Workbook answer key

01 A fresh start

Grammar

Present and past tenses

2 emigrated; emigrate; have emigrated 3 had been trying; has been trying; tried 4 has had; is having; had 5 has/have been staying; stayed; was/were staying 6 had never used; have never used; never

	Simple	Continuous	Perfect Simple	Perfect Continuous
PRESENT	emigrate, never use	are doing, is having	have emigrated, has had, have never used	has been trying, has/have been staying
PAST	emigrated, tried, had, stayed	was/were staying	had never used	had been trying

2 had never heard 3 have read 4 was cycling 5 saw 6 have been shopping; still haven't bought 7 have been reading; have read 8 makes

 $2~{\rm had}$ just finished $3~{\rm were}$ spending $4~{\rm didn't}$ want $5~{\rm hadn't}$ gone $6~{\rm realised}$ $7~{\rm was}$ changing $8~{\rm have}$ copied $9~{\rm has}$ happened $10~{\rm lives/is}$ living $11~{\rm died}$

2b 3b 4a 5b 6b 7c 8b 9a

2 haven't been here for 3 had never eaten Indian food 4 have been working/have worked here since 5 was raining when 6 am not eating bread 7 I saw

2 are 3 in 4 since 5 for 6 to 7 know 8 have 9 had 10 ago 11 starts 12 was 13 were 14 had 15 took 16 spoken; had 17 Did

Reading

1

1FM 2JC 3CC 4CC 5MM 6CC

1b 2d 3b 4c

1 panned 2 broke out 3 settled down 4 draw on 5 exiled 6 was an overnight success 7 he was looking to

1 drawing on 2 overnight success 3 looking to 4 panned 5 exiled 6 break out 8 settle down

Grammar **Articles**

2 - 3 the 4 a 5 a 6 the 7 - 8 a 9 the 10 - 11 a

2 When I decided to buy a second-hand car, I asked a friend if he knew of any cheap cars at the garage where he worked. 3 My family first arrived in the UK at the start of the 20th century after a terrible journey from Russia. 4 Makeovers can help people to become more confident but I think a talk with a friend is the best way to make a person happier. 5 People were less understanding of foreigners in the 1960s because the idea of a multicultural

Speaking

1A 2B 3H 4F 5I 6E 7C 8D 9G 10J

1 wonder; could; speak 2 My; name's 3 phoning/ calling 4 Would; possible; when; is 5 Would; mind; telling; what; the; is 6 Could; tell; I; can 7 Thank; you; very; your; help

Writing

1 Personal profile 2 Key skills and achievements 3 Education and qualifications 4 Employment 5 Interests 6 Referees

A highly motivated, enthusiastic student with a proven ability to work as part of a team. Practical experience of working with people and excellent knowledge of French and German. Competent user of computers.

Key words and the information needed: Babysitters; like children; experience of looking after under-fives; flexible; short notice; evenings; weekends; references; CV; details of your experiences of working with children

Vocabulary Activator

2 well-groomed 3 elegant 4 ambitious 5 enthusiastic 6 reserved 7 casual 8 plain 9 unfashionable

2 casual 3 ambitious 4 elegant 5 unfashionable 6 reserved 7 enthusiastic 8 well-groomed 9 plain

2 smart dresser 3 free spirit 4 outdoor person 5 home lover

2 desirable 3 recruitment 4 dramatically 5 multinational 6 unarmed 7 surveillance 8 traumatise 9 additional

2 burst out 3 took up 4 set up 5 taking off 6 burst

2 head start 3 fresh start 4 start on the wrong foot 5 start from scratch

Extend your vocabulary

1c 2b 3a 4a

02 What do you mean?

Grammar **Future Forms**

2e 3d 4f 5a 6c

B1 C5 D3 E4 F2

2 starts 3 Are you doing; I'm watching/I'm going to

watch 4 are going to have; I'll buy 5 leaves; we'll

2 As soon as we finish work, we will have a swim in the pool. 3 Before we start our work, we will have a cup of tea. 4 I will make coffee after we finish our lunch.

1 I'll have married a model 2 I'll be earning \$5 million a year 3 I'll have met Ronaldhino 4 I'll be living in a mansion 5 I'll have written my first book 6 I'll have signed a multi-million pounds advertising contract

2c 3c 4b 5d 6a 7c 8d 9a 10c 11b 12a

2 will have 3 will have existed 4 will be paying 5 win (have won) 6 will give 7 will be able 8 will be taking 9 won't know 10 will have had to 11 takes

Listening

1b 2c 3a

1F 2F 3F 4T 5F 6T 7F 8T 9T

1 before 2 supermarket 3 local paper 4 school 5 a lot of people 6 expensive

Speaking

2 meant 3 correctly 4 exactly 5 words

B5 C2 D6 E3 F7 G4

Writing

2 advertisement 3 would be grateful if you would 4 as soon as possible 5 could you tell me how much the room is 6 unable to pay very much 7 I would like to know where the room is 8 Would that be possible 9 facilities are available 10 Thank you 11 Yours sincerely

Is there Internet access?

