreement.					
pain	painful	My knee is very painful.					
	painless	The operation is painless – it won't hurt at all.					
peace	peaceful	You looked very peaceful when you were asleep.					
	peacefully	The dog was sleeping peacefully when it suddenly heard a noise.					
perfect	perfection	You can make your painting better and better, but perfection is impossible.					
	imperfect	Don't feel too bad about what you did. We're all imperfect.					
person	personality	Fiona has got a great personality.					
	personal	I've got a few personal problems to sort out.					
play	player	One of the players was injured when he scored a goal.					
	playful	My baby brother is very playful.					
pollute	pollution	There are lots of different kinds of pollution.					
8 8 8	polluted	Polluted rivers are not safe to swim in.					
predict	prediction	My prediction is that City will win the match 2–0 on Sunday.					
	predictable unpredictable	You're so predictable – I knew you were going to say that! Be careful! Their dog is quite unpredictable.					
prefer	preference	I'd like pizza, but that's just my personal preference.					
Picici	preferable	I think flying is preferable to going there by train.					
prepare	preparation	The key to a good performance is a lot of preparation.					
prison	prisoner	The prisoner asked the guard for a blanket.					
recommend	recommendation	We made a number of recommendations to the manager.					
reduce	reduction	There's been a small reduction in the price of petrol.					
refer	reference	I'm applying for a job, so could you write me a reference?					
refuse	refusal	We were all surprised by Danny's refusal to apologise.					
relate	relative	Are all your relatives coming to the wedding?					
	relation	Are all your relations coming to the wedding?					
	relationship	I have a great relationship with all my teachers.					

retire	retired retirement	My grandad is retired and has lots of hobbies. My dad seems to be looking forward to retirement.				
safe	save unsafe safety	The man next to me saved me when I almost fell in front of the train. Don't go into that old house — it's unsafe. Safety at work is very important.				
sail	sailing sailor	I love sailing and I try to go every summer. A sailor helped us put our bags onto the ship.				
science	scientist	Albert Einstein was a scientist.				
secret	secretly secrecy	Jim secretly placed the love letter in Andrea's bag. I don't like all this secrecy. Why don't we tell Mary the truth?				
sense	sensible sensitive	It was sensible to bring an umbrella. Dave is very sensitive, so don't criticise him.				
serve	service servant	The service here is terrible! What was it like to live in a big house with dozens of servants?				
shoot	shot shooting	Ronald Reagan was shot when he was President of the USA. We go shooting a lot, but we never shoot animals or birds.				
silent	silence silently	I want absolute silence in the exam. The students all worked silently.				
simple	simplify simplicity	It's very difficult, so I'll simplify it for you. Simplicity is important in good written communication.				
sing	sang	I sang in the choir when I was young. When my dad was at school, they had a song which was sung every morning.				
	song singer singing	What's the name of that song you're singing? Kylie Minogue is one of my favourite singers. I love Katy's singing – she's got a good voice.				
solve	solution	I hope we can find a solution to this problem soon.				
speak	spoke spoken speaker speech	I didn't know Len spoke Turkish. Can you name four countries where English is spoken? I can't hear what the speaker is saying. I have to give a speech at school and I'm really nervous.				
succeed	success successful unsuccessful	What's the secret of your success? Work hard and I'm sure you'll be successful. I was unsuccessful in changing his mind.				
suggest	suggestion	Can I make a suggestion?				
sympathy	sympathise sympathetic	I can sympathise with you because I've been through the same problems. Jody was very sympathetic when I told her about my bad luck.				
translate	translation translator	I haven't read War and Peace in Russian, but I've read a translation. You need to work hard to get a job as a translator.				
travel	traveller	If you're an experienced traveller, you'll know how important it is to be organised.				
true	truth untrue truthful	Now, I want you to tell me the truth. What she said is untrue – I didn't hit her at all! To be truthful, I don't really like Liz.				
use	useful useless	My laptop is really useful — I don't know what I would do without it. You've broken the DVD player and now it's useless!				
value	valuable	Are any of these paintings valuable?				
visit	visitor	The zoo has about 250,000 visitors a year.				
weigh	weight	You don't need to lose weight.				

A Write one word in each gap.

15 th March
I had my first driving lesson today. I think it was okay (1) general. Well, I think I
coped (2) it quite well, but my instructor seemed a little nervous! She pointed
(3) that I was going a bit too fast, so I slowed down and she seemed to relax after that.
She gave me some homework. I have to (4) up the meanings of some road signs in
a book and then learn them (5) heart. I'm quite good (6) that kind of
thing, so it shouldn't be too difficult. She thinks I'll be capable (7) passing the test in a few
months. I'm not sure about that, but I'll continue (8) the lessons and see what happens.
Wish me luck!

(1 mark per answer)

В	Complete	by	changing	the	form	of	the	word	in	capitals
---	----------	----	----------	-----	------	----	-----	------	----	----------

9	I was pleased when I got my composition back and there was only one
10	It's important for old people to keep their minds and to learn new things.
11	In the, I found karate quite hard, but I soon learned the basics. BEGIN
12	Do you think that learn languages more easily than adults? CHILD
13	For most people, a good helps them get a better job. EDUCATE
14	My is Helen Keller, who became a writer even though she couldn't see or hear. HERO
15	Mrs Jones walked around the room while the students worked
16	Have you ever taken part in any events, like the high jump or the long jump? ATHLETE
17	I bought a new computer game, but I don't understand the
18	At the concert last night, the band all their famous hits. SING
	(1 mark per answer

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.

- 20 Do you think going to university in another country is a good idea? **favour**Are you going to university in another country?

23	I did German lessons until last year, but I stopped because I didn't have time. used I, but I stopped last year because I didn't have time.					
24	When you make a mista	ake, put a line through it a	nd wi	rite the correct answer a	bove. cross	
25	Have you played Monor Is this the	ooly before? time	olayed	d Monopoly?		
26		and now it's ten o'clock.		four hours.	(2 marks per answer)	
D C	hoose the correct ans	swer.				
	A prefer			Before the exam, I	ley asked! C have studied D was studying	
29		D have been practising		A Do you think B Are you thinking When you rang, I homework. A did	D You are thinking	
30	told us.	C understood D had been understanding	34	B was doing Ivor cricked already quite good at it A isn't playing B hasn't been playing		
E C	hoose the correct ans	swer.				
35	My younger sister is real'm sure she'll go to unit A mental B expert	ally, and versity when she's older. C clever D entertaining	39	Have you always been I motorbikes? A for B on	keen C with D in	
36	You shouldall the questions on the A do B have	_	40	having a pet has many A For B On		
37	Have youuniversity? A considered B guessed	studying astronomy at C thought D wondered	41	I a lot of f are you having another A took B got		
38	Collecting stamps gives and helps A qualification B instruction		42	When he was at univers in maths. A study B subject	C degree D mark (1 mark per answer) Total mark:/50	

A Write one word in each gap.

(1 mark per answer)

B Complete by changing the form of the word in capitals.

11	How long is the	from Vilnius to Munich?	FLY
12	I have a very good	with both my parents.	RELATION
13	Tommy! Don't walk	like that. You'll fall over!	BACK
14	There's a	– you can go by train or bus.	CHOOSE
15	Of course I've	you!	FORGIVE
16	Which	should we go in – left or right?	DIRECT
17	Be	! Those boxes are full of glasses.	CARE
18	My best friend has got	a great	PERSON

(1 mark per answer)

- 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 'I'm sorry I broke your glasses, Paul,' said Stacy. **apologised**Stacy breaking his glasses.
 - 20 When I'm an adult, I want to be a pop star! **up**When I, I want to be a pop star!

 - 22 You've really disappointed me, Rachel. **down** You've really, Rachel.

23	They gave me a map of the town centre. provided They a map of the town centre.					
24	Hurry up or we'll miss the plane! late Hurry up or we'll the plane!					
25	Did you really go into tow Did you really go into tow			, Sam?		
26	I don't really like travelling I'm not very		avelling	ζ.		
					(2 marks per answer)	
D C	hoose the correct answ	er.				
27	Thankfully, the train arrive A platform B board		31	I'm really for A loving B confident	C patient	
28	Dogs are very A loyal B single	pets. C foreign	32		up to the hotel room.	
29	Have you the A broken B booked	tickets yet? C caught D rented	33	Andy and I havenot talking to each oth A fallen	er. C dropped	
30	I must remember to		34	B hit Don't get t parking. A out B off	D picked	
E C	hoose the correct answ	/er.			(1 mark per answer)	
35	Have you ever been stung A with B from	ga bee? C by D at	39	Look at the photo A in B on	page 24! C at D to	
36	When I'm older,A I'm being B I be	a famous writer! C I'm going to be D I will to be	40	l'Il see you A in B on	half past eight. C at D to	
37	The passengers weren't . ferry was delayed. A telling B to tell	C told D tell		How for? A the room was paid B was paid the room all those b	C was the room paid D the room paid ags with you tomorrow?	
38	Your passporttomorrow morning. A has been	returned to you C is		A You take B Are you taking	C Do you take D You are taking	
	B will be	D is being			(1 mark per answer)	

A Complete using a, an or the. If an article is not necessary, put a dash (-).

(1 mark per answer)

B Match to make sentences. There is one extra half you do not need.

