fourth edition English File

Workbook

WITH KEY

Christina Latham-Koenig Clive Oxenden Jerry Lambert with Jane Hudson

English File fourth edition

Workbook

WITH KEY

Contents

_			
1		6	
4	A Eating inand out	40	A Behind the scenes
7	B Modern families	43	B Every picture tells a story
10	Practical English Episode 1 Meeting the parents		
11	Can you remember? 1		
2	中央外域的大线上 经产品的	7	> 20 100 100 100 100 100 100 100 100 100
12	A Spending money	46	A Live and learn
15	B Changing lives	49	B The hotel of Mum and Dad
		52	Practical English Episode 4 Boys' night out
		53	Can you remember? 1–7
3		8	
18	A Survive the drive	54	A The right job for you
21	B Men, women, and children	57	B Have a nice day!
24	Practical English Episode 2 A difficult celebrity		
25	Can you remember? 1–3		
4	THE RESERVE OF THE PARTY OF THE	9	
26	A Bad manners?	60	A Lucky encounters
29	B Yes, I can!	63	B Digital detox
		66	Practical English Episode 5 Unexpected events
		67	Can you remember? 1–9
5		10	
32	A Sporting superstitions	68	A Idols and icons
35	B #thewaywemet	71	B And the murderer is
38	Practical English Episode 3 Old friends		
39	Can you remember? 1–5		

How to use your Workbook and Online Practice

English File

Student's Book

Use your Student's Book in class with your teacher.

Workbook

Practise *Grammar*, *Vocabulary*, and *Pronunciation* for every lesson.

Online Practice

Look again at the Grammar, Vocabulary, and Pronunciation from the Student's Book before you do the Workbook exercises.

Listen to the audio for the Pronunciation exercises.

Use the Sound Bank videos to practise English sounds.

Practise the $\it Practical \, English$ for every episode.

Watch the Practical English videos before you do the exercises.

Use the interactive video for more Practical English practice.

Do the *Can you remember...?* exercises to check that you remember the Grammar, Vocabulary, and Pronunciation every two Files.

Look again at the Grammar, Vocabulary and Pronunciation if you have any problems.

Practise Reading, Listening, Speaking and Writing.

G present simple and continuous, action and non-action verbs V food and cooking P short and long vowel sounds

1	VOCABULARY	food	ano
	cooking		

- Circle the word that is different. Explain why.
 - 1 peach chicken raspberries pear The others are all fruit
 - 2 pork lamb squid beef The others are all _____
 - 3 melon cherries peach cucumber The others are all __
 - 4 green beans beetroot cabbage duck The others are all _
 - 5 lemon salmon grapes cherries The others are all _____
 - 6 courgette crab mussels prawns The others are all
- Match the words from the list to definitions 1-8.

aubergine avocado lobster mango melon red pepper squid tuna

- 1 a large sea fish that we eat tuna
- 2 a vegetable with dark purple skin
- 3 a tropical fruit with hard, dark green skin, soft, light green flesh, and a large seed inside
- 4 a sea animal with a soft body, eight arms, and two tentacles
- 5 a red vegetable that is empty inside
- 6 a tropical fruit, which has a yellow and red skin and is yellow inside
- 7 a sea creature with a hard shell and eight legs
- 8 a large round fruit with a thick yellow or green skin and a lot of seeds

c Label the pictures.

1 grilled ___ salmon

egg

potato

chicken

d Complete the sentences with a word from the list.

fresh frozen low-fat raw spicy tinned

- 1 We don't need <u>tinned</u> tomatoes, we need fresh ones.
- 2 Are there any ______ peas in the freezer?
- 3 I don't like _____ fish, so I never eat sushi.
- 4 Hannah's on a diet, so she's bought some __ yoghurt to have for dessert.
- bread from the baker's every morning.
- 6 Mexican food can be very ___

- e Match the phrasal verbs in **bold** in questions 1–3 to definitions a–c.
 - 1 Are there any food or drinks you'd like to **cut down on**? Which one(s)? ____
 - 2 Have you ever tried to **cut out** any food or drinks completely? Which one(s)? ____
 - Where do you usually go when you want to **eat out**? What do you usually have?
 - a to stop eating something completely
 - b to have lunch or dinner in a restaurant
 - c to eat less of something
- f Answer the questions in e.

VOCABULARY FROM LISTENING

g Complete the sentences.

- 1 I m<u>iss</u> drinking English tea when I go abroad.
- 2 My favourite pizza t______ is ham and mushroom.
- 3 I eat chocolate when I'm unhappy to ch______ myself u______.
- 4 We sometimes eat r_____-m___ food for dinner when we get home from work late.
- 5 I'm a_____ to peaches, so I never eat them.
- 6 Do you ever get t______ food from the Chinese restaurant on the corner?
- 7 I don't like tuna as a sandwich f____

- 2 PRONUNCIATION short and long vowel sounds
- a Write the words in the chart.

beef carton chicken chocolate cookie crab cucumber jar mango peach pork prawns sausage squid sugar tuna

- b 1.1 Listen and check. Then listen again and repeat the words.
- c Write the words.

1	/borld/	boiled
2	/ˈkæbɪdʒ/	
3	/'sparsi/	
4	/rəust/	
5	/greips/	

- 6 /fruit/
- 7 /beikt/
- 8 /melən/
- 9 /ˈəubəʒiːn/
- d 1.2 Listen and check. Then listen again and repeat the words.

3	GRAMMAR present simple and
	continuous, action and non-action verbs

	omplete the sentences with the present simple continuous form of the verbs in brackets.		believe not belong drive play not recognize not sleep sound not use
2345	I sometimes feel tired after lunch. (feel) We usually late at the weekend. (not get up) you the TV or can I turn it off? (watch) My boss to work every morning. (cycle) Can you call back later – I can't hear you. We a party, and the music is very loud. (have) There's a man in our neighbours' garden. What		 I can't talk now, I'm driving I get to the office. I think your boyfriend is telling the truth – I him. Can you turn off your computer if you it? This bag to me. Is it yours? Sarah isn't at home. She tennis. I'm tired because I well at the moment. that woman. Do you know who
7	he? (do) How often your teacher you homework? (give) I chocolate this month. I need to		she is? 8 That music awful. Would you mind turning it down?
9	cut down on sweet things. (not eat) My mother often exercise. (not do) My girlfriend has stopped eating snacks. She to be healthier. (try)	d	Write questions. 1 what / you / do right now What are you doing right now 2 where / you / usually do your homework
Ti 1	orrect any mistakes in the highlighted phrases. ck (🗸) the correct sentences. I like your jacket. Is it new? Something is smelling good. What are you making? X Something smells good.		 3 why / you / study English 4 you / think English is easy 5 you / enjoy the classes at the moment
3	That cake is looking delicious. Did you make it? I don't know what to cook for dinner.	e	6 what / you / usually do after the class Write an email to your teacher. Use the questions
5	Are you thinking the fish is cooked now?		in d to help you.
6	Can I call you back? I'm having lunch right now.		Hi,
7	This soup tastes quite spicy. What's in it?		Right now, I'm doing my English homework.
8	I'm loving all kinds of vegetables. There aren't any I don't eat.		
			Hope you're well. Best wishes

c Complete the sentences using the correct form of

a verb from the list.

Modern families

Happy families are all alike; every unhappy family is unhappy in its own way. First line of Anna Karenina by Leo Tolstoy, Russian writer

G future forms: present continuous, be going to, will / won't **V** family, adjectives of personality **P** sentence stress, word stress

1 VOCABULARY family, adjectives of personality

a Complete the sentences with a family word.

1 Your mother and father are your parents

2 Your grandfather's father is your

	grgr			
3	A child who has no brothers or sisters is an			
	o			
4	Your brother's or sister's daughter is your			
	n			
5	A child who parents take into their family and treat as			
	their own is an a ch			
6	Your partner, children, parents, and brothers and			
	sisters are your i family.			
7	Your father's new wife is your st			
8	Your wife or husband's brother is your			
	bril			
9	A sister who shares one parent with you is your			
	h			
10	Your brothers and sisters are your s			
11	Your grandparents, aunts, uncles and cousins are you			
	e family.			
12	Your brother's or sister's son is your n			
13	Your stepmother's or stepfather's daughter from an			
	earlier relationship is your st			

b	Match the from the l		nts to th	e personality	adjectives
	- malaitiaus	anvious	honest	independent	

ins	bitious anxious honest independent ecure patient rebellious self-confident fish sensible spoilt stubborn
	'When I want something, my parents always give it to me.'
2	spoilt 'I find it very hard to relax. Sometimes I lie awake at night for hours worrying about things.'
3	'There aren't any prawns left for you. I was hungry, so I ate them all.'
4	'I'm going to go to bed early so I can sleep well before my exam tomorrow.'
5	'I feel very comfortable when I'm speaking in public.'
6	'I'd like to be the manager of a big multinational company.'
7	'That's what I think, and I'm not going to change my mind.'
8	'I'd prefer to do this on my own, thanks.'
9	'I was a really difficult teenager. I didn't obey any rules at school or home.'
10	'Take your time, I can wait. I'm not in a hurry.'
11	'Excuse me. You dropped some money. Here it is.'
12	'I'm not sure if Jess is my friend or not. She says she is, but I don't really know.'

	¹ C	1 Don't be so! I didn't mean to make you cry.
	H 3 3	2 Be! There are only three places in our car. We can't take the whole football team home!
	2 A A 3	3 Be! Her hamster has died,
4	5 A4	and she's very upset!
		2 GRAMMAR future forms
	N 6	a Complete the sentences with the correct form of the verbs or phrases in bold .
8	G 7	 1 he / look for (an intention) My brother hates his job. He's going to look for a new one. 2 I / pay (an offer) Don't worry about the drinks.
	9	for them.
-	New gools explice to the sure of the sure	3 I / make (an offer) some more coffee?
	 DOWN ↓ 1 Eddie's attractive, friendly and — everybody loves him! 2 Cathy's really — . She loves going out, and she's got a lot of friends. 3 My niece is very — for her age – you'd never guess she was only 12. 4 Laura's very — she writes some wonderful stories. 7 Emma's so — . She's always telling other people what to do. ACROSS → 3 My boss is really — . Sometimes he's fine, but other times he gets angry about the smallest thing. 5 It isn't fun playing tennis with my brother because he's so — . He hates losing. 6 I'm lucky to have a friend like Paul because he's very — . He's always there when I need his help. 8 My grandma's very — . She loves us all very much, and she gives us lots of hugs and kisses. 9 It's very easy to make Daisy cry because she's very — . 	4 you / get married (a prediction) Do you think before you're 30? 5 we / go (an arrangement) on holiday tomorrow. I can't wait! 6 I / have (an instant decision) A Are you ready to order? B Yes, the steak. 7 I / be (a fact) 21 on my next birthday. 8 we / invite (a suggestion) your parents for a meal this weekend? 9 I / not be (a promise) I'm going to Jacky's house for dinner. I late home. 10 it / break (a prediction) There's too much shopping in this bag.
9	d Write the opposite adjectives. Use a negative prefix.	I think
	1 tidy <u>untidy</u> 8 organized	
	2 honest 9 responsible	
	3 mature 10 sociable	
	4 reliable 11 friendly	
	5 sensitive 12 kind	
	6 ambitious 13 patient	
	7 imaginative 14 selfish	

e Complete the sentences with sensible, sensitive or sympathetic.