(possible answers) 1c 2d 3e, a 4b

Yours sincerely ✓ Love from X I'm sorry that I missed ✓ It was very kind of you ✓ That's great X Please could you tell me ✓ That's OK X I would like to know ✓ I look forward to ✓ It'll be great X I'd be very grateful if \checkmark Hope you could understand my little brother! X Thank you very much ✓

(Students' own answers)

Vocabulary Activator

1 dissatisfied 2 incomplete 3 illogical 4 irrational 5 unkind 6 immature 7 unfriendly 8 dishonest 9 imperfect 10 independent 11 irresponsible

2 outplayed 3 overcooked 4 anti-government 5 Rewrite 6 ex-girlfriend 7 underpaid 8 nonalcoholic

2 anti-social 3 insincerity 4 mishear 5 misquote 6 unspoken 7 outsell 8 disapproval

1 handshake 2 eye contact 3 facial

2 deceptive 3 pushy 4 dominant 5 authoritative 6 indication 7 friendship

1 gave away 2 hold back 3 taken on 4 came across 5 struck up 6 getting at 7 drop off

Extend your vocabulary

2 mistrust 3 reassess 4 overconfident 5 underachievers 6 outlive 7 ex-teacher 8 anti-progress

03 Bridging the gap

Grammar Past and present habits

2 would often go 3 used to hate 4 used to justify 5 used to be 6 would not do 7 was always reading 8 would sit 9 used to be 10 will still debate (is still debating) 11 is constantly fighting

2 will not do 3 would always buy 4 is constantly talking 5 was always giving us 6 always stays 7 did you use to do 8 didn't use to argue 9 will never admit

2 left – used to X; would X 3 found – used to ✓; would ✗ 4 stayed – used to ✓; would ✓ 5 moved – used to X; would X 6 started – used to X; would X 7 played – used to \checkmark ; would \checkmark 8 told – used to \checkmark ; would \checkmark 9 didn't listen – used to \checkmark ; would \checkmark 10 visited – used to ✓; would ✓ 11 liked – used to ✓; would ✗

Speaking

2 Spot 3 exactly 4 valid 5 suppose 6 point 7 thought 8 admit 9 rubbish 10 Come 11 wrong 12 entirely 13 convinced 14 hear

1 that's rubbish 2 You've got a point there 3 not totally convinced 4 I have to admit, you've got a

Reading

1 H 2 B, K, L 3 S, H 4 J, L 5 H 6 H, L 7 S 8 J

2

1f 2c 3d 4g 5a 6e

1 Barry 2 Karl 3 Jeff 4 Henrietta 5 Louise 6 Sarah

1b 2d 3f 4a 5c 6e

1 became very upset 2 makes me angry 3 make it look as if 4 sad looking 5 weren't surprised at all 6 shout at each other

1 make out 2 long-faced 3 at each other's throats 4 driving me up the wall 5 didn't bat an eyelid 6 got into a real state

Grammar would prefer/would rather

1, 3, 10, 11 are possible

Sentence	Form	Negative	
1	'd rather + infinitive without to	I'd rather not go to the park.	
3	'd rather + subject + Past Simple	I'd rather we didn't go to the park.	
10	'd prefer + infinitive with to	I'd prefer not to go to the park.	
11	'd prefer + object + infinitive with to	I'd prefer them not to go to the park.	

2 rather 3 to go 4 she 5 us 6 go 7 not to 8 prefer

 $2\ \mathrm{I'd}$ prefer to go swimming $\ 3\ \mathrm{I'd}$ rather not eat a burger, I'd prefer to eat (have) pizza 4 I'd rather we went to see a comedy 5 I'd rather go to Europe. I'd prefer not to fly 6 I'd rather you didn't

1 prefer 2 not 3 to 4 you 5 Would 6 went 7 him

Writing

(Possible answers)

1 They are irresponsible and disinterested. 2 We shouldn't encourage them. We should raise the voting age. 3 We should raise the voting age to 30.