11 There's a big difference A to Daniel and I don't think I'll get it back for a while! 12 Use my credit card to pay B with the DVD player we bought last week. 13 Jim spent all his money C on playing video games. D for a watch that also plays TV programmes. 14 Hent my new computer game 15 Sometimes a simple idea can result E between an ordinary radio and a digital radio. F to the power or it won't work. 16 I saw an advertisement 17 There's something wrong G for the tickets and give me the cash later. 18 You have to connect the computer H on which laptop to get for my dad. in an invention that changes the world.

(1 mark per answer)

- 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.
 - - 20 Before the aeroplane was invented, people told stories about flying machines. **made**Before the aeroplane was invented, people stories about flying machines.
 - 21 Don't just put your batteries in the bin recycle them! away Don't just recycle them!

23	I found some old coins in		_	for a pen. across a drawer while I was lookin	g for a pen.	
24	If your watch doesn't work, return it to the shop. back If your watch doesn't work, to the shop.					
25	Our car stopped working Our car	last week and I don't kn	IOW W	hy. down		
26	Did you give Mark the mo					
	Did you	the mo	пеуп	wark left you:	(2 marks per answer)	
) CI	hoose the correct answ	er.				
27	I've only got ahave to be careful what w		31	There's of p	aper in the drawer. C a lots	
	A few	C much		B lots	D some lot	
	B little	D many	32	I invented a new electric t	toothbrush all by	
28	The money	you lent me was really		A itself	C himself	
	useful. Thanks! A that	C who		B themselves	D myself	
	B where	D whose	33	That's the girl	grandfather helped	
29	Do you have	. advice for someone		to develop the Internet.		
	who wants to become an			A which		
	A any	C few		B that	D who	
	Ban	D piece	34	Crossword puzzles,		
30	Is this radio			popular in the 1930s, we A that	C who	
	A you	C your		B whose	D which	
	B you're	D yours		D Willood	5 William	
					(1 mark per answer)	
E C	hoose the correct answ	er.				
35	Did you know that the ant discovered		39	Did you see that the hous sale?	e next door is	
	A from			A with	C at	
	B for			B for	D in	
36	My dad is worried because lot of money to the bank.		40	Spend a am get a free digital clock!	ount of just €20 and	
	A lacks	Cowes		A least		
0.7	B costs			B lowest		
37	I wanted to buy a drink, b			Do you think we'll all have		
	A work	C position		A on	C to	
	B order	D operation		Bat	D in	
38	Try the prog	•	42	The Phillipsons won a		
	computer and see what h			lottery!		
	A going	C working		A fortune	C bargain	
	B making	D running		B profit	D fee	
					(1 mark per answer)	

Total mark:/50

Write one word in each gap.

Written communication

Not long ago, written communication was slow. In the past, you (1)
communicate (2) someone (3) letter. They would receive the letter
(4) you several days or weeks after you sent it, though. Sometimes, that must
have (5) very annoying! For example, you couldn't send a letter inviting someone
(6) your party unless you sent it at least a week before.
Today, though, with e-mail and text messages, we can send a written message
(7) someone instantly – and we don't (8) to go to the post office
or pay for a stamp! It's now easier than ever to stay in touch (9) friends and
relations wherever they are in the world. Now, you (10) decide to have a party in
the morning, and your friends will be there in the evening. That's great, isn't it?

(1 mark per answer)

Complete by changing the form of the word in capitals.

11	It's	! I've won the lottery!	BELIEVE
12	I can tell from your	that you're not happy.	EXPRESS
13	We offer free	on all purchases over €100.	DELIVER
14	lt's	colder today than it was yesterday.	CERTAIN
15	I've got to give a	at my brother's wedding.	SPEAK
16	Would you like to	in a big city?	LIFE
17	There's a lot of	about that on the Internet.	INFORM
18	What	is Borhar? Is he Spanish?	NATION

(1 mark per answer)

- 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 The magazine is published every Friday. out The magazine every Friday.
 - 20 Could you complete this application form, please? in Could you this application form, please?
 - 21 I am writing with regard to your advertisement for a part-time shop assistant. response I am writing your advertisement for a part-time shop assistant.
 - 22 I don't want to say anything about that. **comment**

I don't want to that.

- 23 You'll be caught! away You won'tit!
- 24 I didn't do anything wrong! guilty

I'm anything!

223

25	_	ne phone when we were o			ohone.
26	You can have half of thi	·			(2 marks per answer)
D C	choose the correct ans	swer.			
28	Jacques speaks with a A announcement B accent How do you English? A whisper B announce Local residents are park being closed. A protesting B committing Don't blame Carl wasn't his fault. A on B in	C channel D broadcast the word 'brought' in C swear D pronounce about the C arresting D linking	32	Could you spare a con A tradition B culture The bank in the high sagain yesterday. A stolen B broken	C situation D charity Street was C robbed D taken his face, so I can't the looks like. C on D by
E C	Choose the correct ans	swer.			
36	Will lives quite near here A don't B lives not Do you think she should job? A to apply B applies You	C doesn't D isn't d for this C applying D apply me, but you can if you C mustn't D haven't to	40	already! We've only ju A mustn't be B can't be	It was a secret! C to speak D spoken e end of the lesson st started, haven't we? C mustn't have been D didn't have to be to the cinema tonight, but ley're showing. C should D can gise when I broke my C must D could
					(1 mark per answer)

A Choose the correct answer.

Richard Branson
The British businessman, Richard Branson, has had an amazing (1)
and it was always his (2) to be successful. He opened a record shop in 1972 and also
(3) up a record label, Virgin Records. This made him very rich and brought him
(4) of a huge
business empire. He may be extremely (6), but Richard Branson has no plans to
(7)
and even has his own private island – in the British Virgin Islands!

1	A work	B job	C career	D profession
2	A want	B ambition	C purpose	D feeling
3	A put	B made	C took	D set
4	A fame	B achievement	C name	D advertisement
5	A boss	B staff	C colleague	D employee
6	A dear	B valuable	C wealthy	D expensive
7	A retire	B strike	C earn	D fire
8	A team	B band	C club	D company

(1 mark per answer)

B Complete by changing the form of the word in capitals.

9	I wouldn't like to work as a, because you have to start very early in the morning.	BAKE
10	John hasn't had a lot of, so I hope his new business does well.	SUCCEED
11	The dentist said that it wouldn't hurt, and she was right – it was completely	PAIN
12	We have to wear a hard hat in this job for reasons.	SAFE
13	We need a new – the oven doesn't work on the old one.	COOK
14	Sally was for two years before she found a new job.	EMPLOY
15	In India there are a lot of in the streets.	BEG
16	is a great way to keep fit.	JOG
17	'I don't need any, thank you,' the old lady said.	ASSIST
18	When I gave up smoking, I started to put on	WEIGH

(1 mark per answer)

- 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 I was so ill that I didn't go to school. **too**I was to school.

21		of customers that I didn't g	_	_	break all day.	
22	•	nore difficult than this. diff l've				
23	The hospital was so big that I couldn't find my cousin's bed. such It was					
24	_	Tim caught a cold on holiday, but I was lucky and I didn't. than I Tim and didn't catch a cold on holiday.				
25	You became ill because You	e the fish wasn't cooked p	roper e fish	rly. have had been cooked prope	rly.	
26	You didn't get better be	ecause you didn't take you	ır pills	s. if		
					(2 marks per answer	
DC	hoose the correct ans					
D	noose the correct ans	swer.				
27	If you see a doctor, he what's wrong with you.	or she you	31	You wouldn't have got i your doctor's advice.	Il if you to	
	A would tell B will tell	C has told D is telling		A were listening B had listened		
28		ou weight. C had lost	32	We the jo wasted time.	b sooner if you hadn't	
	B have lost	D will lose		A might have finished	C have finished	
29	If you hadn't had a goo	d interview, you	22	B will finish		
	A won't have got	C haven't got	33	People ha and get a little exercise		
	B wouldn't have got			A would be	C were	
30	If you don't eat fruit and	d vegetables, your body	24	B are		
	A doesn't get		34		you a cold. C wouldn't have caught	
	B wouldn't get	D hadn't got		B hadn't caught		
E C	hoose the correct and	swer.			(1 mark per answer)	
35	Eating well helps your bedisease and illness.	oody fight	39	Do you think they will fi all diseases one day?	nd a/an for	
	A for	C to		A benefit		
26	B against	D at	40	B operation		
30	I can't eat peanuts bec them.	ause im allergic	40	It took Vanessa a long her illness		
	A with	C at		A for	C over	
27	Bon	D to	A 1	B off	D from	
3/	I don't have a job A in	C on	41	Mr Williams travels a lo	t business.	
	B at	D of		Bat	D from	
38	Bill is completely fed		42	I had a cold and couldn	't sleep	
	and is thinking of leavir A up	ng. C out		night. A on	C at	
	B over	D off		B in	D for	
					(1 mark per answer)	

Total mark:/50

A Write one word in each gap.

Journey to Earth

Commander Davenport told the other astronauts (1) ________ get into position, and then asked them (2) ______ they were ready. Diego said (3) ______ he was. So did McLuskey. At the back (4) ______ the spaceship, Lucy put (5) ______ her seatbelt and nodded. (6) _____ the distance, the Earth looked like a little blue ball.

'Well,' said Davenport, 'we're short (7) _____ time. We've got five minutes

(8) _____ most to do this. I (9) _____ we had full power, but we don't.' He smiled.

'And if we don't blow (10) _____, we'll be back on Earth in about two hours.' He looked at each of his friends in turn and said, 'Let's do it! See you back on Earth!'