Read the sentences and complete the crossword with the missing adjectives.

	B No, we	you <u>going away</u> this weekend? (go away) here. Why? (stay) a barbecue. Would you like to come? (have)
	takeaway? (orc B Good idea. I_ starter? (call)	the restaurant. What do you want for your
Mi IMi 5	3 A What time B I A I	you in the morning? (leave) the six oʻclock train. (get) you a lift to the station, then. (give)
	B I A What film B The new Star V	youtonight? (do) to the cinema with some friends. (go)you? (see) Wars film. it. You it! (love)
	B OK. Iglasses. (wash)	you do the washing-up? (help) and you can dry. But please be careful with the anything! (not break)
Answer the questions. Use the forms.		3 PRONUNCIATION sentence stressa ①1.3 Listen and complete the sentences.
1 What are you going to do after the First, I'm going to go shopping. Then, I'm going to go home and		1 <u>When</u> are you going to <u>book</u> you holiday?
2 What do you think the weather w In the morning, it In the afternoon, I think it	vill be like tomorrow?	the
3 What are you doing this weekend 1	d?	- 4 are you 5 I'm some
4 What are your plans for next sum	mer?	7 She's her
		8 will you your?

b 1.3 Listen again and repeat. Copy the <u>rhy</u>thm.

EPISODE

Practical English Meeting the parents

reacting to what people say

1 REACTING TO WHAT PEOPLE SAY

- a Circle the correct answers. ONE or TWO answers may be correct.
 - 1 A Kate's going travelling for a year!
 - B What a great idea! / Oh no! / What a pity.
 - 2 A I've left my wallet at home again!
 - B How fantastic! / I don't believe it. / You're kidding.
 - 3 A I didn't get the job.
 - B That's great news! / What a pity. / Never mind.
 - 4 A We're getting married!
 - B How fantastic! / That's great news! / Oh no!
 - 5 A Dave's got a new car.
 - B Never mind. / Really? / What a pity.
 - 6 A I've lost my phone.
 - B Oh no! / How fantastic! / That's great news!
- **b** Complete the chart with the correct phrases from **a**.
 - 1 Reacting to something surprising I don't believe it!
 - 2 Reacting to something interesting
 - 3 Reacting to some good news
 - 4 Reacting to some bad news

-			

2 HOW + ADJECTIVE, WHAT + NOUN

Complete the phrases with How or What.

- 1 How interesting!
- 2 _____ a good idea!
- 3 _____terrible news!
- 4 _____ awful!
- 5 _____ amazing!
- 6 _____ a pity!

3 SOCIAL ENGLISH

Complete the conversations with the phrases from the list.

a really nice guy Go ahead How do you see How incredible I mean Not really That's because things like that

- 1 A What do you think of Isabel's new boyfriend?
 - B He's a really nice guy .
- 2 A ______ your life in ten years' time?
 - B I think I'll be married and have my own company.
- 3 A I hear you're an excellent swimmer. Would you like to be a professional?
 - B ______. I don't have enough time to train.
- 4 A I'm sorry. I'm not feeling hungry.
 - B ______ you ate too much for lunch!
- 5 A You know, I think we went to the same school.
 - B _____! What a coincidence!
- 6 A Can I have another piece of chicken, please?
 - B ______. There's more in the kitchen.
- 7 A What sort of books do you read?
 - B Biographies, historical fiction, _____
- 8 A Would you like to come to the concert with us?
 - B No, sorry. ______, I'd love to, but I'm busy.

Can you remember...? 1

1 GRAMMAR

Complete the sentences.

1	Excuse me. The ticket offi	ce is closed. What time ?
2	Tony's in his room. He homework.	
3	Sorry, Iyou're wrong.	_ with you. I think
4	you _	a
	suit to the wedding next S	Saturday?
5	We a Would you like to come?	barbecue on Friday.
6	Don't worry. I promise I _ home tonight.	late

2 VOCABULARY

Circle the word that is different.

- 1 crab duck lobster squid
- 2 beef chicken lamb salmon
- 3 stepsister niece nephew half-sister
- 4 aunt uncle cousin mother
- 5 affectionate bossy honest patient
- 6 charming moody selfish stubborn

3 PRONUNCIATION

Circle the word with a different sound.

fish	1 grilled siblings reliable tinned
tree	2 beef great niece steamed
æ cat	3 anxious family imaginative mature
car	4 charming father half-sister parent
hors.	se 5 or ganized r aw sp oi lt t al kative

4 GRAMMAR & VOCABULARY

Read the article. Circle a, b, or c.

CHANGING EATING HABITS

Eating habits in the UK 1____ healthier, according to the results of a government survey. The study 2____ the food bought by the average family over the last 40 years. One of the greatest differences is the type of milk that people are drinking. Today, buy skimmed milk rather than full-fat milk for their families. This is probably because of campaigns to help people the amount of fat they eat. Another type of food that contains less fat and is very popular today is oven chips. These are chips that are 5____ in the oven without adding fat. It 6_ that British people today are also more adventurous in what they eat. Instead of fish and chips, they're now buying more seafood, such as prawns and 7____. As for meat, people are eating less and lamb, and more chicken and minced beef. Italian food is extremely popular today and 9____ pasta is available in the shops, as well as the cheaper dried version. In general, nutritionists are pleased with the results of the survey and hope that people 10_ _ eating healthily in the future.

a	are	becoming	b	become	

2 a compare **b** is comparing

3 **a** nephews **b** parents

4 a cut down on b cut down c eat out 5 a baked b boiled c steamed

6 a is seeming b seem c seems 7 a cherries b grapes c mussels

8 a lobster b peach c pork 9 a fresh b frozen c raw

10 a continues b is continuing c will continue

c is becoming

c compares

c siblings

G present perfect and past simple **V** money **P** o and or

1	VO	CA	BU	LARY	money
---	----	----	----	------	-------

a		omplete the sentences with the correct verb in rackets.							
	1	My sister <u>wastes</u> a lot of money on clothes							
		she never wears. (wastes / saves)							
	2	I can't to buy a flat of my own. (pay / afford)							
	3	You'll have to a lot of money if you							
		want to travel around the world next year. (save / waste)							
	4	We still the bank a lot of money.							
		(owe / earn)							
	5	Kevin about €1,000 a month in his							
		new job. (raises / earns)							
	6	That painting a lot of money. (charges / is worth)							
		(charges / is worth)							
	7	My uncle is doing a bike ride to							
		money for charity. (afford / raise)							
	8	I don't want to lose these earrings. They							
		a fortune! (cost / owed)							
	9	I'll have to some money from the bank							
		if I want to buy a new car. (borrow / lend)							
	10	Mary £10,000 from her grandfather							
		when he died. (inherited / invested)							
	11	I £5,000 pounds in a company, and I							
		made 5% profit. (inherited / invested)							
	12	The plumber me €100 for mending							
		my shower. (cost / charged)							
	13	Can you me \$200 until I get paid?							
		(borrow / lend)							
b	C	omplete the sentences with the correct preposition.							
	1	I'll pay <u>for</u> the meal if you get the drinks.							
		They charged us €5 a bottle of water.							
		My friends got debt when they bought their							
	0	new house.							
	4	We've borrowed some money my parents.							
	5	My grandparents always pay cash.							
		I don't mind lending money people in my							
	0	family.							
	7	Andy and Sue spent a lot of money their							
	,	son's education.							
	8	Can I pay credit card?							
		If I lend you some money, when can you pay							
	7	me?							
	10	Phil invested all his money his own company.							
	10	This own company.							

C	Complete the advertisement with the words
	from the list.

bills	tax	con	tactless pay	ment
budg	jet	loan	mortgage	salary

What's so good about WIN-WIN Bank?

WIN-WIN Bank provides all the traditional banking services while using the latest technology.

What's new

Use our WIN-WIN phone app to manage your money and pay your bills . For extra convenience, sign up for 2_____ you'll never have to carry cash with you again.

What hasn't changed

Need money for a car or a holiday? We'll give you a ____ of up to €10,000 for whatever you want to buy. If you're buying a house, we can give you a 4 at one of the lowest interest rates on the market.

Someone to talk to

Finding it hard to get to the end of the month? Our advisors can help you plan a 5______to make your money go further. If you're working, they can give you advice on how to manage your 6 month and how much _ you should be paying. So, if you're looking for a Mobile Banking new bank, just remember: WIN-WIN has it all!

d Complete the questions with a phrasal verb from the list.

lix	ve off live on pay back take out
1	How often do you use a cash machine? How much money do you usually <u>take out</u> ?
2	When was the last time you lent money to somebody? How long did it take them to you?
3	Why do young people sometimes their parents?
4	What's the smallest amount of money you think you could for a month? What would you spend it on?
А	nswer the questions in d .
1	- 6 5
2	
3	
4	

VOCABULARY FROM READING

t Complete the compound nouns in	f	Complete	the	compound	nouns	in	the	sentences.
----------------------------------	---	----------	-----	----------	-------	----	-----	------------

- 1 We use olive oil for all our cooking.
 2 May fell off his bike during our cyclin.
- 2 Max fell off his bike during our cycling tr_____but he didn't hurt himself.
- 3 Becky doesn't use beauty tr_____ that are tested on animals.
- 4 Our electricity b______ is going to be very high this month we've had the heating on every day.
- 5 I usually drink tap w_____ with my meals.
- 6 I try to buy environmentally-friendly cleaning pr______ because they don't pollute the water.

2 PRONUNCIATION o and or

a Circle the word with a different sound.