2 As - because 3 Nevertheless - However 4 Moreover - In addition 5 To begin with - Firstly

6 Personally, I think - In my opinion

7 Consequently - As a result 8 Although - While

2d 3c 4b 5a

2 addition 3 Although 4 in spite of 5 as a result

Vocabulary Activator

2 (of her) personality traits 3 an age difference 4 is a language barrier 5 get on with

conceited, out of touch, negative, pushy, impulsive, infantile

1 negative 2 out of touch 3 impulsive 4 pushy 5 infantile 6 conceited

2 tense 3 knowledgeable 4 intriguing 5 complimentary 6 incompatible 7 inferior

2 were incompatible 3 is always tense 4 were complimentary about 5 is (very) knowledgeable

2 c 3b 4a 5c 6b 7d

2 own 3 granted 4 fine 5 raving 6 world 7 over 8 value 9 drums 10 fiddling 11 wavelength

Extend your vocabulary

1c 2d 3a 4e 5h

04 Aren't we amazing?

Grammar Past Perfect and Past Perfect Continuous

1b 2d 3a 4c

2 hadn't set off 3 had been doing 4 had all gone 5 had seen 6 went 7 scored 8 was lying 9 had had

2 a had been dancing b had woken 3 a had read b had been revising 4 a hadn't driven b hadn't been driving 5 a had been writing b had written

1 Sitting/Lying in the bath 2 Having read the email, I 3 Having finished my homework, I 4 Seeing the post office, I 5 Having written two pages, I 6 Not knowing the word, I

2 had come up 3 had created 4 was 5 were doing 6 had become 7 Having studied 8 had taken Showed 100

2 had 3 been 4 before 5 which 6 When 7 could 8 Having 9 by 10 for 11 This 12 losing

Listening

a, c, d, f, g are all mentioned by the Professor

1c 2b 3d 4a 5b

Speaking

1 know 2 wondering 3 surprised 4 why 5 sure 6 did 7 think 8 no

Writing

1 c 2 In the desert, on a train 3 one

2 platform 3 carriage 4 track 5 whistle 6 guard 7 passengers 8 wheels

a Past Continuous: were now standing; Past Perfect Simple: He had got on; Past Perfect Continuous: had been singing; Participle clause:

Looking out

b started up again c wonder; call out; slam shut

d packed; deserted

e desperately: tiredly

f amazed: glad

g later; suddenly

4 and 5

(Students' own answers)

Vocabulary Activator

Ways of walking: limp, wander, stroll, stumble Ways of shouting: exclaim, yell, call out Ways of thinking: wonder, ponder, work out Ways of opening or closing windows and doors: spring open, slam shut, fly open, swing shut

2 brainwave 3 brainless 4 brains behind 5 brainwashed 6 brainstorm 7 pick your brains 8 brain dead 9 Use your brain

1 bolt of lightning 2 tree trunk 3 spout 4 toadstool 5 swimming trunks 6 sandcastle

2 exceptionally 3 brilliance 4 membership 5 developments 6 intolerant 7 consistent 8 horrified 9 physicist

Extend your vocabulary 1E 2I 3B 4C 5F 6H 7A 8D 9G

05 Is it good for us?

Grammar Infinitives and gerunds

2 eating 3 having 4 to lose 5 to cook 6 being 7 turn 8 (to) work 9 going 10 to be 11 decide

2 to take 3 having 4 to buy 5 to lose 6 travelling 7 to go 8 to drink 9 doing

2 am used to 3 use to 4 am not used to 5 get used to 6 am used to 7 didn't use to 8 use to 9 used to

2 managed to pass 3 agreed to help 4 makes us stay 5 thinking about studying 6 don't mind playing 7 encouraged me to join

2 be 3 from 4 what 5 her 6 to 7 talking 8 get 9 have 10 suffer 11 the 12 using 13 there

Speaking

1b 2a 3d 4f 5e 6c

1 sort 2 called 3 Um 4 kind 5 so 6 Someone 7 don't

Reading

1d 2a 3f 4b 5e 6h 7c 8g

1C 2H 3B 4C 5H 6H 7H 8C 9B 10B

1F 2F 3T 4T 5F 6F 7T 8F

1 cruel 2 a large, shapeless piece 3 unattractive 4 laughed at 5 hadn't got any ideas 6 complicated 7 changing 8 very big

2 scoffed at 3 adapting 4 lump 5 convoluted 6 unappealing 7 massive 8 hadn't got a clue

Grammar

2 She likes to go to the dentist. 3 He tried swimming. 4 They stopped to eat. 5 He remembered to buy the milk. 6 He tried to swim. 7 He remembered buying the milk. 8 She likes going to the dentist.