(1 mark per answer)

B Complete by changing the form of the word in capitals.

ART 12 Why are most plates in shape? CIRCLE 13 The of the Amazonian rainforests is a very serious problem. **DESTROY** 14 How much do you have to do before each race? PREPARE 15 You need a lot of to write a good short story. **IMAGINE** 16 Animals in zoos don't live in their environment. **NATURE** 17 Oh no! I've my camera. BREAK 18 The museum is quite, so it's easy to get to from anywhere CENTRE in the town. (1 mark per answer)

- 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 The price of bread has increased again. **increase**There has been another the price of bread.

 - 21 This painting is like that one. **similar**This painting that one.
 - This wall keeps the animals in. **prevents**This wallleaving.
 - 23 Snakes don't frighten Carol. **afraid**Carol snakes.

24	You didn't write the final p				
25	Would you like to help pro				
26	I didn't know that. aware	that.			(2 marks per answer
D C	hoose the correct answ	er.			
	Tony asked to with him. A me do I want B if wanted I Why did you lend	C me if I wanted D if did I want? C my jacket Angela		favourite programme! A don't miss B haven't missed You promised A coming	C didn't miss D hadn't missed to my birthday party! C come
29	B to Angela my jacket I wish youher A are B will be	e! C were	33	B to come I told Ed I'd see him the A forward B after	•
30	We allyou ge A wish B hope		34	Jan said she'd been shop A before B yesterday	
E C	hoose the correct answ	er.			
35 36	Do you really think those in the jungle? A loose B ancienton your jacke	C rough D suitable		There were about twenty total at the meeting. A on B at Are you with I	C in D with
37	A Put B Take There was a sign over the	C Get D Add gate saying		young writer from Manche A common B known	ester. C heard D familiar
	'OUT'. A CLEAR B CONTINUE	C KEEP D SET	41	over them. A Do	aces or you might trip C Make
38	Dinosaurs aredinosaurs alive any more. A mild B extinct		42	B Put We've got to save the rain being destroyed. A for B to	D Set nforests C from D with (1 mark per answer)

A

Write one word in each gap.

Problems at work

(1 mark per answer)

B Complete by changing the form of the word in capitals.

11	I'm! Let's play a game.	BORE
12	This film is	CONFUSE
13	What's wrong with kids being in class?	NOISE
14	I hope I haven't hurt your by saying that.	FEEL
15	Did you see that on TV last night? He was really funny!	COMEDY
16	Tim's to help with the washing-up shocked his mother.	REFUSE
17	Thanks for being so yesterday.	HELP
18	is nothing to do with how much money you have.	HAPPY

(1 mark per answer)

- 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 I don't think you should go swimming so soon after lunch. against I would swimming so soon after lunch.
 - 20 'Alex, hurry up or we'll be late!' **on** 'Alex, or we'll be late!'
 - 21 Why don't you throw that old furniture away? **rid**Why don't you that old furniture?

 - 23 I can't hear you, so can you talk more loudly, please? **up** I can't hear you, so can you, please?

(2 marks per answer

D Choose the correct answer.

2/	me a joke!	
	A Tell	C Say
	B Speak	D Do
28	Ruth has got a great	of humour.
	A emotion	C sense
	B feeling	D mood
29		. when you heard the
	news?	
	A make	C do
	B cause	D react
30	I've passed all my exams!	Let's !
	A behave	C celebrate
	B praise	D investigate

31 Congratulations getting into the final!

A on C for B with D by

32 You'll never me the world is flat.

A doubt C criticise B convince D pretend

33 I was very when I was little. I was

34 I heard a that you're having a party, Is it true?

A rumour C gossip

B news D fact

(1 mark per answer)

E Choose the correct answer.

35	Simon stand class because he wouldn'	
	A made to	C was made
	B was made to	D has made
36	work. Mum had a	cold, she still went to
	A Despite	C However
	B In spite	D Although
37	When are you going to A get fixed your computer	C have fixed your computer
	B get your computer fixed	D have your computer fixing
38	I'll do my homework as so home.	oon as I
	A get	C will get
	B would get	D got

39	Neither Alectoday. A or B and	Rob came to school C nor D either
40	You can't make a snowmathere's some snow! A if B while	C unless D after
41	I suggest piz A have B having	zza this evening. C to have D us to have
42	I passed the exam in spite revision! A doing B I did	C to do D I had done

(1 mark per answer)

Total mark:/50

Photocopiable Tests Answer Key

		And the same of
Revision Test 1: Units 1 – 6 A 1 in 2 with 3 out 4 look 5 by 6 at 7 of 8 with B 9 correction 10 active 11 beginning 12 children 13 education 14 heroine 15 silently 16 athletics 17 instructions 18 sang C 19 write down 20 in favour of 21 had been writing 22 take up running 23 used to do German lessons 24 cross it out 25 first time you have 26 have been studying for	7 at 8 from 9 of 10 in B 11 flight 12 relationship 13 backwards 14 choice 15 forgiven 16 direction 17 careful 18 personality C 19 apologised (to Paul) for 20 grow up 21 set off 22 let me down 23 provided me with 24 be late for 25 on your own 26 fond of D 27 D 28 A 29 B 30 A 31 D 32 C 33 A 34 C	14 A 15 I 16 D 17 B 18 F C 19 turn off the engine/turn the engine off 20 made up 21 throw your batteries away/throw away your batteries 22 find out 23 came across 24 take it back 25 broke down 26 pay back D 27 B 28 A 29 A 30 D 31 B 32 D 33 C 34 D E 35 D 36 C 37 B 38 D 39 B 40 C
29 D 30 C 31 A 32 B 33 B	35 C 36 C 37 C 38 B 39 B 40 C	Revision Test 4: Units 19 – 24
34 B E 35 C	41 C 42 B	1 could/had to 2 with 3 by 4 from
36 D 37 A 38 D 39 B 40 C 41 D 42 C	Revision Test 3: Units 13 – 18 A 1 the 2 – 3 a 4 – 5 –	5 been 6 to 7 to 8 have/need 9 with 10 can
Revision Test 2: Units 7 – 12	6 an 7 the 8 a 9 a	11 unbelievable 12 expression 13 delivery 14 certainly
1 up 2 of 3 on 4 in	10 the B 11 E	15 speech 16 live 17 information 18 nationality
5 to 6 on	12 G 13 C	23

231

C 19 comes out 20 fill in 21 in response to 22 comment on 23 get away with 24 not guilty of 25 were cut off 26 share this pizza with	D 27 B 28 D 29 B 30 A 31 B 32 A 33 B 34 C	E 35 D 36 A 37 C 38 B 39 C 40 D 41 A 42 C
D 27 B 28 D 29 A 30 C 31 D 32 C 33 B 34 A	E 35 B 36 D 37 B 38 A 39 C 40 D 41 C 42 C	Revision Test 7: Units 37 – 42 A 1 under 2 in 3 with 4 away 5 like 6 either
E 35 C 36 D 37 A 38 B	Revision Test 6: Units 31 – 36 A	7 in 8 to 9 up 10 spite
38 B 39 D 40 B 41 B 42 A	1 to 2 if/whether 3 that 4 of 5 on 6 In 7 of	B 11 bored 12 confusing 13 noisy 14 feelings
Revision Test 5: Units 25 – 30 A 1 C	7 of 8 at 9 wish 10 up	15 comedian 16 refusal 17 helpful 18 Happiness
2 B 3 D 4 A 5 A 6 C 7 A 8 D	B 11 artistic 12 circular 13 destruction 14 preparation 15 imagination 16 natural 17 broken 18 central	c 19 advise against (your/you) 20 come on 21 get rid of 22 was really surprised by 23 speak up 24 am tired of playing 25 have run out of 26 is in danger of falling
9 baker 10 success 11 painless 12 safety 13 cooker 14 unemployed 15 beggars 16 Jogging 17 assistance 18 weight	c 19 increase in 20 did you have on 21 is similar to 22 prevents the animals from 23 isn't afraid of 24 left out 25 be involved in producing 26 wasn't aware of	D 27 A 28 C 29 D 30 C 31 A 32 B 33 D 34 A
c 19 too ill to go 20 much worse than I 21 so many 22 the most difficult job 23 such a big hospital that 24 was luckier than 25 wouldn't have become 26 if you had taken	D 27 C 28 A 29 C 30 B 31 D 32 B 33 C 34 A	E 35 B 36 D 37 B 38 A 39 C 40 C 41 B 42 A

ANSWER KEY

Unit 1

A

- 2 Helen often eats fast food for lunch.
- 3 In the evening, Helen usually meets her friends for coffee.
- 4 Once a week, Helen watches a film at the cinema.
- 5 Helen rarely goes to the gym.
- 6 Helen has a driving lesson twice a week.