♠ up	1 money nothing sorry worry
D clock	2 cost shopping dollar clothes
phone	3 owe done note loan

- **b** ② 2.1 Listen and check. Then listen again and repeat the words.
- c Look at the pairs of words. Is the pronunciation of or the same (S) or different (D)?

1	aff or d	or ganized	_S_
2	store	worse	D
3	m or tgage	fork	
4	sh or t	work	
5	w or ld	w or th	
6	or der	word	

d ① 2.2 Listen and check. Then listen again and repeat the words.

3 GRAMMAR present perfect and past simple

- a Circle the correct answer.
 - 1 (ve never owed) never owed any money to the bank in my life.
 - 2 Rachel wants to buy a flat, but she hasn't saved / didn't save enough money yet.
 - 3 They've charged / charged us too much for our meal last night.
 - 4 Paul hasn't inherited / didn't inherit anything from his grandmother when she died.
 - 5 I can't pay you back. I haven't been / didn't go to the cash machine yet.
 - 6 I've never used / never used contactless payment, but I'd like to try it.
 - 7 How much has your TV cost / did your TV cost?
 - 8 I haven't had / didn't have any coins, so I couldn't put any money in the parking meter.
 - 9 I love your house how long have you lived / did you live in it?
 - 10 My girlfriend has a really well-paid job. She has earned / earned £45,000 last year.

b Complete the conversations with the correct form of the verbs in brackets.

1	A	When did y	our son <u>buy</u>	his		
		car? (buy)				
	В	When he	_ his driving tes	t last month		
		(pass)				
2	A	How much money	you			
		from your sister yesterday? (borrow)				
	В	About £100, but I	alrea	dy		
		it all. (s	pend)			
3	A	you	a nev	v flat yet?		
		(find)				
	В	Yes, and the bank	just			
		to give	me a mortgage	. (agree)		
4	A	you eve	er	any money		
		to a friend? (lend)				
	В	Only to my boyfriend	when he	a		
		new phone. (need)				
5	A	your m	other	an		
		appointment with the				
	В	Yes, sheseeing him tomorrow	him yesterday,			

1	a	you / buy a house
		Have you ever bought a house?
	b	when / you / buy it
		When did you buy it?
2	a	you / find any money on the street
	b	how much / you / find
3	а	you / use contactless payment
	b	where / use it
4	а	you / pay for a meal for a lot of people
	b	why / you / pay for it
5	а	you / stay in an expensive hotel
	b	who / you / stay there with
6	a	you / raise money for charity
	b	how much / you / raise
A	ns	wer the questions in c .
1	а	To Abertain
	b	The state of the s
2	a	
	b	
3	a	
	b	
4	а	
	b	
5	а	
	b	
6	а	

Changing lives

Only I can change my life. No one else can do it for me. Carol Burnett, US actress & comedienne

G present perfect + for / since, present perfect continuous V strong adjectives: exhausted, amazed, etc. P sentence stress

- 1 **GRAMMAR** present perfect + for / since, present perfect continuous
- Write the words and phrases from the list in the correct column.

2015 a long time Christmas I was very young lunchtime six months two weeks three days Tuesday years

for	since
	2015
	¥

b Complete the sentences with the present perfect simple form of the verb in brackets and for or since.

1	I've had	my car for
	about a month.	(have)

- 2 My mum __ ____ weeks. (be)
- each other we were at school. (know)
- 4 Owen ____ for the same company _____ five years. (work)
- 5 Dan and Vicky _____ in Scotland _____ they got married. (live)
- 6 My parents ___ _____ gardening __ they were young. (love)
- ____to go to Australia _____ a long time. (want)
- 8 Lola ____ _____ to me _ last year. (not speak)
- _____ my grandparents 9 1___ ____ ages. (not see)
- 10 Harry ___ _____ Ayesha ____ they were at school together. (like)

Complete the conversations with the present perfect continuous form of the verbs.

- 1 A Did you know that Amy's in a band?
 - B No. Have they been playing together for a long time? (they / play)

- 2 A How long was your flight?
 - B Twelve hours. _ all day. (we / travel)

- A My brother has a very good job in New York.
 - B Really? How long_ there? (he / work)

- 4 A Diana's found a new flat, at last.
 - B Oh good! _ one for ages. (she / look for)

5 A Why does Liam's teacher want to

В	see you.	his homework
	lately. (he / not do)	

- 6 A You're late.
 - B Yes, I know. Sorry. _ long? (you / wait)

- 7 A You look exhausted.
 - the children all day! (I / look after)

- 8 A How's your football team doing, Pete?
 - B Very well, but _ recently. I've hurt my foot. (I / not play)

th	ne sentence.
1	How long have you lived / have you been living abroad?
2	
3	My parents have had / have been having the same car for ten years.
4	How long has Mark played / has Mark been playing the bass guitar?
5	Alex has worked / has been working in this school since he started teaching.
6	I've known / I've been knowing her for years.
7	We've gone / We've been going to the same dentist since we were children.
8	You've worn / You've been wearing the same coat for years!
9	How long have you ridden / have you been riding horses?
0	I've washed / I've been washing the car; it looks much
	cleaner now.
a	book a hobby a job a new habit a sport a TV series our work/studies
a	book a hobby a job a new habit a sport a TV series
a	book a hobby a job a new habit a sport a TV series our work/studies
a yo	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing
a yo	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing
a yo	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing
1 2 3 4	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing
1 2 3	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing
1 2 3 4 5	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing
1 2 3 4 5 P	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing in the second studying.
1 2 3 4 5 P	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing I've got exams, so I've been studying. PRONUNCIATION sentence stress
1 2 3 4 5 P	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing I've got exams, so I've been studying. PRONUNCIATION sentence stress 2.3 Listen and complete the sentences. I've been travelling all day
1 2 3 4 5 P	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing I've got exams, so I've been studying. PRONUNCIATION sentence stress 2.3 Listen and complete the sentences. I've been travelling all day
1 2 3 4 5 P	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing I've got exams, so I've been studying. PRONUNCIATION sentence stress 2.3 Listen and complete the sentences. I've been travelling all day
1 2 3 4 5 P 3	book a hobby a job a new habit a sport a TV series our work/studies L've been eating more vegetables because I want to be healthing to got exams, so I've been studying. PRONUNCIATION sentence stress 2.3 Listen and complete the sentences. L've been travelling all day
1 2 3 4 5 P 3	book a hobby a job a new habit a sport a TV series our work/studies I've been eating more vegetables because I want to be healthing I've got exams, so I've been studying. PRONUNCIATION sentence stress 2.3 Listen and complete the sentences. I've been travelling all day

_ been _

rhythm.

3 VOCABULARY strong adjectives

a Match the normal adjectives 1–14 to the strong adjectives a–n.

1	tired	_d_	а	amazed
2	surprised		b	boiling
3	big		С	delighted
4	cold	152910	d	exhausted
5	dirty		е	filthy
6	funny		f	freezing
7	happy		g	furious
8	hot		h	fascinating
9	hungry		i	hilarious
10	interesting		j	huge
11	small		k	positive
12	sure		1	starving
13	afraid		m	terrified
14	angry		n	tiny

b Complete the sentences with the strong adjectives from a.

1 The couple are <u>delighted</u>

2 They're _____

3 It's really _____

1 Ho's

5 It's a _____ hamster.

6 She's absolutely ____

c Complete the sentences with the strong adjectives from **a**.

- 1 The temperature has been going up all week, and now it's absolutely <u>boiling</u>.
- 2 I'm _____ that you don't know the name of the president of the USA.
- 3 Tom's parents have just found out he's been missing school, so they're ______.
- 4 I've been watching a horror film, and now I'm absolutely ______.
- 5 We're ______ because we've walked 35 km today.
- 6 That film is _____! We laughed all the way through it.
- 7 This book is ______. I've learned so much from it.
- 8 I've been thinking about your question, and now I'm _____ I know the answer.

d Complete the sentences about you.

- 1 The last time I had a huge meal was when ____
- 2 The weather was absolutely boiling when I _____
- 3 One of the most hilarious films I've seen is
- 4 I felt really exhausted when I
- 5 When I'm absolutely starving the thing I most want to eat is _____
- 6 I was delighted with a present I got _____
- 7 I saw a fascinating TV programme recently about
- 8 Something that makes me furious is _____

Survive the drive

A good traveller has no fixed plans. Lao Tzu, Taoist Philosopher

G choosing between comparatives and superlatives V transport P /ʃ/, /dʒ/, and /tʃ/, linking

1 VOCABULARY transport

Complete the crossword.

1	It usually <u>takes</u> mother's house.	two hours	to get to my
2	How long		to get to
	the town centre on	a weekday?	
3	It usually an hour to get to th	us about t	
4	It me yesterday.	two hours to	get to work
5	I'm not looking for tomorrow. Itget there.		
6	How long	it	you to get
C	home last night? Complete the sente		
C	home last night?	ences with th	
C th	home last night? complete the sentence list. ff (x2) out out of We asked our neighted airport.	up (x2)	e words from
C th	home last night? complete the sentence list. ff (x2) out out of We asked our neigh	up (x2) hbour to drop early beca	e words from
C th	home last night? complete the sentence list. If (x2) out out of We asked our neighthe airport. They set	up (x2) hbour to drop early beca atnav, so he er	e words from us off
C th	home last night? complete the sentence list. If (x2) out out of We asked our neighthe airport. They set arrive before lunch Charlie forgot his sigetting completely	up (x2) hbour to drop early beca atnav, so he er	e words from us off a use they wanted a
Cth - 0 1 2 3 4	home last night? complete the sentence list. If (x2) out out of We asked our neighthe airport. They set	up (x2) hbour to drop early beca atnav, so he er lost. ! That car isn't	e words from us off use they wanted the ded going to stop.

e Answer the questions.

- 1 How do you usually travel around your town or city?
- 2 How do you usually travel when you go on holiday?
- 3 What's the traffic like in rush hour where you live?
- 4 What's the speed limit on the motorway in your country?
- 5 How long does it take you to get to the city centre?
- 6 Who usually picks you up and drops you off at the airport?
- 7 Have you ever run out of petrol? If so, where were you going?
- 8 Have you ever got lost? If so, where did you end up?

2 **PRONUNCIATION** /ʃ/, /dʒ/, and /tʃ/

a Circle the word with a different sound.

d3 jazz	1 bri dge ch eap j ourney mortga ge
sh ower	2 sta ti on cra sh wa tch ru sh
chess	3 ca tch j am adven t ure coa ch

b 3.1 Listen and check. Then listen again and repeat the words.