2

2d 3b 4j 5a 6c 7e 8f 9g 10h

2 to lock 3 to learn 4 using 5 playing 6 watching 7 to buy 8 to give 9 shopping; to get

Writing

1 it contains iron 2 cereals, cheese and eggs 3 grapes, tomatoes or a raw carrot 4 there is often less chance for a meal in the middle of the day 5 five o'clock 6 month 7 consult your doctor

1a 2b 3b 4a 5a 6b 7b

(Possible answers) 1 Do 2 Don't 3 Don't 4 Do 5 Don't

(Possible answers) a1 b2 c4 d5 e3

Vocabulary Activator

2 attempted 3 obsessed 4 prevent 5 question 6 squandered 7 forced 8 strengthening 9 trigger

1a 2c 3b 4b 5a 6c 7a 8b

3

2 come up with 3 work out 4 up to 5 wear off

1 obesity 2 cure 3 injection 4 sweaty 5 remedy 6 workaholic 7 barefoot 8 clinic 9 estimate 10 homeopathic 11 dose

The phrase: I've got butterflies in my stomach

2 bed time 3 couch potato 4 hay fever 5 waiting room 6 health farm 7 blood pressure 8 shopping spree 9 plastic surgery 10 pollen count

Extend your vocabulary

1c 2e 3a 4f 5b 6d

06 Secret worlds

Grammar

Modal and related verbs

2b 3b 4a 5b 6a 7b 8a

2 mustn't 3 bound 4 might 5 was able to 6 forbidden to 7 supposed to 8 required

9 be able to 3

2 couldn't 3 needed 4 might 5 mustn't 6 must 7 shouldn't 8 ought 9 mustn't 10 have 11 should 12 shouldn't 13 ought 14 can 15 should

2 He can't be going abroad 3 He is supposed to be easy to contact 4 It's bound to be cold at night 5 He's forbidden to talk about the mission 6 He ought to look smart

2d 3d 4c 5b 6a 7d 8d 9d

2 is necessary for you to 3 are bound to be 4 don't have to 5 ought to get 6 succeeded in drawing 7 didn't manage to find 8 shouldn't trust 9 forbidden from carrying 10 I able (permitted/ allowed) to contact 11 are required to let us

Speaking

2 believed 3 belief 4 tendency 5 tend 6 whole 7 case 8 speaking 9 agreed

Listening

1 college fraternities 2 The Famous Five 3 apron 4 the FBI 5 Spycatcher

2

1c 2e 3a 4f 5b

1 thrown out of 2 A kind of money you could send safely by post 3 a kind of box 4 Someone who gives the police information 5 stopped it from being sold

Writing

1 Jitterbug Perfume 2 Tom Robbins 3 Alobar, Kudra, Pan 4 descriptions 5 Fantasy (and adventure story, a comedy, a historical novel and a romance)

introduction; title; author's; summary; plot; opinion; best; criticisms; conclusion; type; recommendations

b opens c continues d escapes e decides f spend g leaves h creates i liked j found

1 thoroughly 2 opens 3 liked 4 centres 5 fan 6 recommend

1d 2c 3a 4e 5f 6b

Vocabulary Activator

1 caressed 2 stunned 3 gazing 4 gleam 5 timidly 6 make out 7 pledged 8 bond 9 pierce

2 see the point of (having) 3 see eye to eye 4 saw red 5 looked him up and down 6 saw the light 7 daggers at him 8 look the interviewer in the eye 9 look down your nose at us 10 see at a glance

2 into 3 off 4 down on 5 up to 6 through 7 to 8 out

2 cruelty (cruelties) 3 courageous 4 heartless 5 cynicism 6 mysterious 7 cleverly 8 criticism

2 sorority 3 in 4 code name 5 through 6 search 7 immense 8 passageway 9 shadow 10 hushed 11 kneel 12 eventually 13 dust 14 occurred 15 bitterly 16 hilarious

Extend your vocabulary

1d 2b 3c 4a

07 Express yourself

Grammar Reported speech

2 would be 3 didn't show 4 knew 5 was doing 6 had had 7 was 8 had helped 9 had been 10 was

2 Will you be late? 3 Do you play the piano? 4 Who do you know in the group? 5 Where are you going? 6 Why weren't you at the meeting? 7 Were you driving fast when the accident happened?