B

- 1 is writing
- 2 are losing
- 3 is having
- 4 is staying
- 5 am not lying
- 6 is always using
- 7 are having
- 8 Are you playing

C

- 1 Do top musicians study
- 2 aren't touching
- 3 does
- 4 Is Christine listening
- 5 usually buy
- 6 starts
- 7 Is our team winning?
- 8 enjoy

D

- 1 am working
- 2 don't go
- 3 is getting
- 4 Does Gary ever talk
- 5 hit
- 6 read
- 7 Do you practise
- 8 are doing
- 9 knows
- 10 do you spell

E

- 1 move
- 2 Are/watching
- 3 helps
- 4 am using
- 5 Does/do
- 6 Do/have
- 7 aren't holding
- 8 belongs

E

- 1 am loving/love
- 2 are throwing/throw
- 3 is seeming/seems
- 4 <u>are needing</u>/need
- 5 <u>are taking</u>/take
- 6 <u>are winning/win</u>7 <u>are preferring/prefer</u>
- 8 am not understanding/don't understand
- 9 wait/am waiting
- 10 does/is doing

Unit 2

A

- 1 sent
- 2 didn't come
- 3 made
- 4 knew
- 5 took
- 6 gave
- 7 went
- 8 had

B

- 2 I bought one yesterday
- 3 I was/went there two years ago
- 4 I did/finished it last night
- 5 I sold it in June
- 6 I broke a/the window a week ago

C

- 1 was playing
- 2 was sleeping/was listening
- 3 was standing
- 4 was working/was leaving
- 5 Were/having
- 6 was running
- 7 was/going
- 8 were watching
- D
 - 1 went
 - 2 decided
 - 3 was having
 - 4 was raining
 - 5 were arguing
 - 6 called
 - 7 were eating
 - 8 was making

- 9 was dreaming
- 10 was practising

- 1 woke
- 2 was shining
- 3 were singing
- 4 was
- 5 went
- 6 was having
- 7 said
- 8 continued
- 9 put
- 10 opened
- 11 was getting
- 12 rang
- 13 answered
- 14 was practising

E

- 1 used to
- 2 Did/use to
- 3 used to
- 4 Didn't use to/never used to
- 5 Did/use to
- 6 didn't use to/ never used to

Unit 3

A

Across

- 1 champion
- 4 gym
- 5 coach
- 8 referee
- 9 support
- 11 folk

Down

- 2 member
- 3 opponent
- 6 cheat
- 7 group
- 10 risk

B

- 1 scoring
- 2 beating
- 3 interests
- 4 have fun
- 5 organise
- 6 challenge
- 7 train

C	THE PARTY	1		E	
1	board	1	about	35	D
2	captain	2	to	36	F
3	pleasure	3	on	37	C
4	concert	4	against	38	A
5	team	5	of	39	E
6	classical	6	in	40	В
D				Hn	it 4
1	В	Re	view 1	OII	etataw mototo (stanion secolo)
2	A	565		A	
3	C	A		1	have seen
4	A	1	collection	2	have had
5	C	2	singers	3	hasn't taken
6	A	3	children	4	has been
7	C	4	player	5	Have you ridden
8	A	5	musicians	6	has made
0		6	collectors	7	haven't decided
186		7	entertainment	8	Has Paul ever met
100		0			
1	for	8	childhood	B	
2	on	196		1	A seeding everyone
3	in	B		1	A
4	on	9	join	2	В
5	in	10	turn	3	A
6	for	11	sent	4	В
O	101		eat	5	A
100				6	A
352			Turn	7	В
1	song		gave	8	A
2	musical		carried	C	
3	athletics	16	take	1000	
4	children	1000		1	The lesson hasn't started yet
5	actor	C		2	The teacher has already
6	collection	17	is crazy about		written on the board.
7	sail	18	was a sailor	3	Joe and Tim have just come
8	musician				into the classroom.
	The store of the s		feel like watching	4	Tony hasn't finished getting
G			took part		his books ready.
896		21	a game of tennis against	5	Christine has already opened
1	playful		used to play		her book.
2	athletic		really interested in	6	Dave has dropped his pen on
3	actions	24	had fun		the floor.
4	entertainment	25	is popular with	7	He hasn't picked it up yet.
5	heroic	26	isn't keen on	10000	
6	childhood			D	
		D		1	have you been doing
H				2	I've been studying
20.00		27		3	Have you been working
1	with	28		4	I've just been sitting
2	like	29		5	I haven't been going
3	by	30	A	6	I've been working
4	about	31	C	7	I've been painting
5	in	32	A	8	we've also been planning
6	at	33		9	We've been looking
7	with	34		10	I've been thinking
1					

- heard
- arrived
- been writing been talking
- invited
- 6 been reading
- been playing
- vet
- 2 for
- ever
- already
- since
- 6 just
- never

Unit 5

- had left
- had already seen
- hadn't finished
- Had you just spoken
- we'd set off
- I'd already eaten
- Had you heard

- B
- A
- 3 A
- B A
- A
- B

- We'd just heard the news when you rang.
- I'd already thought of that before you suggested it.
- When I turned on the TV. the programme had already started.
- 4 She was hungry because she hadn't eaten anything all day.
- By the time I left school, I'd decided to become a musician.

D

- she'd been running
- they'd been dancing

- it had been raining all night
- they'd been driving too fast they'd been waiting for over half an hour
- they hadn't been waiting long

- B 1
- 2 A
- 3 A
- 4 B
- 5 B
- 6 A

- been
- 3 had
- V 4
- 5 had
- 6 V
- making
- 8 V
- been 9
- yet 10

Unit 6

- passed
- failed
- achieved
- instructions
- experience
- degree
- skill
- course
- qualification
- made/progress
- take an exam
- made sure

- wonder
- term
- remind
- expert
- talented
- clever
- guessed considered
- report

- Across
 - 2 revise

- smart
- subject
- concentrated

Down

- 1 mental
- 3 mark
- 4 search
- hesitated
- brain

- over
- out
- 3 up
- 4 out
- out
- 6 up
- down out

- heart
- favour
- 3 fact
- instance
- general
- conclusion

- education
- beginner
- bravery
- reference 4
- 5 silence
- instructor
- incorrect division
- 9 simplify
- memorise

G

- in
- about
- about/of
- with
- about with
- talented at
- continued (with)
- don't know anything/know nothing about
- helping Dan with/to do
- is capable of learning
- succeed in finding

Re	view 2	U	nit 7	3	В
A		A		4 5	B
1 2	progress exam	1	is meeting Alison at Friends Café	6	A
3	favour	2	is going shopping with her mum	11	:A O
4	skill	3		Un	it 8
5	heart	4	Brighton is spending the day with	A	
6	instance mark	7	Charlie in Brighton	1	in
8	fact	5		2	on
J	1401	832	10 am	3	at
B		6	8	4 5	V
9	(r)ubbed out		all morning	6	on in
10	(r)ip up	В		7	at
11	(c)ross/out	1	will visit	8	on
12	(I)ook up	2		19801	
13	(r)ead out	3		8	
14	(p)ointed out	4		1	in
15	(w)ritten down	5		2	at
C		6	will live won't be	3 4	in
16	instructor	8		5	on
16 17	instructor reference		Criany Corne	6	in
18	beginner	C		7	on
19	division	1	am going to play	8	on
20	incorrect	2	are going to start	100	
21	bravery	3	, 0	C	
22	education	5	0 0	1	in
23	memorial	6		2 3	at in
24 25	silence simplify	7	are going to break	4	on
25	Simplify	8	am going to lie down	5	in
D		10	The state of the s	6	on
26	A	10		7	on
27	C	1	leaves	8	at
28	C	3		D	
29	В	4		1	+0
30	В	Common Co	Committee of the second	2	to
31	D	E		3	at/in
32	C	1	will do	4	at
33	A	2		5	to
E		3	, 0 0	6	to
34	in	5		8	in on
35	in about	6		9	in
36	about	7	will remember	10	to
37	about	8	Are you going	5000	
38	of	9		E	
39	with	10	will complain	1	at
40	with			2	in
41 42	with of /about	1	D	3	on
42	of/about in	2	B C	4 5	on
3				9	

6 7 8	in at at	2712
1		
1 2 3 4 5 6 7 8 9	to in to at to at at at	
10 11	at in	
Un	nit 9	
A		
1 2 3 4 5 6 7 8 9 10 11 12	luggage souvenir platform journey harbour destination vehicle flight crash accommodation abroad break	
B		
1 2 3 4 5 6	traffic crowded cruise foreign passport resort	
C		
1 2 3 4 5 6	cancelled reach pack book delayed catch	
D		
1 2 3 4 5	C F H A E	

7 8	D G
1 2 3 4 5 6 7 8	set off go away get off took off get out got in(to) got on are going back
1 2 3 4 5 6	on holiday on schedule by bus on the coast on foot on board
G	
1 2 3 4 5 6 7 8 9 10	flown attractive choice drove visitors travellers uncomfortable departure backwards directions
1 2 3 4 5 6	for/at at/with for/for from/to for/about for/for
Re	view 3
A	
1 2 3 4 5 6 7 8	that √ distance √ in of √ there
9	to

10 on

I digit	B	
	11 12 13 14 15 16 17 18	provide you with am going to on the coast get off go on foot by car go back to taking off
	C	
	19 20 21 22 23 24 25 26	flew driver travellers attractive comfortable departure chose direction
	D	
	27 28 29 30 31 32 33 34	B A C D A B B
	E	
	35 36 37 38 39 40 41 42	A C A B D D D D B
	Uni	it 10
	A	
	1 2 2	given delivered

A	
1	given
2	delivered
3	told
4	isn't
5	Was your money stolen
	weren't
7	be
8	Will I be