- 3 GRAMMAR choosing between comparatives and superlatives
- Write sentences with the information from the survey.
 Use the comparative or the superlative.

Where to 90?

We reveal the results from our reader survey of three popular holiday destinations.

	Bangkok (Thailand)	Dubai (UAE)	Vienna (Austria)
It's expensive	*	***	**
It's crowded	***	**	*
It's easy to get to	**	**	***
It's exciting	***	**	**
It's hot	**	***	*
It's relaxing	*	**	***

1	Bangkok / expensive / Dubai
	Dubai is more expensive than Bangkok.
2	Bangkok / crowded of the three destinations
3	Vienna / easy to get to / Bangkok
4	Bangkok / exciting / Dubai
5	Dubai / hot / Vienna
6	Vienna / relaxing of the three destinations
C	omplete the sentences with one word.
1	Petrol isn't as expensive in the USA <u>as</u> it is in the UK.
2	My father drives more slowly my mother.
3	This is cheapest petrol station in the city.
4	Let's go by train. It's comfortable than the coach.
5	This is the day of my life – everything has gone wrong!
6	I think trains are dangerous than cars. There are fewer accidents.
7	It's to go by Tube than by bus. Buses are much slower.

8 Singapore is the ______ expensive city in the world.9 You're at the Sheraton? We're staying at the same hotel

- c Complete the second sentence so it has a similar meaning to the first sentence.

 Use the word in brackets. Write 3–5 words. Contractions are two words, e.g. isn't.
 - 1 My flat is bigger than my boyfriend's. (big) My boyfriend's flat isn't as big as 2 You don't walk as fast as me. (than) __you. 3 I've never been to a more interesting city than Istanbul. (most) Istanbul is ___ _ I've been to. 4 My job isn't as interesting as yours. (less) My job ______ yours. 5 I've never eaten a better pizza. (the) _ I've ever eaten. 6 The train is more expensive than the bus. (as) The bus _____ the train. 7 We've got the same car. (as) Your car _____ 8 I've never slept in such an uncomfortable bed before. (least)

_ I've ever slept in.

4 PRONUNCIATION linking

a @3.2 Listen and complete the sentences.

1	It's the most dangerous	thing
	I've ever done.	
2	lt's	going by
	train than by bus.	
3	The	place to
	visit is the museum.	
4	Flying is a lot	
	than going by ferry.	
5	There's an	that
	goes up the hill.	
6	It's the	I've
	heen here	

b @3.2 Listen again and repeat the sentences. Listen carefully to the linked words. Copy the rhythm.

b

way to travel.

10 Why don't we go hitchhiking? It's the ___

Men, women, and children

Men want to be a woman's first love. Women like to be a man's last romance. Oscar Wilde, Irish writer

G articles: a / an, the, no article **V** collocation: verbs / adjectives + prepositions

GRAMMAR articles

- Circle the correct words.
 - 1 Yesterday was hottest the hottest day of the year so far.
 - 2 We went to Paris for my birthday last weekend / the last weekend.
 - 3 I think girls / the girls are better at learning languages / the languages than boys / the boys.
 - 4 Did you lock door / the door when you left house / the house this morning?
 - 5 My sister is married to German / a German. He's engineer / an engineer.
 - 6 I don't usually like fish / the fish, but salmon / the salmon we had last night was delicious.
 - 7 We go to cinema / the cinema once a week / the week.
 - 8 Don't worry! It's not the end / end of the world / world.
 - 9 Do you think women / the women are more sensitive than men / the men?
 - 10 What beautiful day / a beautiful day! Let's have lunch / a lunch in the garden.

b	Correct any	mistakes in	the	highlighted	phrases.	Tick ((v) the correct sentences.
---	-------------	-------------	-----	-------------	----------	--------	----------------------------

1	That's lovely dress – the colour suits you. a lovely dress	×
2	He's going to visit his parents the next weekend.	
3	The money doesn't make people happy.	B
4	My grandfather left school when he was 14.	
5	I go to the dentist about twice a year.	
6	Have you worn jacket that you bought last week?	B
7	That was one of the best meals I've ever had.	R
8	What noisy child! Where are his parents?	10
9	Alex is studying to become doctor.	B
10	I love cats, but my boyfriend doesn't like them.	H
11	Her husband sits in front of the TV all day.	
12	She always leaves the work at half past five.	9

c Complete the text with a / an, the or – (no article).

the reason women see colours better than men

Why are women genera	Ily able to see 1	cold	ours
better than men? Scien	ntists say there i	s ² r	eason
for this, and 3	reason is in	our DNA. Our	
chromosomes contain I	DNA, which con	trols many things	about
us. The ability to see 4	col	our red is carried	by
the X chromosome. Me			
5women h	nave two of then	n. This means tha	at it's
easier for women to see	e red. This was i	mportant in preh	istoric
times when women wer	re looking for 6_	fruit	to
eat. They needed to ch	oose 7	right fruit, so	
they had to be able to	see 8	_ difference bety	ween
different colours. If the	ey made ⁹	mistake, t	hey
could kill their families		s. So, it was more	
important for women to			
other in	nportant skills.		

- **2 PRONUNCIATION** /a/, two pronunciations of *the*
- a ③3.3 Listen and complete the sentences.

1	<u>I'd like</u> to <u>speak</u>	to the
	manager	
2	The bus is	
		train
3	What are we going	
		?
4	Could you open	
	PLIE TENENT OF THE CASE OF	?
5	She needs	
	d Agun tha god the second	her ankle
6	We want	
	STOREUM FROM R	tomorrow.

- b @3.3 Listen again and repeat.
- c ① 3.4 Listen and repeat the phrases. Pay attention to the pronunciation of the.
 - 1 <u>The</u> conversation was about <u>the</u> woman next door.
 - 2 <u>The university invited a guest to speak at the meeting.</u>
 - 3 I sometimes go to the theatre in the evening.
 - 4 We took <u>the</u> lift instead of walking up <u>the</u> stairs.
 - 5 <u>The</u> office gave me all <u>the</u> information I needed.
 - 6 The grey skirt is nice, but I prefer the black one.

VOCABULARY collocation

- Circle the correct prepositions.
 - 1 They're arriving at / on / in London on Friday.
 - 2 That suitcase belongs for / from / to me.
 - 3 Shall we ask someone at / for / of directions?
 - 4 We might go camping, but it depends in / of / on the weather.
 - 5 Everybody laughed about / at / to Zach when he fell off the chair.
 - 6 Who's going to pay for / of / with the meal?
 - 7 I dreamt about / from / with my old school friends last night.
 - 8 That girl reminds me about / of / to my cousin.
 - 9 | apologized at / to / with the teacher about / for / of being late.
 - 10 He often argues at / to / with his friends about politics.
 - 11 We arrive at / in / to Liverpool Street Station at 7.45.
 - 12 She doesn't believe about / in / on ghosts.
 - 13 I can't choose between / of / with the green one or the blue one.
 - 14 They're really looking forward for / of / to their holiday.
 - 15 James spends a lot of money for / in / on expensive presents for his girlfriend.
- Complete the sentences with the correct preposition.
 - 1 I'm tired of my job. I think it's time for a change.
 - 2 My boyfriend isn't very keen ______ vegetables.
 - 3 He's famous _____ his role in Sherlock Holmes.
 - 4 I'm not very interested _____ abstract art.
 - 5 Susie is very different _____ her sister.
 - 6 Adam's very good _____ maths.
 - 7 I'm fed up _____ this grey weather.
 - 8 My brother is very worried _____ his daughter at the moment.
 - 9 A lot of people are scared ______ spiders.
 - 10 They're angry ______ their son _____ his terrible exam results.
 - 11 She's very close _____ her brother.
 - 12 My husband is very proud _____ his new car.
 - 13 I'm very fond _____ my grandfather. He's a wonderful person.
 - 14 Experts say that walking is good ______ you.
 - 15 Jack's elder brother isn't very kind _____ him.
 - 16 We're really pleased ______ our new sofa.
 - 17 The children are very excited ______ going to the concert.
 - 18 My neighbour was very rude _____ me yesterday.
 - 19 Tony used to be married _____ Teresa.

- 4 PRONUNCIATION when are prepositions stressed?
- a @3.5 Listen and complete the conversations.

1	A	Who did you arg	rue with		_?
	В	lw	vith my		
2	A	Who are you	an shi uges	11	_?
	В	I'm	_ at	!	
3	A	What are you so			_?
	В	I'm	about my		
		AND THE RESERVE OF			
4	A	What are you	991-774		_?
	В	I'm	to the		

b @3.5 Listen again and repeat. Copy the rhythm.

Go online for more practice

Go online to check your progress

Practical English A difficult celebrity

giving opinions

GIVING OPINIONS

a	Ma	atch	sentences 1–9 to responses a–i.	
	1 1	Dov	you like reggae? <u>f</u>	
		100	at do you think of Ed Sheeran?	
			you still listen to your old CDs?	
	4	've	heard that musicians make a lot of money	
			ove to be famous!	
	6 (Clas	ssical music is great for a romantic meal.	
			at's your opinion of heavy metal?	
			at kind of music does your girlfriend like?	
			you like this band?	
	a l	agi	ree. You can listen to it and talk to each other	
	ě	at th	ne same time.	
	b i	To b	pe honest, I haven't asked her.	
	c S	Som	netimes. But it's easier listening to a music	
		stre	aming service. Don't you agree?	
	d I	No,	they're terrible. What do you think?	
			n't think that's right. Only a few of them earn ugh to live on.	
			OK. But if you ask me, rap is more fun.	
			e him. But in my opinion, Bruno Mars is better.	
			sure, it would be great to start with. But you'd	
			n get fed up with all the photographers.	2
			sonally, I think it's a bit loud.	
b			lete the conversations with the highlighted es from a . Use each phrase once only.	
	1	Λ	What do you think of music festivals?	
	1	В	They're OK. <u>But in my opinion</u> , there are too	
			many people.	
		A	Yes, you're right.	
	2	A	Do you think Cathy has a good voice?	
			, I've never heard her sing.	
		A	Well, you should!	
	3	A	Do you ever listen to the radio?	
		В	Not really. The DJs talk too much.	
			?	
		A	Yes, they do.	
	4	A	For me, the 80s was the best decade for music.	
		В	, the 80s were good, but	
			there's been some great music since then, too.	
		Α	I suppose so.	
_				
45	-		11	