2 to tell her what they thought $\,3$ that water boils at 100 °C 4 I shouldn't be upset 5 when the concert finished $\,6$ if I was going to stay the night $\,7$ what she was thinking about $\,8\,$ if he wrote poetry $\,9\,$ she didn't like modern music 10 (that) Peter Jackson, the film director, is a genius 11 she hadn't enjoyed the play

2 He asked her when she had started dancing. 3 She said that she had started when she was five. She had started going to ballet classes. She had been quite good but had wanted to do more than just dance. 4 He asked her what she had done. 5 She said that when she was ten, she had written her first art-dance show. It had been called Moods and she had performed four short dances to show four moods she had often felt at that time. 6 He asked her if she remembered what the moods had been. 7 She said that the moods had been anger, happiness, love and boredom. 8 He asked her what her latest show was called. 9 She told him that it was called *Portraits* and it would start the following week. She would dance for two minutes and would stop still for one minute while the audience looked at her like a painting. Then she would dance for another minute and continue like that for the whole show.

Reading

1c 2a 3b 4e 5f 6d

2E 3I 4F 5A 6G 7H 8D

1F 2F 3NI 4F 5T 6NI 7T 8T

2 random 3 legacy 4 like-minded 5 envisaged 6 noble 7 modified 8 era

Grammar Reporting verbs

2 complained 3 persuaded 4 threatened 5 refused 6 denied 7 invited 8 insisted 9 decided 10 accused

2 doing 3 of not taking 4 to take 5 changing; adding 6 to work 7 for not learning 8 on filming 9 for missing 10 not visiting 11 had seen 12 to lock

2a 3b 4a 5c 6b 7c 8a 9c

The dancer refused. The choreographer said that the dancer was a troublemaker. The dancer denied being a troublemaker and insisted on doing it his way. The choreographer threatened to tell the director about him.

Speaking

2d 3h 4i 5a 6c 7j 8e 9b 10f 11g

Writing

1 difficult 2 act like a primitive tribe at mealtimes 3 a tired housewife

1 Line 3 doesn't have enough syllables. 2 Line 2 has too many syllables. 3 Haikus aren't written in the Past Simple. 4 There are too many lines.

1 five 2 seven 3 Present Simple 4 three

(Students' own answers)

Vocabulary Activator

box office; backstage; still life; stalls; watercolour; cast; sonata; duet; landscape; score; soloist; abstract

2 still life 3 box office 4 duet 5 abstract 6 soloist 7 landscape 8 watercolour 9 score 10 stalls 11 backstage 12 cast

2 supporting 3 dressing 4 stage 5 dress 6 understudy 7 goers 8 performance 9 applauded 10 raved 11 hit

2 production 3 playwright 4 graceful 5 choreographer 6 dramatic 7 conductor 8 vitality 9 inhibitions 10 glorious 11 uplifting 12 peaceful 13 relaxing

1 bear in mind 2 Let yourself go 3 from all walks of life 4 an opera buff 5 made a confession

Extend Your Vocabulary

2 tape dancing 3 ensemble 4 wings 5 prompt 6 bust 7 repertoire 8 leotard

Art	Music	Dance	Theatre
1 self-portrait		1 leotard	1 prompt
2 bust		2 tap dancing	2 wings

08 Good progress?

Grammar

The Passive

2 This time last week, we were being interviewed on TV (by Michael Johnson). 3 I have just found out that I haven't been offered a job. 4 Are you still upset that you weren't chosen for the team? 5 When am I going to be paid my money? 6 This radio doesn't use batteries. It has to be wound up. 7 When I first got my dog, he hadn't been trained at all. 8 This computer had been broken before I bought it. 9 Where are the new students? They are being given a tour of the school.

2 being asked 3 being sacked 4 to be picked 5 to be shown 6 to being told 7 being forced 8 to be paid 9 being killed

 $2~\mathrm{was}$ told $~3~\mathrm{had}$ been stopped $~4~\mathrm{was}$ allowed 5 can be arrested 6 is taxed 7 was passed 8 should be used 9 was being developed 10 would be reduced 11 is sold 12 will be done 13 should not be taxed

2x 3x 4/ 5/ 6x 7/ 8x 9/

2 were given toothpaste by 3 hadn't been invented 4 was made in 1775 by Alexander Cummins 5 had been invented by the Chinese 6 were used 7 was invented by the Romans 8 Was one taken 9 was 10 was invented in 1880

Listening

1 Jane's father 2 Jane's 3 Her father 4 Sara 5 She learned about them in history at school.

1 the late 18th century 2 Ned Ludd 3 Nottingham 4 sentenced to death 5 1813 6 to Australia 7 free market 8 very little 9 a businessman

1NI 2 T 3F 4T 5F 6T 7NI 8T 9F

Speaking

2 decrease 3 sharp 4 fall 5 very 6 little 7 steady 8 increase 9 gradual 10 rise 11 more 12 small 13 majority 14 majority 15 one 16 in