Unit 11 single patient are arrested/are taken divorced is usually kept independent 1 D 3 Will we be told 7 2 loyal F was invented 3 8 loving A 5 Will you be allowed confident 4 B will be given 5 6 C 10 private Was Aidan's bike found 6 close 11 12 cool C 13 ordinary B 1 blown was robbed 2 haven't 2 were called 3 being couple was investigated guests 4 has were found 5 relations be 5 were caught 6 stranger awarded 6 will be sent to prison boyfriend 7 Has by mood D neighbourhood C 8 flat Example answers girlfriend are usually fixed at a/the by 2 with garage C 3 2 will be held in Beijing in China by 4 introduced by are usually awarded to film 5 with 2 trusted stars 6 with decorated am not allowed to eat in class 7 by respected was given a new computer apologised 5 be given some new clothes D defended 7 rented has been taken by 1 recognised should be cooked 2 the letters be sent 3 is being shown D pizza is eaten hadn't been invented 4 was being done 5 3 cars aren't made 1 down were being washed with the animals usually fed 2 on 3 we won't be given up E she taken 4 out 5 up is shared (by everyone) is cooked by Lisa's dad out/up E after is going to be helped by Lisa 3 were 4 was done by Lisa's mum were 5 has been done by Lisa 3 is delivered (by someone from are brought the supermarket) 4 was look 7 is cleaned nearly every day are growing It might (next) be cleaned later are 6 get today. 7 not/never fallen 5 are swept with a really old brush 8 were split 6 should be used 9 was going 10 is let 11 Unit 12 are 12 are A 13 are 1 in 14 are 2 1 in grateful 15 will 3 2 generous by

4	on	
5 6	on in	
G		
1	forgiveness	
2	liar	
3 4	careful dishonest	
5	disabled	
6 7	confidence personal	
8	relationship	
H		
1	-ality	
2 3	-less	
4	-y -ation	
5	-ility -tion	
7	-ions/ives	
1		
1	of	
2 3	to about	
4	to	
5	with of	
7	of	
8 9	for to	
10	about	
11 12	about with	
13 14	to for	
17	101	
Re	view 4	
A		
1	introduce	
2	recognise apologise	
_	rent	
4 5 6 7	trust respect	
7	defend	
B		
8	after	
9	up out	
11	up	
12	out	

13 14 15 16 17 18 19 20	admiration careless liar disabled forgave personality confidence dishonest
D	
21 22 23 24 25 26 27 28 29 30	was given we were introduced has been hadn't been told is married to is being fed by should be cut with/using don't care (about) am not allowed are going to be invited
31 32 33 34 35 36 37 38 39 40	D C B A D B C
Un	it 13
1 2 3 4 5 6 7 8	puppies men watches women teeth people feet children
B	
1 2 3 4 5 6 7 8	is was look has was Does It's seem

10	has
C	
3 4 5	some a little/a piece of/some a few/some a little/some a little/a piece of/some a few/some a little/some a little/some a little/some a little/a piece of/some
D	
1 2 3 4 5 6	have any information a bit of isn't much many cans another piece of a little cream
E	
1 2 3 4 5 6	A B A A B B
E	
1 2 3 4 5 6 7	little are is has are few any/some
Uni	it 14
A	
1 2 3 4 5 6 7 8	a an a the the a the an
B	Some milityetheday for
1 2	a

3 a

9 It's

- 4 the
 5 the
 6 7 the
 8 a
 9 the
 10 a
- 1 the 2 the 3 the 4 a 5 the
- 6 the 7 a 8 an
- ... in the sixties
 ... read a book
 ... gave us a surprise test
 ... joined the police
- 5 ... to be a writer
 6 ... in the sky
- 1 We had a great time in the USA.
- 2 Let's go to Belgium for a week this summer.
- 3 Where's the money I gave you on the fifteenth of last month?
- 4 I'd like to join the army and become a soldier.
- 5 For Christmas, I got a book, a DVD and the latest CD by my favourite band.
- 6 They say that the English drink a lot of tea.
- 7 I heard a song on the radio that I really liked.
- 8 Do the Japanese and other people in Asia eat cheese?
- Gary: It's the/a lovely day, isn't it? Let's walk down to a/the shops and look around.

Helen: That's an/a good idea. I'll just have a look in a/the kitchen and see what we need. Gary: I got a/some milk yesterday, so we don't need any more. We might need a/some bread, though. Helen: Okay. Bread...oh, and the/a

packet of sugar. After shopping, we could go to a/the new market in a/the town centre and see what they have.

Gary: Right, you get your coat and I'll get a/the car keys.

Unit 15

- A
 - 1 an advertisement
 - 2 customers
- 3 profit
- 4 fortune
- 5 requires
- 6 demand
- 7 supply
- B
- 1 invest
- 2 save
- 3 waste
- 4 obtained
- 5 import
- 6 owns
- 7 selected
- 8 purchase
- C
 - 1 brand
- 2 receipt
- 3 variety
- 4 coin
- 5 sale
- 6 property
- 7 fee
- 8 change
- D
 - 1 down
 - 2 saving
 - 3 hurry
 - 4 giving
 - 5 adding
 - 6 back
 - 7 come 8 taking
- E
 - 1 in
 - 2 by
 - 3 for 4 in
 - 5 for
 - 6 in

- 1 service
- 2 decision
- 3 affordable
- 4 truth
- 5 useful
- 6 comparison
- 7 valuable
- 8 expensive
- 9 judgement
- 10 addition
- G
 - 1 to
 - 2 from
 - 3 for
 - 4 with
 - 5 on
 - 6 to
 - 7 on
- H
- 1 choose between
- 2 compare/with
- 3 borrowed/from
- 4 advertisement for/on
- 5 wrong about

Review 5

- A
 - 1 the
 - 2 to
 - 3 an
- 4 the
- 5 for
- 6 by
- 7 a
- 8 bit 9 in
- 10 lot
- B
- 11 decision
- 12 expensive
- 13 useless
- 14 servants
- 15 affordable
- 16 untrue
- 17 valuable
- 18 compare

C		5	is her bed	B	
19	borrow some money from	6	isn't his job	1	he
20	choose between	7	its blanket	2	it
21	take the sweater back	2000		3	her
22	are in debt	D		4	they
23	hurry up	1	milkshake		them
24	in cash	2	V	J	them
25	are wrong about	3		100	
	cars for rent		V	1360	
		4	V desision	2	Friendly People, which is my
B		5	decision		favourite programme, is a
		6	laptop		comedy.
27	A	/	V	3	My friend Michael, who hasn't
	C	8	books		got any brothers and sisters,
29	D	9	video		often comes to play with me.
	D	1901		4	My sister, whose hair is
31	C	E			brown, loves wearing hats.
32	A	1	yourself	5	New York, where I was born,
33	B	2	himself		is an enormous city.
34	D I I I I I I I I I I I I I I I I I I I	3	themselves	6	This CD, which I only bought
-				0	
E		4	yourselves	7	yesterday, is scratched.
35	В	5	myself	/	My brother George, who hates
36		6	ourselves		me borrowing his clothes, has
37	C	/	itself	0	got some great shirts!
38		8	herself	8	Our neighbours, whose house
	D	200			is directly opposite ours, have
	A	E			never invited us to dinner.
41		1	you	10000	
41		7	you	D	
12	D	2	it	100	
42	D	2	it our/the	-	The trees which have leaves
42	D	3	our/the	-	The trees which have leaves
		3 4	our/the ours	1B	are short.
	t 16	3 4 5	our/the ours their	1B 2A	are short. The bottle which is big is full
		3 4	our/the ours their them	1B 2A	are short. The bottle which is big is full The bottles which are small
	it 16	3 4 5 6 7	our/the ours their them you	1B 2A 2B	are short. The bottle which is big is full The bottles which are small are empty.
	it 16 //he/it	3 4 5 6 7 8	our/the ours their them you He	1B 2A 2B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is
	it 16 I/he/it you	3 4 5 6 7 8 9	our/the ours their them you He its	1B 2A 2B 3A	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa.
	it 16 I/he/it you She/it	3 4 5 6 7 8 9 10	our/the ours their them you He its himself	1B 2A 2B 3A	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long
Un 1 2 3 4	it 16 I/he/it you She/it they	3 4 5 6 7 8 9 10 11	our/the ours their them you He its	1B 2A 2B 3A	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and
Un 1 2 3 4 5	I/he/it you She/it they you/we	3 4 5 6 7 8 9 10 11 12	our/the ours their them you He its himself his/the/this us	1B 2A 2B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie.
Un 1 2 3 4	it 16 I/he/it you She/it they	3 4 5 6 7 8 9 10 11 12	our/the ours their them you He its himself his/the/this	1B 2A 2B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the
Un 1 2 3 4 5 6	I/he/it you She/it they you/we	3 4 5 6 7 8 9 10 11 12 13	our/the ours their them you He its himself his/the/this us	1B 2A 2B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing
Un 1 2 3 4 5	I/he/it you She/it they you/we	3 4 5 6 7 8 9 10 11 12 13 14	our/the ours their them you He its himself his/the/this us yourself/yourselves	1B 2A 2B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform.
Un 1 2 3 4 5 6	I/he/it you She/it they you/we	3 4 5 6 7 8 9 10 11 12 13 14	our/the ours their them you He its himself his/the/this us yourself/yourselves him	1B 2A 2B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs
Un 1 2 3 4 5 6	I/he/it you She/it they you/we you/they	3 4 5 6 7 8 9 10 11 12 13 14	our/the ours their them you He its himself his/the/this us yourself/yourselves him	1B 2A 2B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing
Un 1 2 3 4 5 6	I/he/it you She/it they you/we you/they	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him	1B 2A 2B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs
Un 1 2 3 4 5 6	I/he/it you She/it they you/we you/they it him	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this	1B 2A 2B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing
Un 1 2 3 4 5 6	I/he/it you She/it they you/we you/they it him us	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this	1B 2A 2B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing
Un 1 2 3 4 5 6 B 1 2 3 4	I/he/it you She/it they you/we you/they it him us her	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this	1B 2A 2B 3A 3B 4A 4B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing tracksuits.
Un 1 2 3 4 5 6 B 1 2 3 4 5	I/he/it you She/it they you/we you/they it him us her them	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this	1B 2A 2B 3A 3B 4A 4B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing tracksuits.
Un 1 2 3 4 5 6 B 1 2 3 4 5	I/he/it you She/it they you/we you/they it him us her them them	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this	1B 2A 2B 3A 3B 4A 4B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing tracksuits.
Un 1 2 3 4 5 6 7 1 2 3 4 5 6 7	I/he/it you She/it they you/we you/they it him us her them them	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this	1B 2A 2B 3A 3B 4A 4B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing tracksuits.
Un 1 2 3 4 5 6 B 1 2 3 4 5	I/he/it you She/it they you/we you/they it him us her them them us	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this	1B 2A 2B 3A 3B 4A 4B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing tracksuits.
Un 1 2 3 4 5 6 7 1 2 3 4 5 6 7	I/he/it you She/it they you/we you/they it him us her them them us our house	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this	1B 2A 2B 3A 4B 1A 1B 2A 2B 3A	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing tracksuits.
Un 1 2 3 4 5 6 7 1 2 3 4 5 6 7	I/he/it you She/it they you/we you/they it him us her them them us our house That is my	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this	1B 2A 2B 3A 3B 4A 4B 1A 1B 2A 2B 3A 3B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing tracksuits.
Un 1 2 3 4 5 6 7 1 2 3 4 5 6 7	I/he/it you She/it they you/we you/they it him us her them them them us our house That is my those your shoes	3 4 5 6 7 8 9 10 11 12 13 14 15 Un	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this it 17 which where who which whose who whose	1B 2A 2B 3A 3B 4A 4B 1A 1B 2A 2B 3A 3B 4A	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing tracksuits.
Un 1 2 3 4 5 6 7 1 2 3 4 5 6 7	I/he/it you She/it they you/we you/they it him us her them them us our house That is my	3 4 5 6 7 8 9 10 11 12 13 14 15	our/the ours their them you He its himself his/the/this us yourself/yourselves him his/this	1B 2A 2B 3A 3B 4A 4B 1A 1B 2A 2B 3A 3B 3A 3B	are short. The bottle which is big is full The bottles which are small are empty. The girl who has short hair is called Melissa. The girls whose hair is long are called Lucy, Tina and Debbie. The boy who is holding the black basketball is wearing a/his school uniform. The boys whose basketballs are white are wearing tracksuits.