5	Δ	Do you like this song?
3		Not really?
	A	It's awful.
		Te Sawrai.
6	A	Do you like live music?
		Yes, I do, it's a bit
		expensive.
		Absolutely!
7	A	People shouldn't listen to loud music on
		public transport.
	В	They should wear
		headphones.
	A	That's right.
		breathin and
8	A	Jazz music started in the UK.
	В	I'm sure it began in the
		USA.
	A	Of course it did! Sorry about that.
		The second section is a second section of the second section of the second section is a second section of the second section of the second section is a second section of the section of
	۸	What's your opinion of Rihanna's new song?
9	M	
9	В	it's better than the last one.
9	В	
	BA	it's better than the last one.
SC	B A DC mp	it's better than the last one. Me too. IAL ENGLISH blete the conversations with a phrase from
SC Co the	B A OC mp	it's better than the last one. Me too. IAL ENGLISH blete the conversations with a phrase from
Co the Har Tha	B A PC mp lis	it's better than the last one. Me too. IAL ENGLISH Delete the conversations with a phrase from t. On a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said
Co the Har Tha	B A A DC mpp e lis	it's better than the last one. Me too. IAL ENGLISH Delete the conversations with a phrase from t. On a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers.
Co the Har Tha	B A PC mp lis	it's better than the last one. Me too. IAL ENGLISH Delete the conversations with a phrase from t. On a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said
Co the Har Than Dicc	B A A P C P C P C P C P C P C P C P C P C	it's better than the last one. Me too. IAL ENGLISH Delete the conversations with a phrase from t. On a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers.
Co the Har Tha	B A DC mpp e lise ing of the state of the s	it's better than the last one. Me too. IAL ENGLISH Delete the conversations with a phrase from t. On a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers. Thank you. That's so kind of you.
Co the Harring	B A A P C P C P C P C P C P C P C P C P C	it's better than the last one. Me too. IAL ENGLISH Delete the conversations with a phrase from t. On a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers.
Co the Har That Dicc	B A mp elis mg exis you A B	it's better than the last one. Me too. IAL ENGLISH Plete the conversations with a phrase from t. On a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers. Thank you. That's so kind of you. Yes, I forgot my phone.
Co the Harring	B A B A B	it's better than the last one. Me too. IAL ENGLISH Plete the conversations with a phrase from t. In a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers. Thank you. That's so kind of you. Yes, I forgot my phone. about moving abroad?
Coothee Har The Dicc	B A mp elis mg exis you A B	it's better than the last one. Me too. IAL ENGLISH Plete the conversations with a phrase from t. On a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers. Thank you. That's so kind of you. Yes, I forgot my phone.
Coothee Harring Than Dicc	mp lis	it's better than the last one. Me too. IAL ENGLISH Dete the conversations with a phrase from t. In a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers. Thank you. That's so kind of you. Yes, I forgot my phone. about moving abroad? No, of course I didn't. I was only kidding.
Co the Har That Dicc	mp elis	it's better than the last one. Me too. IAL ENGLISH Dete the conversations with a phrase from t. In a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers. Thank you. That's so kind of you. Yes, I forgot my phone. about moving abroad? No, of course I didn't. I was only kidding. You look upset. What's the matter?
Coothee Harring Than Dicc	mp lis	it's better than the last one. Me too. IAL ENGLISH Plete the conversations with a phrase from t. In a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers. Thank you. That's so kind of you. Yes, I forgot my phone. about moving abroad? No, of course I didn't. I was only kidding. You look upset. What's the matter? Nothing really and I miss
Coothee Harring Than Dicc	mp elis	it's better than the last one. Me too. IAL ENGLISH Dete the conversations with a phrase from t. In a minute It's just that my boyfriend's away so kind of you You've come back u mean what you said I brought you some flowers. Thank you. That's so kind of you. Yes, I forgot my phone. about moving abroad? No, of course I didn't. I was only kidding. You look upset. What's the matter?

5 A I'm going out for a walk. Do you want to come?

B ______. I'll get my coat.

Can you remember...? 1-3

1 GRAMMAR

Complete the sentences with one word.

1	Ineed a new	car at the moment. My ol
	car works perfectly.	
2	That case looks heavy	I get a trolley
	for you?	
3	No, I don't want to go for a	walk. I've
	come home from work!	
4	I've been learning English _	three years.
5	Your cooking is	_ than mine – this tuna is
	delicious!	
6	My sister's studying medicin	ne. She wants to be

2 VOCABULARY

Circle the word that is different.

- 1 beetroot cabbage grapes green beans
- 2 charming mature sociable spoilt

doctor.

- 3 borrow loan owe save
- 4 angry furious starving terrified
- 5 ferry lorry motorbike van
- 6 fond of fed up with keen on pleased with

3 PRONUNCIATION

Circle the word with a different sound.

u p	1 done gone money nothing
p clock	2 fond lorry watch worry
ph o ne	3 cost note owe roast
sh ower	4 adventure ambitious crash sociable
chess	5 ca tch ch arming coa ch ma ch ine

4 GRAMMAR & VOCABULARY

Read the article. Circle a, b, or c.

Jobs for women

Kerry Cassidy is one of Britain's 19,000 train drivers. She ¹_____ a train for eight years now, and she's very happy in her job. The situation for women train drivers has changed a lot ²_____ 1978 when Karen Harrison became the first in the UK. At that time, the male drivers were generally not very kind ³____ women.

Today, the job is ⁴____ for women to do than it was in the past because attitudes have changed. One of ⁵___ things about it is the salary. Georgiana Oana ⁶__ a train driver for a year. She ⁷__ £55,000 a year, so she's been able to get a ⁸__ to buy her own house. Kerry Cassidy is a single mother, but she can easily ⁹__ childcare for her two children

while she's away at work. Kerry believes there is

nothing about being ¹⁰ that makes it a man's job. She says that there is no reason why

- 1 a drives
- **b** is driving
- c has been driving

- 2 a for
- **b** from
- **c** since

- 3 **a** at
- **b** to
- c with

- 4 **a** easier
- **b** easiest
- c more easy

- 5 a better
- **b** best
- c the best

- 6 a has been
- **b** is
 - **b** earns
- c wasc wins

- 7 a costs
- 8 **a** bargain
- **b** budget
- c mortgage

- 9 a afford
- **b** charge
- **c** raise

- 10 **a** train driver
- **b** a train driver
- c the train driver

When a man opens the car door for his wife it's either a new car or a new wife. Duke of Edinburgh, husband of Queen Elizabeth II

G obligation and prohibition: have to, must, should **V** phone language **P** silent consonants

1 **VOCABULARY** phone language

Match the words from the list to definitions 1–12.

ha	all back cut sb off dial engaged / busy go off ang up leave a message put sb on hold ringtone vipe text / message voicemail
1	to send sb a message using a mobile phone text / message
2	to make a caller wait until the person they want to talk to is free
3	to phone sb again or phone sb who called you earlier
4	to start ringing
5	to record information for sb to listen to later
6	an electronic system that can store messages so that you can listen to them later
7	to stop or interrupt sb's phone conversation
8	to push the buttons on a phone to call a number
9	the sound your phone makes when sb is calling you
0	to move content across a screen using your finger
1	meaning that a phone is in use and can't be called
2	to end a phone conversation and put the phone down

b	C	omplete the sentences wi	th the words from a .
	1	I wanted to speak to my bos leave a message	ss personally, so I didn't
	2		
	2	If I give you my phone, you through my holiday photos.	
	2		t the start of the film to
	3	We turned off our phones a make sure they didn't	
	4	We were	
		went into a tunnel.	
	5	I need to choose another	
		because I never hear the on	e l've got.
	6	I couldn't talk to my bank be was	ecause the phone
	7	When you call big companie	es they often
			for a
		long time.	
	8	John isn't answering his pho	one, so I'll have to
	9	Did you listen to your	last night?
		l left you a message.	suna penatus
	10	I usually	when companies call me
		to try to sell me something.	a -acomii Vrom I
	11	I don't have to	my friends'
		numbers because they're all	in my contacts.
	12	Can you	your brother and tell him
		we're going to be late?	

2 **GRAMMAR** obligation and prohibition

a Read the article. If both forms are correct, tick (✔) the sentence. If only one form is correct, circle the correct form.

What you need to know before you visit	
You have to / must have a visa to enter the USA. You mustn't / don't have to drive on the left! Here we drive on the right! You mustn't / don't have to pay to visit most museums and art galleries. Entrance is usually free. You have to / must visit the Statue of Liberty. It's very impressive. You mustn't / don't have to smoke in any public building. It is prohibited by law. You have to / must wear a seat belt at all times in a car. You mustn't / don't have to go everywhere by subway. You can take the bus. You must / have to answer some questions when you go through immigration.	

b Complete the sentences with must, mustn't, should, or shouldn't.

1	Adam <u>must</u>	pass all his exams or he won't be able to go to university.
2	I think you	buy the blue dress not the red one. It suits you better.
3	You	take phones into the exam room.
4	You	eat so many sweets. They aren't good for you.
5	You	be quiet when you're in the library.
6	Who do you think	we invite to the party?
7	I know I	go out tonight, but I really want to go to the concert.
8	I fo	rget to call my sister back. She left me a message this morning

c Correct any mistakes in the highlighted phrases. Tick (V) the correct sentences.

1	You mustn't read text messages when you're talking to
	somebody.

You shouldn't read text messages

- 2 Do you have to wear a suit and tie at work?
- 3 I must go to work by bus yesterday. My car was being repaired.
- 4 You don't look well. You should go home.
- 5 You don't have to park here. It says 'no parking'.
- 6 My father is a nurse and he often should work nights.
- 7 In the future, perhaps everyone will have to speak English and Chinese.
- 8 I mustn't cook last night because we went out for dinner.

- d Write a sentence about an obligation in each of the places. Use must, have to, should, and ought to.
 - 1 an airport
 You should arrive two hours before
 the flight leaves.
 2 a cinema
 3 a football stadium
 4 a library
 5 a museum

3 PRONUNCIATION

6 a swimming pool

silent consonants

- a Cross out the silent consonants in the words.
 - 1 mustn't

V

- 2 shouldn't
- 3 lights
- 4 hour
- 5 exhausted
- 6 debt
- 7 mortgage
- 8 foreign
- 9 wrong
- 10 island
- b 4.1 Listen and check. Then listen again and repeat the words.