Writing

1d 2e 3f 4g 5b 6c 7a

1 even 2 vital 3 had been made 4 In my opinion 5 12% 6 To quote 7 The music industry is changing

(Possible answers)

For

1 People work at different hours and may miss out programmes

2 With increased choice from the Internet, TV has to keep up.

3 It would avoid arguments about which channel to watch at certain times.

Against

1 It is difficult to protect children from 'adult' programmes

2 It makes TV less sociable – there are no longer mass audiences sharing.

3 It will make it even easier to become addicted to TV.

(Students' own answers)

Vocabulary Activator

1 automatic dishwasher 2 correction fluid 3 estate agents 4 ironing board 5 sewing machine

1 ground-breaking 2 lawnmower 3 burglar alarm 4 writing paper 5 mouth-watering 6 life insurance 7 battery-powered 8 labour-saving

2 glued 3 saving 4 electric 5 handed 6 for 7 threat 8 lengths 9 waking 10 tune

2 endangers 3 existence 4 protection 5 modernisation 6 globalisation 7 isolation 8 outsider 9 undeniable 10 compensation 11 irrelevant

Extend your vocabulary

2 pocket money 3 long-legged 4 open-necked 5 dressing table 6 hard facts 7 dry cleaning 8 tight-fitting 9 oven glove 10 hand made 11 house trained 12 high seas

09 Why risk it?

Grammar

Expressing dissatisfaction and regret

2 had lived 3 was 4 could 5 hadn't had 6 shouldn't have been

2 don't 3 can't 4 is 5 didn't 6 didn't 7 do (have) 8 don't (won't)

2 had (d) 3 could (b) 4 wouldn't (d) 5 had (a) 6 would (c) 7 shouldn't (c) 8 wasn't (a) 9 should (b) 10 was (c)

2 I'd better phone the bank 3 I wish my friend wouldn't bite his nails 4 I wish I could speak confidently in public 5 I shouldn't have resigned from my job 6 You could have done something to help

1 had 2 could 3 have 4 better 5 studied 6 would 7 must 8 known 9 had 10 lost 11 could 12 would 13 seen

Speaking

2 should have 3 about time you 4 you'd better 5 You could have 6 I wish you wouldn't 7 You shouldn't have 7 you'd better not

2 could have done 3 wish you wouldn't talk on your 4 shouldn't have eaten so 5 You'd better go

Reading

1 sixteen 2 Tubular Bells 3 Newark; Miami 4 Cola; Trains 5 Superman Returns

1C 2F 3A 4G 5B 6D

3

1T 2F 3F 4NI 5T 6F 7NI 8T

2 have a flair 3 mail order 4 take a risk 5 expand a business into other fields 6 doesn't let it bother 7 damage your reputation 8 mirror

Grammar **Conditionals**

1a ask 1b will ask 2a wouldn't break in 2b wouldn't have broken 3a wouldn't have been 3b wouldn't be 4a snows 4b snowed

2 arrive 3 were 4 hadn't forgotten; have won 5 doesn't work 6 didn't spend 7 had been 8 borrow 9 have done 10 had tried; would have passed 11 won't go

2d 3a 4c 5b 6b 7c 8b 9b 10a 11a

Writing

a4 b1 c5 d3 e2

1 His latest venture, set up in 2004, is Virgin Galactic which offers flights into space for £200,00 a ticket. 2 I'm not sure this is true and I don't think you can make any comparisons between his business and free time activities.

I we do not know the author's name; we only know the title of the magazine - Music&Business 2 Apple Corps 3a

c (the sentence gives the writer's own opinions on the topic) and e (the sentence is copied directly from the main article)

(Students' own answers)

Vocabulary Activator

2 bankrupt 3 break even 4 loan 5 owes 6 blew 7 donate 8 inherited 9 bet

2 signature 3 forge 4 swindle 5 steal 6 masquerade 7 defraud 8 embezzle 9 con 12 authenticity

2 blackmail 3 malicious 4 sentenced 5 hijacking 6 hostage 7 ingenious 8 assumed 9 genuine 10 warrant 11 spare cash 12 tempt 13 handful

2d 3a 4h 5e 6g 7b 8c 9f

Extend your vocabulary

2 charge 3 take out 4 make 5 enter 6 open

2 enter 3 charge 4 made 5 increases 6 open

10 Where the heart is

Grammar Relative clauses

2H (D) 3D (ND) 4G (D) 5B (ND) 6E (ND) 7I (ND) 8C (D) 9A (ND)

2a 3b 4a

2 who 3 whose 4 where 5 (that/which) 6 where 7 (that/which) 8 what 9 which 10 which 11 whom 12 What 13 whose

(Possible answers)

2 St Paul's cathedral, which is one of the most famous buildings in London, is surrounded by modern office blocks. 3 The Royal Mile is a street in Edinburgh, which is the capital of Scotland.