1 2 3 4 5 6 7 8 9 10	who/that whose which/that which/that where who where which/that whose who/that	THE TANK OF THE PARTY OF THE PA
1 2 3 4 5 6 7 8	laboratory screen experiment equipment laptop gadgets software hardware	
1 2 3 4 5 6 7 8 9 10	digital maximum complicated plastic artificial sudden automatic unique minimum exact	
1 2 3 4 5 6 7 8 9 10 11 12	discovered decreased operate technology research program effect involves estimate invent runs a lack	
1 2 3 4	C A D B	

5678	D C B D	
E		
1 2 3 4 5 6	order opinion chance future end last	
E	rentil 2 de	
1 2 3 4 5 6 7 8 9	historian scientist chemistry fascinating boiling length measurement identically conclusion exam(ination)	
G		
1 2 3 4 5 6	D F A B C E	
H		
1 2 3 4 5 6	from with from of of for	
Re	view 6	
A		
1 2	came across	1

A	The Table
1	came across
2	is a difference between
3	be made up by
4	throw away those plastic
	bags/throw those plastic
	bags away
5	broke down
6	work resulted in
7	a number of
8	is full of

ienne	
9 10 11 12 13 14 15 16	off In from in At of on for
C 17	longth
18 19 20 21 22 23 24	length fascinating identically conclusion scientists boiling measurements chemistry
D	
25 26 27 28 29 30 31 32	C B B C C B B C C
33 34 35	B D B

Unit 19

1 can 2 couldn't 3 be able to 4 been able to 5 be able to can't 6 C You can use my dictionary May I leave the classroom 3 4 Can I wear your new trainers Could I take the day off work Can I use your car this weekend You may have five extra minutes to finish the test. D 2 You should/ought to say you're sorry 3 He should/ought to ask his teacher about it. 4 You should/ought to start having lessons 5 She shouldn't/oughtn't to watch TV late at night. 6 You should/ought to get some exercise 1 can could 3 ought 4 can should 6 couldn't 7 can't ought to 8 9 can 10 can D 1 2 C 3 B 4 E 5 A Unit 20

1 B

2 B

3 4 5 6 7 8	C A C A C B
8	
1 2 3 4 5 6 7 8	mustn't don't have to had to must don't have to don't need to had to don't have to
C	
1 2 3	has to had to don't have to
4	have to
5	didn't have to Did/have to
363	bia, navo to
謎	A
1 2	A C
3 4	B
5	A
6	C
8	В
E	
1	It/That must be Dav
2	Anna should win the tomorrow
3	It/The letter could b
	Imy coucin) lanica
4	(my cousin) Janice It can't be Colin
4 5	It can't be Colin She must be going
	It can't be Colin

vid e race

	tomorrow
3	It/The letter could be from
	(my cousin) Janice
4	It can't be Colin
5	She must be going to a fancy-
	dress party
6	It/Your hairbrush might be in
	the living room
7	Harriet/She should be here in
	half an hour
8	James/He could be in trouble
	at school
Uni	it 21
A	
1	accent
2	announcement
140	

G ought not to turn down 26 26 must be broken going out with expression in contact with spoke 3 information 27 A delivery 4 28 B communicate secretly 29 C 30 careful 31 C 30 decision 32 spoken 31 A at 33 personality 32 D 2 into expressive 33 C 34 3 to 34 35 informative D 4 from 36 introduction 5 to E 37 conclusion about 6 choices 38 35 D B 36 37 A comment on from 39 38 D told me about with 40 39 C information about 41 in 40 A write to Nigel about 42 into 41 A communicate with 5 43 at 42 D send an e-mail to 44 to 45 for **Progress Test 1** 46 about Review 7 47 in 48 with 1 A translation C 2 unpredictable 3 D 49 F 3 expressions C 4 50 A 4 speaker C 5 H 51 information 6 A 52 C certainty 6 C 7 53 B 7 spoken 8 D 54 D 8 connection 55 G 9 certainly E 56 communication 10 are G 10 are liar who 57 11 out 12 in 58 uncomfortable 12 off 13 an 59 forgave 13 back 14 education could 60 14 up delivery 15 which 61 15 out 62 16 in careless 17 had 16 onto 63 musician 17 in 18 would/could 64 translator 18 off childhood 65 66 memorise 19 something wrong with H 19 received a text message from 20 set off 21 talk to Matt about 20 don't have to 67 purpose 68 schedule 21 can read and write 22 in favour of 22 didn't need 69 foot 23 apologise to Jill for 23 might be 70 heart 24 taken part 24 told me about 25 rub them out 71 common

72 73 74 75 76 77 78 79 80 81 82	instance fun chance away out up off out across up up up
83 84 85 86 87 88 89 90	B B A D B A D C
Un	it 22
1 2 3 4 5	have taken have bought have gone have caught have stayed
1 2 3 4 5 6	should have taken should have tidied shouldn't have kicked should have worn should have got shouldn't have eaten
1 2 3 4 5 6	must have done can't have stolen could have made may have seen might not have arrived can't have been
2 3	have delivered the computer at lunchtime to have come out at the cinema last week

4 5		e closed so ea ne have starte ck	_
E			
-	5		
1	В		
2 3	C		
4	D		
5	C		
6	A		
E			
	aguld		
1	could have		
2 3	should		
4	must		
5	been		
6	might/could/	mav	
7	ought		
	17-23-16-		
Un	it 23		
A			
1	like		
2 3	go		
	Were	Control states	
4	Does Claudia	nave	
5	bought		
7	ls Would it be		
8	playing		
	piaying		
B			
-	Have		
1 2	How Did		
3	What		
4	Who		
5	how		
6	Was		
7	Were		
8	what		
9	Did		
2000			
C			
1	C		
2	E		
3	E H		
4	A F		
5			
6	J		
3 4 5 6 7 8	D		
	В		
9	G		
10			

	PERSONAL PROPERTY.	
D		
1	does	
2	shouldn't	
3		
4		
5		
	shall	
8	aren't	
15/02/2		
E		
1	В	
2	В	
3		
4 5	A	
5	A	
E		
1	where the post office is	
2	why you did that	
3	how much the holiday will o	cost
4	there are any cafés near he	
5	if Jim likes jazz music	
Hn	it 24	
OII	11. 24	
A		
1	illegal	
2	responsible	
3		
4	familiar	
5	typical	
B		
	cross	
2	criminal	
7	government	
9	resident	
10		
12		
14 16	population tradition	
10	tradition	
Do	own	
1	habit	
3	identity	
4	routine	
5 6	schedule youth	
8	prison	
10	court	
11	situation	
13	society	
15	politics	