Failure is not falling down. Failure is falling down and not getting up again. Richard Nixon, former US President

G ability and possibility: can, could, be able to, reflexive pronouns **V** -ed / -ing adjectives **P** sentence stre

GRAMMAR ability and possibility, reflexive pronouns

- Read the sentences. If both forms are correct, tick (🗸) the sentence. If only one form is correct, circle the correct form.
 - 1 She can / is able to swim really well because she used to live by the sea.
 - 2 You need to can / be able to drive to live in the country.
 - 3 Luke could / was able to read when he was only three years old.
 - 4 If it doesn't rain tomorrow, we can / we'll be able to go for a long walk.
 - 5 Sorry, I've been so busy that I haven't could / haven't been able to call until now.
 - 6 If Millie had a less demanding job, she could / would be able to enjoy life more.
 - 7 I've never could / been able to dance well, but I'd love to learn.
 - 8 We're really sorry we couldn't / weren't able to come to your wedding.
 - 9 I used to can / used to be able to speak a bit of Polish, but I've forgotten most of it now.
 - 10 Can you / Will you be able to pick me up at the station when I arrive?
 - 11 To work for this company, you must can / must be able to speak at least three languages.
 - 12 I hate not can / not being able to communicate with the local people when I'm travelling.
- Read Karen Cooke's CV. Then complete the sentences with the correct form of can, could, or be able to.

1	Karen <u>can</u>	play the violin.
2	She	speak a little Portuguese when she
	started working in	Lisbon.
3	She	speak French.
4	She	design websites since 2004.
5	She	finish her PhD before she left the USA.
6	She'd like	speak Spanish.
7	She	speak a little Spanish soon

Name: Karen Cooke

Date of Birth: 11/03/1985

Qualifications

- Degree in German with Marketing (2008)
- Master's in Business Administration (2011)
- Started PhD in Business (2014) incomplete

Work Experience

- 2003-2005: Trainer and Operator with Telefunken, London
- 2008–2014: Assistant then Marketing Manager, Telefunken, New York, USA
- 2014-present: Managing Director, JJAM Marketing Services Ltd, Lisbon, Portugal

Other Skills

- IT skills advanced. Course in web design 2004.
- · Full driving licence

Languages

- · German (fluent)
- · Portuguese (basic) certificate 2013
- . I hope to start Spanish classes next January.

Hobbies and Interests

• Music - I play the flute and the violin.

- c Match the sentence halves.
 - 1 Thanks for inviting me yesterday. I really enjoyed __c_
 - 2 She got the job because she'd prepared _
 - 3 Have a great time, you two! I'm sure you'll enjoy __
 - 4 My new printer is much better than my old one. It even switches ____
 - 5 We really wanted to watch the sunrise, so we kept __
 - 6 He fell down the stairs, but luckily he didn't hurt ____
 - 7 They've been saving to buy ____
 - a himself badly.
 - b ourselves awake by listening to music.
 - c myself at the concert.
 - d itself off when it isn't being used.
 - e yourselves at the party.
 - f themselves a house since they got married.
 - g herself well for the interview.

2 **PRONUNCIATION** sentence stress

1	She can <u>sing</u>	very well	Minds of
2	I've	been	to
3	Can you	the	?
4	You	be	<u></u>
	to		
5	He	been	to
	to		
6	We		the

3 VOCABULARY -ed / -ing adjectives

a Complete the sentences with the correct adjective in **bold**.

1	amazed / amazing
	Venice is an <u>amazing</u> city. You really must go
	there one day.
2	embarrassed / embarrassing
	I felt very when I realized my mistake.
3	frightened / frightening
	He's of dogs. He can't go anywhere
	near them.
4	excited / exciting
	The final half of the match was really
5	bored / boring
	I enjoyed the book, but the film was a bit
6	annoyed / annoying
	I can't stand this quiz show. The presenter is
	really
7	depressed / depressing
	I'm fed up with this terrible weather – it's
	so
8	disappointed / disappointing
	Max was very when he wasn't chosen
	for the job.
9	tired / tiring
	Everyone was after the walk, so
	nobody felt like going out in the evening.
10	
	I got very when I couldn't log onto my
	bank's website.

	maze annoy bore depress disappoint mbarrass excite frighten frustrate tire
2 3 4 5 6 7 8 9	I'm really <u>annoyed</u> with my brother – it makes me so angry when he forgets my birthday! My sister can't swim. She's of the water. Looking after small children can be very They have a lot of energy. I was very when my phone rang in the meeting. I could feel my face going red. His exam results were very He failed every subject. I'm really about going to Italy. It's the first time I've been abroad! This programme is really Can we watch something more interesting? I always feel at the end of a holiday. Sometimes I'm unhappy for days! She tried for ages to get back onto the surfboard, but in the end she got and gave up We took lots of photos because the view was so
	Vrite true sentences about you using the words in bold .
1	annoying My little brother is sometimes very annoying.
	bored
2	
2	amazing
3	amazing exciting

7 frustrating

8 embarrassed

Sporting superstitions

Just play. Have fun. Enjoy the game. Michael Jordan, US basketball player

G past tenses: simple, continuous, perfect **V** sport **P** /3:/ and /3:/

VOCABULARY sport

- Read the definitions. Then write the words.
 - 1 a large group of people who are watching a sporting event

crowd

2 people who are very enthusiastic about a sport

3 an official who makes sure that players obey the rules in, e.g. football, rugby, hockey, etc.

4 a group of people who play a sport orgame together against another group

5 an official who makes sure that players obey the rules in, e.g. tennis

6 people who play a game or sport

7 a large structure, usually with no roof, where people can sit and watch sport

8 an area with seats around it where public entertainments such as sports events are held

9 the person who is the leader of a team

10 a building where, e.g. indoor football is played

11 a person who trains people to compete in certain sports

12 people who are watching a sports event sp_

b Label the photos with a word from the list.

circuit course court pitch pool slope track

1 swimming pool

2 tennis

3 Formula 1

4 golf

5 football

7 athletics

C	Complete the sentences with the past simple form	n
	of the verbs from the list.	

	eat do draw get fit ck lose score throw		go
1	My wife <u>did</u>	athletics	when she was
	younger.		
2	The team	hard ev	very day before
	the tournament.		
3	The French runner		_ the race. He
	got the gold medal.		
4	l by		
	Now I'm much healthier	than I used to	be.
5	England and Spain		their match
	2–2.		
6	I didn't play well in the s	semi-final. I	The second
	2-6, 1-6.		
7	Marc	_ the ball to h	nis brother, but
	he dropped it. Brazil		
8		Sweden 5-	0 in the final.
	They had a much strong		
9	The Argentinian striker		four goals
	in the last match.		
0		i i	n the second
	half and was taken off to		
11	We	swimming ev	ery day when
	we were on holiday.		
2	Everyone laughed when	1	the bal
	and my shoe came off.		
th	omplete the phrasal voice words from the list.	erbs in the se	entences with
OT	f out (x2) up		
_			
_	You get fit quickly if you	work out	every day
_			, ,
1	You get fit quickly if you That player is going to be he carries on arguing wi	e sent	if
1	That player is going to b	oe sent th the referee	if
1 2	That player is going to be he carries on arguing wi	be sent th the referee	if of the
1 2 3	That player is going to be he carries on arguing will be knocked	th the referee	of the natch.

2 PRONUNCIATION /ɔː/ and /ɜː/

a Circle the word with a different sound.

horse	orse 1 ball work out caught warm up				
3 bird	2 first hurt sport world				
norse	3 draw fought score slope				
bird	4 court serve circuit worse				

b @ 5.1 Listen and check. Then listen again and repeat the words.

3 GRAMMAR past tenses

	10.	1		1		
a	Circ	e	a,	b,	or	C.

- 1 She ____ the gold medal at the last Olympic Games.

 (a won) b was winning c had won
- 2 | ____ breakfast when I heard the news.
 - a had b was having c had had
- 3 I wanted to go for a swim, but I ____ a towel.
 - a didn't bring b wasn't bringing c hadn't brought
- 4 Our guests arrived while we ____ the basketball on TV.
 - a watched **b** were watching **c** had watched
- 5 We ____ any goals in our last match.
 - a didn't score b weren't scoring c hadn't scored
- 6 As soon as the film started, I realized that I ____ it before.
 - a saw b was seeing c had seen
- 7 I ____ hockey and netball when I was at school.
 - a played b was playing c had played
- 8 It was late and people ____ to get home before it got dark.
 - a hurried **b** were hurrying **c** had hurried
- 9 We were exhausted when we eventually got home we ____ a very busy day.
 - a had b were having c had had
- 10 Sorry. I ____ when you called, so I couldn't answer.
 - a drove b was driving c had driven

b	Complete the sentences with the correct form of the verbs in brackets. Use the past
	simple, past continuous, or past perfect.

1	When we arrived	(arrive), everyone else <u>had finished</u>	(finish) their lunch and	
	they were sitting	(sit) in the garden having coffee.		
2	They	(drive) to the airport when they suddenly		
	(remember) that the	y (not lock) the back door.		
3	1	_ (not recognize) many people at my school reunion	n because everyone	
		(change) a lot in the last 20 years.		
4	My sister (wait) to go out for dinner yesterday when her boyfriend			
		(call) her to say that he (not ca	n) come because his car	
	Morp is relight	(break down).		
5	Manchester City	(beat) Manchester United yesterd	ay. United	
		(win) 1–0 in the first half, but City	(score) two goals in	
	the second half.			
6	He	(run) to the station, but the nine o'clock train		
	(already / leave). The	e station was empty except for two people who	(wait)	
	for the next train.			

c Complete the text with the correct form of the verbs in brackets.

#thewaywemet

G past and present habits and states **V** relationships **P** the letter *s, used to*

GRAMMAR past and present habits and states

- Circle the correct words.
 - 1 I used to see Tusually see my friends two or three times a week. We often go to the cinema.
 - 2 Matt used to play / usually plays basketball, but he doesn't anymore.
 - 3 We didn't use to go / don't usually go away on holiday because we can't afford it.
 - 4 Jordan used to wear / normally wears make-up when she goes
 - 5 Did you use to have / Do you usually have a lot of friends when you were at school?
 - 6 We stayed / usually stay in the same cottage every summer when I was a child.
 - 7 I never used to watch / don't usually watch much TV, but now I'm addicted to Netflix.
 - 8 I went cycling / used to go cycling with some friends last
- Correct any mistakes in the highlighted phrases. Tick (🗸) the correct sentences.
 - 1 Where did you used to live before you moved here? did you use to live
 - 2 Jerry used to have a beard, but now he's shaved it off.
 - 3 I normally go to the gym after work.
 - 4 My wife doesn't use to wear high heels. She doesn't like them
 - 5 Did you use to have long hair when you were younger?
 - 6 I use to walk to work. My office is only ten minutes from my house.
 - 7 Carol never used to be very friendly, but now she always says hello to me.
 - 8 Do you use to get up late on Sundays?
 - 9 I used to go to Paris once with my parents when I was little.
 - 10 We stayed in an expensive hotel when we were in Venice.