4 The Brontë Sisters, whose house in Haworth is a popular tourist attraction, were famous writers. 5 The Grand, which was built in 1867, is the best hotel in Scarborough. 6 Hadrian's Wall, which was named after the Emperor Hadrian, was built by the Romans in Northumberland. 7 Trains go to the north of England from St Pancreas station, which is one of London's most beautiful buildings. 8 My roommate's brother, who is a singer, is called Dan. 9 The six houses in our street, which were built in Victorian times, are falling down.

2 (who) we played football with 3 (which) we lived in until last year 4 (who) we inherited the house from 5 (which) we are trying to get to 6 (which) I left the papers on 7 (which) a rabbit will jump out of

4 which who 5 who whose 6 / 7 / 8 / 9 / 10 writers; (no comma) 11 which whose 12 that who 13 he

Listening

1c 2d 3b 4a

1G 2C 3B 4C 5G 6C 7C 8C 9G

a3 b6 c1 d7 e4 f5 g8 h2

Speaking

2e 3h 4j 5i 6a 7d 8b 9g 10c 11f

2 Perhaps, what you should do is $\,3$ wasn't going to mention it 4 while we're on the subject 5 It's nothing to do with 6 I wonder if

Writing

a3 b1 c4 d2

1 soaked to the skin 2 breathtaking 3 surprisingly 4 which I would have been happy to leave after thirty seconds.

a have a walk b left until later c eating noisily d talking for a long time e a very big fan

(Students' own answers)

(Students' own answers)

Vocabulary Activator

1 utensils 2 cutlery 3 crockery 4 bed linen 5 ornaments

2 apartment block 3 basement 4 study 5 utility

2 draughty 3 isolated 4 communal 5 bustling

2 renovate 3 converted 4 do it up 5 It backs onto fields 5 the house faces

2 unconventional 3 distinctive 4 inconceivable 5 unthinkable 6 enthusiast 7 countless 8 tiresome 9 spectacular 10 fantasised

1 master 2 dressing 3 balcony 4 lawn 5 conservatory 6 kennel 7 roof 8 novelty 9 peckish

Extend your vocabulary

2d 3h 4a 5e 6g 7b 8f 9c

11 Give me a clue

Grammar Past modals

1c 2a 3f 4e 5b 6d

A1 B3, 4, 6 C2, 5

 $2\ \mathrm{might}$ not have been stolen $\ 3\ \mathrm{could}$ have taken the car 4 can't have known who the murderer was 5 can't have lied 6 needn't have taken my boots. we didn't go walking 7 may not have succeeded without our help

2 must have died 3 couldn't have been hiding (couldn't have hidden) 4 could still be 5 could have killed 6 needn't have killed 7 could have raised 8 could have been eaten 9 might have gone 10 may have drowned

2b 3c 4a 5d 6c 7b 8b

Speaking

1 trouble 2 could work 3 think; would work 4 quite; pitfalls 5 seem; getting; far 6 get round 7 back; point; made about 8 leave; for; now

2 Yes, that could work 3 let's leave that for now 4 Just to go back to the point you made about 5 I don't think it would work 6 we'll get round them somehow 7 We don't seem to be getting very far, do we? 8 Let's move on shall we?

Reading

1F 2T 3F 4F

1c 2b 3a 4b 5b 6d 7a

1d 2h 3a 4f 5b 6e 7c 8g

Grammar Impersonal report structures

2 wolf 3 yeti 4 animal 5 humans 6 farm animals 7 two metres 8 hair 9 mountains 10 caught

b5,8 c6 d10 e1,7 f4 g9 h3

2 is said (by some people) that this film is of a 'bigfoot'; is said to be of a 'bigfoot' 3 was claimed (by the Ancient Greeks) that a lost city of Atlantis existed; was said to have existed 4 is thought (by some people) that the Pyramids were built by aliens; are thought to have been built by aliens. 5 is claimed (by some people) that Robin Hood was really an ordinary thief; is claimed to have been an ordinary thief 6 is believed that there is a lost treasure hidden in the castle of Rennes-le-Chateau; is believed to be hidden in the castle of Rennes-le-Chateau 7 is known that some stones in Stonehenge came from Wales; are known to have come from Wales