C Unit 25 6 of 1 committed 7 for 2 rob 1 SO 3 protest 2 such admitted 4 **Review 8** 3 SO 5 steal 4 SO A 6 arrested 5 such 7 vote B 6 SO 2 A 7 SO D 3 D such E 1 4 D A 5 C B 6 G B 3 so famous/such a famous C 7 A 4 person that H C 5 8 2 6 F so quickly that D 7 such good marks that 8 B B 9 5 E 10 such a long queue that E 11 A such a lot of friends that/so 12 F 1 in many friends that 13 C to so successful that 14 D 3 in against/breaking 4 C C 5 at such a lot of money 6 of 15 can't have left was so tired that 7 in 16 get away with such a hot day 8 in 17 Todd for losing such a lot of 9 with accused my uncle of being 18 was so dangerous that should have checked 19 such spicy food 20 catch up with 21 blamed me for courageous D 22 may have seen peaceful 23 blamed the damage on too salty 3 alive/living ought not to have taken/ fast enough election shouldn't have taken 3 too fast 5 prisoners enough 6 shot D strong enough unbelievable too many 8 agreement 6 25 card warm enough? nationality 9 public 26 too equality 27 age 28 law 29 touch 30 club such a lot of fun on 31 teens 2 too many things with 2 32 response 3 enough sweets of so beautiful with 4 E 5 about too hard 5 33 belief hot enough at 6 34 election such a long time 35 equality so early peacefully 36 for 37 alive/living for 38 agreement 3 to 39 (inter)national such 2 courageous about 40 SO

enough 4 SO worst such better 6 too 3 less 50 strictest 8 SO longer best closer Unit 26 earlier faster more slowly hotter most slowly prettier 3 dirtiest more expensive dirtier 5 worse cleanest less entertaining 6 fastest shorter 7 faster luckier 8 faster farther/further 9 oldest 10 nicer youngest 10 Unit 27 worse 2 greener 3 less D 1 4 larger 2 earlier 3 C 6 better fatter

B 4 5 C 6 D B 7 8 C

B

previous 2 accounts ambition industry poverty wealthy profession 7 staff C

houses here

are more beautiful than the

worse than Patricia/her on the

much shorter than Joshua

less confident that Theresa

nearer (to) the school than

happier than Jude about the

1 worst 2 kindest 3 funniest 4 tastiest 5 hardest 6 biggest 7 farthest/furthest 8 scariest

better

yours

decision

clarinet

fatter than Bill

younger than Terry

C

3

1 impressed 2 retire 3 interview 4 taxes 5 deserves earn 1 taken 2 going

2 B 3 4 D 5 beggar assistant 3 unsafe employees 4 retired 5 officer 6 bossy occupation 3 successful 4 famous Retirement unemployed 1 as 2 for 3 on of 4 with 5 6 for for for 3 about 4 with 5 to 6 for

put

took

call

stay

give

setting

4

5

6

Review 9

1 assistant 2 successful 3 saved 4 bossy

5 6 7	employees occupation	migrid out h	5	don't water plants and flowers, they die	Un	it 29
8	official retirement		6	isn't calm, it isn't safe to swim	18090	N.I.
9	famous		1961		1	No
10	retired		B		2	No
	100.00		1	go	3 4	No No
B			2	I'll cook	5	Yes
Cartonia	_		3	is	6	No
11	F		4	don't	7	Yes
12	B		5	will be	8	No
14	A		6	will	9	Yes
15	G		7	Will	10	Yes
16	C		0		11	No
17	D		8	tell	12	Yes
18					2000	
10			C		B	
C			1	do	1	had told
-	1 1 1 1 1		2	'll scream	2	would have been
19	too hot for		3	is	3	had known
20	stay up		4	won't mind	4	wouldn't have got
21	not old enough		5	doesn't call	5	hadn't broken down
22	call off		6	cost	6	hadn't helped
23	set up		7		7	had/hadn't shown/would you
24	such a lot of		0	will Greg be		have done
25 26	going on called too late		8	don't get		
20	called too late		1881		C	
D			D		1	had been
			1	won	2	had come
27			2	would	3	would have bought
28			3	They'd	4	hadn't been
29			4	didn't		wouldn't have decided
30			5	had		Wouldn't Have decided
			6	would	D	
32			7	Would	SISTEM.	province and versus (
33 34			8		1	wouldn't have looked
34	A		0	were	2	would have seen
E			1981		3	had picked up
700	designation of		E		5	wouldn't have stood
35			1	had	6	wouldn't have fallen over wouldn't have broken
36			2	would see	7	would have replied
37	В		3	lived	_ ′	Would have replied
38			4	didn't live		
39			5	wouldn't have	2561	100
40	D		6	were	1	she'd have gone to the gym
41			O	Word	2	she wouldn't have watched TV
42	D				3	she wouldn't have seen the
			1000		1	advert
He	it 28		1	A		if it had been smaller
OII	11. 20		2	В	5	if it had been smaller
A			3	В	6	if she hadn't loved the
2	cand an a mail	t's fron	4	A de la companya de l	7	Fitmaster 5000 so much she wouldn't have failen down
3	send an e-mail, i		-	A	/	the stairs
3	is dangerous if y a seatbelt	ou don't wear	6	A	8	she wouldn't have broken her
1	have an injection	it doesn't	7	A	0	
+	usually hurt	i, it doesn't	8	В		leg
	addaily fluit		O			

Unit 30 painful 14 medical at risk 15 weight on a diet 16 intentional B 1 3 at night 17 bent 2 A in comparison to/with 4 18 cooker 3 A in shape 4 A in addition to C 5 B 6 B 19 put on 7 A cut down (on) medical 8 B 21 has gone off jogging 9 A am allergic to 22 bakery/baker's 10 B 23 gets over 4 cooker 24 is covered in/with 5 sensible B 25 am pleased with 6 bent 26 a/the recipe for ignore weight affect intention balance 9 reduction 4 benefit 10 painful will miss 5 limit 28 sensitive would tell 11 contain would have been cookery/cook 13 painless 30 go 31 don't have 32 hadn't done flu 33 had 2 vitamin 1 to 34 ask operation 2 for pilis 4 3 of injury 5 with 4 infection with 5 35 injury healthy 36 treatment 6 in/with treatment 7 37 operation to cure 8 for 38 addition 39 fight from 9 40 exercise 10 from/of 11 41 shape to breathe 12 42 balance about 2 exercise 13 against 3 recover suffer Unit 31 cough Review 10 down diet 1 A 1 up 2 B 2 Chop down/over C 3 ingredients 4 on B 5 Stir 4 down 5 A 5 6 down sour 6 comparison over C 7 C 8 off 7 contain 8 8 B flu suffered 9 10 ignore put on has gone the next day B gets before cut down 3 11 sensitive them 4 his 5 12 jogging lie

- 5 the day before
- 6 their
- 7 there
- 8 that night

C

- 1 had been/was
- 2 won/had won
- 3 ago/for
- 4 he/they
- 5 was/had been
- 6 have spent/were spending

D

- 1 she was going
- 2 Richard had passed
- 3 were staying in that night
- 4 he was thinking
- 5 her sister had lived
- 6 had been snowboarding the year
- 7 would call me the next
- 8 were flying home the following

E

- 1 My sister apologised for telling everyone my secret.
- 2 Ali denied giving the money to John.
- 3 Francis promised to love Elizabeth for ever.
- 4 Mandy refused to open the door.
- 5 Albert suggested giving Jenny a call.

Unit 32

A

- 1 had gone
- 2 knew
- 3 was
- 4 had been
- 5 needed
- 6 were having

B

- 1 would
- 2 might
- 3 could
- 4 should
- 5 could
- 6 should
- 7 might
- 8 would

C

- 1 when my brother had joined
- 2 her trip to Turkey had
- 3 how they would find her
- 4 why Rob had been
- 5 who had seen me
- 6 who I had seen

D

- l me to tidy my room
- 2 told the dog to stop following me
- 3 told the woman to listen carefully
- 4 told Tom/the boy to shut up
- 5 told her to push harder
- 6 told the girl to pick a card

E

- 1 C
- 2 A
- 3 B
- 4 C
- 5 A
- 6 C

F

- 1 she had taken
- 2 not to make
- 3 1
- 4 to give
- 5 not to move
- 6 1

Unit 33

A

- 1 fix
- 2 fold
- 3 tear
- 4 design
- 5 stretch
- 5 Stretch
- 6 match
- 7 create

B

- 1 loose
- 2 striped
- 3 practical
- 4 tight
- 5 checked
- 6 suitable
- 7 rough
- 8 ancient
- 9 smooth

C

- 1 gallery
- 2 silk
- 3 maintain
- sleeves
- 5 cotton
- 6 tools
- 7 material

D

- 1 put
- 2 have
- 3 try
- 4 do
- 5 take
- 6 Leave 7 fill
- 8 cut

E

- 1 back of our house
- 2 really in fashion
- 3 candles in the corner
- 4 in front of the shop
- 5 at the end of your stay
- 6 out of style

E

- 1 imagination
- 2 handle
- 3 composer
- 4 intelligent
- 5 artistic
- 6 unbreakable
- 7 preparation8 exhibition
- 8 exhibition 9 perfection
- 10 freedom