- Complete the sentences with usually, or the correct form of used to, and the verbs in brackets.
 - 1 Naomi <u>used to wear</u> glasses, but now she has contact lenses. (wear)
 - 2 My uncle and aunt _ a present on my birthday, but this year they forgot! (give)
 - my mum on Sundays. We chat for about half an hour. (call)
 - to French classes, but I stopped last month because I'm too busy now. (go)
 - 5 We never , but now we go to a restaurant at least once a week.
 - late, but today I need to finish this report before I go home. (not work)
 - 7 My sister very shy, but now she's much more confident. (be)
 - 8 My boyfriend_ animals, but now he has a dog. (not like)

2 PRONUNCIATION the letter s, used to

a 05.2 Listen and circle the word with a different sound.

S	and the second	S	3
1	2	3	4
s nake	z ebra	sh ower	televi s ion
see	eye s	ti ss ue	u s ually
friends	ea s y	plea s e	plea s ure
most	e s pecially nowaday s	s ure	deci s ion
social		s ugar	mu s ic

- b 05.2 Listen again and repeat the words.
- c @5.3 Listen and repeat. Copy the rhythm.
 - 1 Where did you use to live?
 - 2 Did you use to wear glasses?
 - 3 They used to have a lot of money.
 - 4 He **used** to **go** to my **school**.
 - 5 We used to work together.
 - 6 You used to have long hair.
 - 7 We didn't use to get on.
 - 8 I didn't use to like it.

3 VOCABULARY relationships

a Complete the sentences with the people from the list.

_		
	assmates close friend co puple ex fiancé flatmat	•
1	Jack's divorced, but he has called Kerry.	s a new <u>partner</u>
2	This is Eddie, mynext year.	We're getting married
3	Katie is a very	I tell her everything.
4	That girl over there is my _ together for two years.	We went out
5	Tony and I were	at secondary school.
6	I went to the conference w work.	ith a from
7	Holly is a greatand she's very tidy.	She's good company,
8	Olly and Megan are a very known them since university	

b Read about two relationships. Complete the phrases with a word from the list.

became common fancied got in married met out proposed to together touch up

-	Alabama Danisa Asi	ALLESSA ST. ALLESSA
1	They met	_ at a party.
2	She	him.
3	She got	touch.
4	They went	togethe
5	They didn't have	a lot in
6	They broke	A STATE OF THE STA
7	They lost	ME IS DESCRIBE

	-		AB	
8	They got	know each other.		
9	They	on.		
10	They	friends.		
11	They were			
12	He	to her.		
13	They got			

c Complete the text with the highlighted words and phrases from **b**. Use the past simple form of the verbs.

Links	00		-	IMG_1304	- inneriores
*		100	THE RELEGIO		A CONTRACTOR OF THE PARTY OF TH
My photo	s	B	R sure	7	and the contraction of the contr
Work		i			S/V
Music		III 1			
			EN	7-1	
Website				7	
An	na ¹ <u>met</u>				She ²
An	na ¹ <u>met</u> nediatel	y because he	e seemed like a re	eally nice persor	n. The two sat next to
An imi	na ¹ <u>met</u> nediatel ch other	y because he in the office,	e seemed like a re so they ³	eally nice persor	n. The two sat next to ch other very quickly. They
An imiread soo bed	na ¹ met mediatel ch other on ⁴ cause th	y because he in the office,	e seemed like a re so they ³ , and they disc a sports fans. The	eally nice persor eac covered that they	n. The two sat next to ch other very quickly. They
An imiread sod bed wo	na ¹ met mediatel ch other on ⁴ cause th	y because he in the office, ey were both	e seemed like a resort so they 3, and they disconsports fans. They'e.	eally nice persor eactovered that they	n. The two sat next to ch other very quickly. They y ⁵ a few times after
An imiread sod bed wo	na ¹ met mediatel ch other on ⁴ cause th rk, and t	y because he in the office, ey were both hey fell in lov	e seemed like a resorthey so they so they so they so they discontinuous ports fans. The seemed for a year, but	eally nice persor each each each each each each each each	th. The two sat next to ch other very quickly. They y 5 a few times after ot and in the end they
An imi eac soo bee	na ¹ met mediately ch other on ⁴ cause th rk, and t	y because he in the office, ey were both hey fell in lov	e seemed like a resort so they 3, and they disconsports fans. They e. for a year, but fter that, Anna go	eally nice persor eace eace eace eace eace eace that they argued a lot a new job in a	n. The two sat next to ch other very quickly. They y ⁵ a few times after
An immedia soo been wo	na ¹ met mediately ch other on ⁴ cause th rk, and t	y because he in the office, ey were both hey fell in lov	e seemed like a resorthey so they so they so they so they disconsports fans. The resortheye. for a year, but fter that, Anna go Ten years late	eally nice persor eace eace eace eace that they ey 6 they argued a lot a new job in a r, they 10	n. The two sat next to ch other very quickly. They y 5 a few times after ot and in the end they different town and so
An imi eace soo bee wo	na ¹ met mediately ch other on ⁴ cause th rk, and t	y because he in the office, ey were both hey fell in lov . Af	e seemed like a resorthey so they so they so they so they disconsports fans. The resortheye. for a year, but fter that, Anna go Ten years late oth still single, an	they argued a lot a new job in a r, they had challed	the two sat next to ch other very quickly. They by 5 a few times after of and in the end they different town and so again on
Ann imir eac soo bed wo	na ¹ met mediately ch other on ⁴ cause th rk, and t ey ⁷ cebook. cided to	y because he in the office, ey were both hey fell in lov . At	e seemed like a resorthey so they so they so they so they disconsports fans. The resortheye. for a year, but fter that, Anna go Ten years late oth still single, an	eally nice persor eace eace eace eace that they exp 6 they argued a lost a new job in a r, they 10 d Luke had chain	a. The two sat next to ch other very quickly. They y 5 a few times after ot and in the end they different town and so again on need jobs, too. They better than before,
Ann imir eac soo bed wo	na ¹ met mediately ch other on ⁴ cause th rk, and t ey ⁷ cebook. cided to	y because he in the office, ey were both hey fell in lov At They were both try again, an ause they were	e seemed like a resort so they 3, and they disconsports fans. The resort seems for a year, but fiter that, Anna go Ten years late ooth still single, and this time they 15	they argued a ket a new job in a r, they 10_d Luke had chair gether. After six 10_d each of the control of the	a. The two sat next to ch other very quickly. They y 5 a few times after ot and in the end they different town and so again on need jobs, too. They better than before,
An imilease soo bee wo	na ¹ met mediately ch other on ⁴ cause th rk, and t ey ⁷ cebook. cided to tybe bec	y because he in the office, ey were both hey fell in lov . At They were both try again, an ause they we	e seemed like a reso they 3, and they disconsports fans. The ye. for a year, but fter that, Anna go Ten years late oth still single, and this time they 12 eren't working togeren't w	they argued a lot a new job in a r, they 10 d Luke had chargether. After six 10 dether. After six 10 dether. They 13 depted. They 13 depted.	a. The two sat next to ch other very quickly. They y 5 a few times after of and in the end they different town and so again on neged jobs, too. They better than before, months, Luke last

d Complete the sentences with abstract nouns formed from the words from the list.

tr	iend leader member partner relation	—
1	My dad and I are very close. We have an excellent <u>r</u>	relationship
2	My with Debbie goes back to v	when we were at school together.
	We've known each other for years!	
3	I like the look of the new sports club, so I'm going t	o apply for
4	Karen was promoted to manager because of her	skills.
5	The two brothers have gone into	together, and they've opened
	a restaurant in the square.	

Practical English Old friends

permission and requests

PERMISSION AND REQUESTS

- Re-order the words to make phrases for permission and requests.
 - 1 jacket / pass / you / can / my Can you pass my jacket 2 OK/window/I/is/open/if/a/it 3 mind / that / would / repeating / you
 - 4 you / of / take / me / a / could / photo 5 you/if/here/mind/sit/do/l
 - 6 you/do/could/you/bag/carry/think/my
- Circle the correct responses to the questions from a.
 - 1 Yes, I can. / Sure.)
 - 2 No problem. / Yes, it is.
 - 3 No, I wouldn't. / Not at all.
 - 4 No problem. / Yes, I could.
 - 5 Of course not. / No, I don't.
 - 6 Yes, I could. / Sure.
- Complete the requests with the correct form of a verb from the list.

de	join pass meet	take visit
1	Could you do	me a big favour?
2	Is it OK if we	my parents this weekend
3	Would you mind	me at the airport?
4	Do you mind if I	you?
5	Can you	the salt?
6	Do you think you coul station?	d me to the

- d Match the requests from c to responses a-f.
 - a <u>4</u> Of course not. Take a seat.
 - b ____ Sure. Here it is.
 - c ____ Yes, of course. What time's your train?
 - d ____ It depends what it is!
 - e ____ Not at all. When do you land?
 - f ____ Sure. Which day would be best?

SOCIAL ENGLISH

Complete the highlighted phrases in the conversations with a word from the list.

come	days mind see talk way
	Hello Richie. You're here at last! Hi Andy. It's great to <u>see</u> you, mate.
	Come and sit down, Helen. It's been too long. I know. We've got so much to about.
	How you're so late? Sorry, I missed the bus.
	This is nice. You and me having dinner together. Yeah. Just like the old
	Shall we go out tonight? I'd rather stay in, if you don't
6 A	So, shall we walk to the station? No man! Let's get a taxi!

Complete the conversation with the highlighted phrases from a.

Dan! It's great to see you, mate.
You too, Jay. It's been years.
My flight was delayed, and then I had to wait ages for a taxi.
Well, you're here now. Do you want something to eat?
3 I want to go out and see the city!
Don't you want to unpack first?
No, I can do that later. But I'll take a shower,
Sure. Go ahead.
This is great. You and me getting ready to go out.
Yeah. ⁵
Right, I'm ready. Let's go. 6 That's true. So much has happened since we last saw each other.