Writing

1b 2d 3a 4c

2

1b 2c 3a 4d 5a 6d 7b 8c 9c 10b 11a 12d 13b 14c 15d 16a

3

(Suggested answers) 1 'Not many people have seen this sport played in Russia before. It's not surprising that the woman was frightened.' 2 (A) Gang find fame a dangerous thing 3 aged between 18 and 20 4 Driving offender (was) betrayed by child 5 Police arrest(ed) men for playing rugby

4

2 Man found guilty of killing himself. 3 Strange lights appear in night sky over Belgium 4 Group of Internet exam cheats caught by a trick question

5

(Students' own answers)

6

(Students' own answers)

Vocabulary Activator

1

2 dead right 3 life and soul 4 dying to 5 live down 6 live it up 7 live out of a suitcase 8 Over my dead body 9 live to regret 10 live up to 11 dead tired 12 died down 13 live off 14 died of 15 live with 16 die out

2

2 holding the man in custody 3 spitting image 4 larger than life 5 to die for 6 concede 7 oblivious 8 proximity 9 retorted 10 verve

3

2c 3a 4g 5f 6h 7d 8b 9e

4

 $2\ \mathrm{shrug}\ 3\ \mathrm{life}\ 4\ \mathrm{tried}\ 5\ \mathrm{entertain}\ 6\ \mathrm{account}$ $7\ \mathrm{mind}\ 8\ \mathrm{fear}$

Extend your vocabulary

1 dead to the world 2 death warmed up 3 got a life 4 Life expectancy 5 Not on your life

12 Newsworthy?

Grammar Ouantifiers

1

Picture 1 a \checkmark b \checkmark c \checkmark d \checkmark Picture 2 a \checkmark b \checkmark c \checkmark d \checkmark Picture 3 a \checkmark b \checkmark c \checkmark d \checkmark Picture 4 a \checkmark b \checkmark c \checkmark d \checkmark

2

2 There isn't any food on plate 1. 3 There is (a) little food on plate 2. 4 There is very little fish on plate 2. 5 There are (a) few chips on plate 2. 6 There is a lot of ketchup on plate 2. 7 There isn't any drink in the glasses. 8 There is no drink in the glasses. 9 All the glasses are empty. 10 Every/ Each glass is empty. 11 The whole cake has been eaten.

3

 $2\ \mathrm{Most}$ of $3\ \mathrm{isn't}\ 4\ \mathrm{little}\ 5$ whole $6\ \mathrm{little}\ 7\ \mathrm{Most}$ $8\ \mathrm{anything}$

4

2 a great deal to 3 are hardly any 4 haven't read anything 5 few people think 6 almost no money

5

2b 3b 4a 5c 6a 7c 8d 9c 10b 11c

6

2 on 3 like 4 Quite 5 most (some) $\,6$ number 7 which $\,8$ not $\,9$ Lots $\,10$ very $\,11$ few $\,12$ for $\,13$ of $\,14$ to $\,15$ own $\,16$ them $\,17$ no

Speaking

1

 $2\ do\ 3$ ever $\ 4$ absolutely $\ 5$ such $\ 6$ What; is $\ 7$ so $\ 8$ It's; that $\ 9$ does $\ 10$ even

2

2 such 3 so (really) 4 ever 5 even 6 absolutely (really/so) 7 do (really) 8 What; is 10 so 11 incredibly (extremely/really) 12 It 13 that

Listening

1

1F 2F 3NI 4NI 5T

2

1c 2c 3d 4a 5d 6b 7c

Writing

1

1, 3, 4 were asked

2

2b 3g 4e 5f 6a 7h 8i 9c

3 c

.

A2 B3 C4 D1

5

(Students' own answers)

Vocabulary Activator

1

2 maid 3 staff 4 mistress 5 crew 6 respondent

2

2 sports page 3 national news 4 classified ad 5 business news 6 entertainment section

3

2 is accident prone 3 backstage 4 dress rehearsal 5 infallible 6 was deliberate 7 newsworthy

4

2 discomfort 3 refreshments 4 surroundings 5 enthusiasm 6 achievements 7 unblemished 8 combination 9 thunderous 10 congratulations

5

2 remake 3 location 4 costumes 5 scene 6 shot 7 close-up 8 prone 9 glaring 10 eyed 11 footage 12 stickler 13 continuity 14 out 15 mode 16 projection

Extend your vocabulary

1

 $2\ {\rm editorial}\ 3\ {\rm columnist}\ 4\ {\rm obituary}\ 5\ {\rm by\text{-}line}$ $6\ {\rm caption}\ 7\ {\rm circulation}$