G

- 1 by
- 2 on
- 3 to
- 4 of 5 with
- 6 in
- 7 with

H

- 1 remove/from
- 2 explain/to
- 3 describe/as4 reminds/of
- 5 changed/into

Review 11 Unit 34 for A V D 1 1 on 3 to F 2 at/by 4 to 3 A 3 of 5 to E 4 4 in 6 to 5 X 5 up 6 B 6 at C 7 to 8 X Unit 35 8 on 9 into 6 A off 10 1 for had 2 to lived/could live to was/were 11 G 4 for 4 felt 12 A for wasn't/weren't 13 H 6 to 6 didn't like 14 В to didn't make 15 C didn't look 16 C E 17 B Susan hasn't bought her mum 18 D a birthday present yet. lived/could live You should show Mike your had C new guitar. gave/would give 19 said (that) she wanted Did you give Liz that CD? 4 didn't feel 20 said (that) they were building I'd like to teach young wore 21 the next/following day teenagers English. didn't/wouldn't spend 6 Are you going to write your 22 me to draw her grandparents a letter? 23 said (that) they had Could you take your dad this 24 if I could had won magazine? 25 I would enjoy had listened 26 not to take his 3 had brought D had studied D Could you pass the potatoes hadn't made to Ed? 27 D hadn't chosen Throw that bone to the dog! 28 A 4 Why are you sending those D 29 B clothes to Aunty Jane? 30 A could Steve sang his new song to 31 C would us. B 32 could I'll lend the money to Doug. 33 A wouldn't/didn't I've never told a lie to my 34 D 5 wouldn't/didn't 6 would 7 could 35 B to 36 C 1 to 37 B 1 B 3 for 38 A 2 C 4 -39 B 3 C for 40 D -4 B 6 41 C 7 for 5 В 42 D 6 A 8 to

1 had could hadn't lived 4

5 If only had

hadn't said 7

8 wish hope

Unit 36

A

forecast heatwave

shower

thunder 4

5 Lightning 6

climate 7 wildlife

8 species

insect mammal 10

reptile 11

B

(r)ecycled (p)reserved

(c)ountryside

4 (e)xtinct

5 (w)ild

6 (m)ild

(I)ocal

8 (I)itter

9 (n)amed

(a)mazing 10

11 (f)reezing 12 (I)ocated

13 (r)escue

(g)lobal

system planet

3 satellite

environment

origin 5

D

C 1

2 F

3 A 4

E 5 H

B 6 7 D 8 G

on top of

in the distance

at most 4 In total

In the beginning

at the bottom of

F

dangerous

depth

destruction

Gardening

pollution 5

central natural

foggy

9 invasion

10 circular

G

1 about

2 to

3 of of 4

5 in

6 from 7 from

8 of

about 9

10 about

11 about 12 from

Review 12

mild 1

freezing

extinct

global wild 5

local

foggy

destructive

9 natural

10 pollution 11 gardening

12 depth

13 circular

14 dangerous

C

15 at most

16 blows up

17 at the bottom of

18 went out

19 hang/put up

20 build up

21 keep people out

22 put out

23 put it down

24 clear up these clothes/clear these clothes up

D

25 me

26 had

27 √ 28 had

29 V 30 could

31 √

32 hope

33 √

34 up

35 that 36 to

37 √

38 for

39 about

40 √

Unit 37

smoking

listening

3 to buy

juggling

to speak 6 going

7 to find

8 seeing 9 to baby-sit

10 to wait

B

V 1

2 to be

3 going

4 walking

- to visit
- playing/to play
- to be
- 8 V
- 9 wear
- 10 sit

C

- C
- 2
- 3 B
- C 4
- 5 C
- managed to escape
- stopped to buy
- are planning to stay 3
- feel like cooking
- continue making/to make
- mind asking

- to bring
- being
- to tidy
- to turn
- winning
- asking

- watching
- doing
- to get
- 4 doing
- to pass
- worrying

Unit 38

- both Mary and Oliver
- both
- V 3
- Both (the) books
- both (of)
- both exhausted and happy
- both 7
- 1 8

B

have either ice cream or fruit for dessert.

- studying either maths or physics at university
- 3 either play chess tonight or read a book
- either forgotten about our meeting or got lost
- either cooks or washes up
- order either a pizza or a Chinese takeaway
- either lost the piece of paper with Dave's number on it or thrown it away
- either write to your cousin or give her a call

C

- nor
- 2 and
- 3 or
- 4 nor
- 5 and
- nor

- was neither surprised nor shocked by what I said
- 2 has neither a car nor a motorbike
- neither plays tennis nor watches it on TV
- 4 the manager nor the receptionist was/were very helpful
- could neither read nor write until she was seven
- I nor Boris has/have been to Poland before

- did
- Nor
- 3 do
- 4 do
- 5 SO
- could
- Nor
- So
- 9 Nor
- 10 am

- We both/Both of us enjoy running.
- 2 We can have either Italian or Chinese food.
- 3 Neither of us likes snakes.
- 4 She's going home and so am I.

Unit 39

Across

- naughty
- sense of humour
- 11 celebrate

Down

- enthusiastic
- 2 shy
- 3 ridiculous
- 4 embarrassing
- 6 annoy
- 7 noisy
- romantic
- 10 rude

B

- 1 D
- G 2
- 3 A
- F 4 B 5
- 6 E
- C

C

- 1 character
- 2 behave
- 3 stress
- 4 tell
- 5 attitude
- miserable

D

- speak up
- cheer/up
- shut up
- calm down 4
- ran away
- went on
- 7 hang on
- Come on

- at times
- in tears
- at first
- in secret
- at least
- in spite of

D 19 was made to feel 20 decided to apologise 1 hatred A 21 managed to cheer 2 B happiness 22 avoid arguing 3 comedian B 23 stopped caring about excitement 4 C 4 24 and I both 5 C 5 sympathised 25 nor Vicky are 6 B noisy energetic 7 A D 8 bored 8 B emotional 9 26 A feelings 10 27 B 28 B 1 is G 29 D 2 rains 30 D 3 ľm about 31 A at/by 4 comes 32 C 3 of doesn't come 33 B 4 of gives me 5 on 6 at B 34 B 1 2 D 35 C 3 B 36 A about/with 4 A 37 D 2 5 A of 38 B 3 D 6 about 39 C C 7 4 of 40 D C 8 about/for 41 D about Unit 41 Unit 40 Review 13 A have get feelings had tell unhappy going to have finishes 3 emotional 4 Have/had 4 do sympathetic have leaves bored did/have 5 are exciting are having 6 excited haven't had B energetic have takes cleaned are 9 cut on leave 10 ori 3 repaired finishes 11 up delivered comes/returns 12 on signed 13 down painted 14 up 15 away Although 16 up 2 Although is having her hair cut 3 Despite C Despite having his back scrubbed 17 can't afford to buy 5 although 4 despite have costumes made 18 pretended to be

7 2	have your teeth checked √ is having/getting his car cleaned by Harry Hippo will have/get his supper	1 2 3 4 5 6	C D G F A B	6	doubt warned deny praise criticise
3	will have/get his supper cooked by the Mice sisters	7	Н	9	In
4	has just had/got his hair brushed by Ellie Phant	8	E	10	in under
5	having/getting his feet tickled			12	in
6	by Marty Monkey is having/getting a suit made	1	in	13 14	
U	(for him) by George.	2	by In	1981	(VI - 11)
		4	under	15	act rid of
1	done	5	in in		get rid of approve of people driving/who
2	by	355	11		drive
3	hadn't had			17 18	believe in sort out that problem/sort
5	delivered get	1	confused		that problem out
	his hair brushed	2	helpless unhelpful	19 20	we've run out of deal with
7	tickled	4	refusal	21	don't watch out
		5	exception Luckily		advise against buying
Unit 42		7	solution		work out rely on
A		8 9	advise suggestions	D	40 De 40 200 mm - 25
123456789	deny praise refuse warn complain criticise gossip encourage insult pretend convince cause thought	10 11 12 1 2 3 4 5 6	recommendations preferable preferences C F A E D B	31 32 33 34 35 36	A D B D D A C lucky confusion advisers preferences
5	rumour	2 3	A C	37	suggestions recommendations
6	result	4	В	39	helpful
8	assumed	5	A C	40	solution
C				Dr	ogress Test 2
1	sensible	Re	view 14	1961	ogress rest z
2	serious	A			C
4	ideal negative	1	convince	2	C
5	spare	2	refused	3	D
6	positive	3	complaining	4	A

Destination Grammar and Vocabulary

Destination B1: Grammar and Vocabulary has been designed for intermediate students at B1 (Threshold) level on the Council of Europe's Common European Framework scale. It is the ideal grammar and vocabulary practice book for all students preparing to take any B1 level exam: e.g. Cambridge PET and for students working towards B2 level exams in the future.

Key features:

- 28 grammar units
- 14 vocabulary units
- 14 reviews
- 2 progress tests
- presentation and systematic practice of all key grammar, vocabulary and lexico-grammatical areas required for B1 level exams
- clear, comprehensive presentation tables
- a wide range of exercise types, including those found in PET
- a strong emphasis on revision and consolidation
- a Reference Section including irregular present forms, irregular verbs, topic vocabulary, phrasal verbs, prepositional phrases, word patterns and word formation

The **With Key** edition includes the complete answer key and seven extra photocopiable revision tests.

Components:

Destination B1:

Grammar and Vocabulary with key, ISBN: 978-0-230-03536-2

Destination B1:

Grammar and Vocabulary without key, ISBN: 978-0-230-03537-9