Can you remember...? 1-5

1 GRAMMAR

Complete the second sentence so that it has a similar meaning to the first sentence. Write three words. Contractions are two words, e.g. isn't.

	I met my partner six years ago.
	I've known my partner
2	I'll carry that case for you.
	that case for you?
3	Jacob started studying at 9.00 a.m., and he's still studying now
	Jacob since 9.00 a.m.
4	Playing football is prohibited in the pedestrian zone.
	You football in the pedestrian zone.
5	I can't go to your party next Friday.
	I won't go to your party next Friday.
6	My sister cried a lot when she was a child.
	As a child, my sister a lot.

2 VOCABULARY

Circle the word that is different.

- 1 boiled tinned roast steamed
- 2 selfish stubborn bossy reliable
- 3 tax voicemail budget loan
- 4 ferry road works traffic lights zebra crossing
- 5 call back dial hang up propose
- 6 captain stadium coach referee

3 PRONUNCIATION

Circle the word with a different sound.

U bull	1 c oul d f oo d g oo d s u gar
UT boot	2 l o se p oo l c oo k h u ge
computer	3 propose mortgage petrol stubborn
D horse	4 course draw score world
3 bird	5 h ur t sp or t ear n w or se

4 GRAMMAR & VOCABULARY

Complete the article. Write one word in each space.

A perfect match

Andre Agassi and Steffi Graf both used to be very famous tennis players. They're also a ¹______.

The pair have been married ²______ 2001, and they have two teenage children.

Agassi and Graf have a lot ³______ common.

When they were little, their fathers were very

When they were little, their fathers were very ambitious for them. As children, they ⁴______ to practise for hours each day to become successful players.

In 1992, both Agassi and Graf won Wimbledon, but they didn't actually meet until 1999, when they both won the French Open tournament in Paris. At the time, the two were quite different ⁵______each other. Agassi was famous ⁶______his wild appearance and rebellious personality, while Graf was quieter and ⁷______sensible. The two started going ⁸_______together after the tournament, and they've been together ever since.

During their careers, Agassi and Graf earned a lot of money, and today they ⁹______ worth millions of dollars. They both work for different organizations helping to ¹⁰_____ money for charity.

G passive (all tenses) V cinema P regular and irregular pa

GRAMMAR passive (all tenses)

- Circle the correct form, active or passive.
 - 1 The film sets / is set in Manchester in the
 - 2 A well-known comedy writer wrote / was written the script.
 - 3 Special effects will use / will be used to create the monster.
 - 4 Some of the extras have invited / have been invited to the film premiere.
 - 5 Cinemas all over the country are showing / are being shown the musical.
 - 6 The drama is going to dub / is going to be dubbed into other languages.
 - 7 It was very windy while they were filming / were being filmed the final scenes.
 - 8 Tickets for the show can buy / can be bought online.
- Complete the sentences with the correct passive form of the verbs in brackets.

1	The director's new film is based		
	on a true story. (base)		
2	I've just read that Jude Law		
	for an Oscar. I hope he wins! (nominate)		
3	The final scene in		
	Africa right now. (film)		
4	The actor looked very different because		

- ____ into an old man by the make-up artist. (transform) 5 The first Star Wars films
- by George Lucas. (direct) 6 One of the workers fell off a ladder while
- the set __
- 7 The sequel next year. (release)
- 8 The scene had to several times before the director was satisfied. (shoot)

Read the article. Circle a, b, or c.

STEVEN SPIELBERG

Four decades of film history

Steven Spielberg 1____ films for over 40 years. The film that made him famous around the world was Jaws, which 2 1975. Jaws ³____ the story of a holiday resort where swimmers by a huge great white shark. Spielberg had many problems with the mechanical sharks while the film 5____, but he managed to finish it in the end. Jaws was extremely successful, and it three Academy Awards. Since then, Spielberg ⁷_ films which have since become classics, including Close Encounters of the Third Kind, E.T., and Jurassic Park. He for an Oscar seven times and has won the award for Best Director twice: for Schindler's List and Saving Private Ryan. Today, Spielberg 9____ to be one of the most popular directors and producers in film history. Now in his seventies, he's still making films, and it seems unlikely that he 10 any time soon.

- 1 a has been making
- 2 a is released
- 3 a is told
- 4 a are being attacked
- 5 a was shot
- 6 a was won
- 7 a has been directed
- 8 a nominated
- 9 a considers
- 10 a will retire

- **b** has been made
- **b** released
- **b** tells
- **b** are attacking
- **b** shoot
- **b** won
- **b** has directed
- **b** has nominated
- **b** is considered
- b will be retired

- c is made
- c was released
- c was told
- c attack
- c was being shot
- c was being won
- c was directed
- c has been nominated
- c has been considered
- c is retired

2 PRONUNCIATION regular and irregular past participles

a Look at the past participles. Which sounds do the letters in **bold** have? Write the words from the list in the correct column in the chart.

said shot taken told used waited watched won worn written

1 finished looked released watched
2 film ed play ed own ed
3 add ed direct ed repeat ed
4 built given hit
5 c o st g o ne g o t
6 br ough t dr aw n t augh t
7 felt left meant
8 d o ne dr u nk r u n
9 based made paid
10 ch o sen fl ow n st o len

b @6.1 Listen and check. Then listen again and repeat the groups of words.

3 VOCABULARY cinema

a Match the words from the list to definitions 1–12.

action film animation comedy drama historical film horror film musical rom-com science fiction film thriller war film western

- 1 an amusing film that has a happy ending comedy
- 2 a film that has a lot of exciting events, e.g. fights and car chases
- 3 a film about imaginary events in the future
- 4 a film with a serious story
- 5 a film where the cast sing and dance
- 6 a film with an exciting story, often about a crime
- 7 a film based on real events in the past
- 8 a scary film
- 9 a film about soldiers fighting battles
- 10 a film about life in the past in the US
- 11 a film which is made with pictures that appear to move
- 12 a funny film about love

b	Com	olete	the	sentences.

C	omplete the sentences.
1	The star of the film was a
	famous British actress.
2	I didn't understand the film because the
	pl was very complicated.
3	The actor wanted to play the part as soon
	as he had read the sc
4	Some of the a were crying at
	the end of the film.
5	Most critics have given the film an
	excellent r
6	They only had to shoot the sc
	once.
7	It's a French film, but with English
	S
8	You'll have to wait for the s to
	find out what happens next.
9	My favourite s is the music
	from Guardians of the Galaxy.
10	9
	spe They were
	very realistic.
11	The director is looking for e
	to act in the crowd scenes.
12	The c was a mixture of British
	and American actors.
13	The Times film cr didn't like
	the film at all.
14	The two actors first met on the
	s of the film La La Land.
15	I've seen the tr and it looks

c Complete the text with the phrases from the list.

is based on was directed by was dubbed into plays the part of is set in was shot

THE REVENANT

The Revenant is a 2015 American western. It ¹ was directed by Mexican film director Alejandro G. Iñárritu. The film 2_ the north-western part of the US. It 3 ______ a novel about the experiences of Hugh Glass, a man who lived in the area in the early 1800s. The Revenant ⁴______ on location in Canada, the US, and Argentina. Leonardo DiCaprio ⁵ Hugh Glass and won an Academy Award for his performance. The Revenant was made in English, but it ⁶ other languages.

like a really interesting film.

Every picture tells a story

He

Take care of your body. It's the only place you have to live. Jim Rohn, American businessman

G modals of deduction: might, can't, must **V** the body **P** diphthong

GRAMMAR modals of deduction

Circle the correct words.

1 That man can't/ must be the new boss. Our new boss is a woman.

2 You must / can't be really tired. You've had a long trip.

3 I'm not sure what book to buy Oliver. He might not / mustn't like the same kind of things as me.

4 Paula can't / could be injured. She isn't running very well at all today. She's very slow.

5 Your neighbour must / might not have a good job. He has a very expensive car.

6 Luke and Molly must / can't have much money. They never go out.

	omplete the sentences with must, might, might not, r can't.
1	He lived in Argentina for five years, so he <u>must</u> speak good Spanish!
2	You be very busy at work. You're always on Facebook!
3	I'm not sure, but the new assistant be Italian. Her surname is Rossi.
4	Mark passed all his exams. His parents be very proud.
5	A I think England will win tonight.
	B You be serious! They have no chance!
6	Lucy wasn't feeling well this afternoon, so she come to the party tonight. She said she'd let us know later today.
7	I thought our neighbour was away on holiday, but she be – I've just seen her in her garden.
8	It's very cold and cloudy this evening. I think it snow.
1	They've been knocked out of the tournament. I'm sure they're disappointed. They must be disappointed
2	Emily's late. It's possible that she has a meeting. She
3	
4	Don't buy that jumper for Ruth. It's possible that she won't like it She
5	We've only walked three kilometres. I'm sure you aren't tired already.
6	YouSusie's been studying all night. I'm sure she has an exam tomorrow. She
7	We've been waiting ages for the lift. It's possible that it isn't working.
0	N. basharia (tarangan birahana lata arang bashar bashar)
8	My brother isn't answering his phone. It's possible that he's driving home from work.

2 VOCABULARY the body

b Look at the pictures. Complete the puzzle to find the hidden part of the body.

C	Complete	the	sentences	with	a	verb	from	the	list.
---	----------	-----	-----------	------	---	------	------	-----	-------

	te clap kick nod point smell nile stare taste throw touch whistle
1	It's rude to <u>stare</u> at people. It can make them feel uncomfortable.
2	You'll have to the ball harder to score a goal.
3	Don't that plant with your hand – it's poisonous.
4	If you're in another country and don't speak the language, you can at the thing you want in a shop or café.
5	I can something burning. Did you turn off the oven?
6	My grandparents always look unhappy in photos because they never at the camera.
7	He was too embarrassed to speak, but he was able to his head to show he had understood.
8	Did the audience much at the end of the concert?
9	Lisa doesn't like dogs because she's afraid they'll her.
10	I often my favourite song when I'm in the shower.
11	Don't drop rubbish in the street it in the bin.
12	Can you the soup? I think it might need

more salt.

d Complete the sentences with a part of the body.

1	You kick with your <u>foot</u> .	
2	You point with your	
3	You smile with your	
4	You taste with your	
5	You nod with your	
6	You stare with your	
7	You smell with your	
8	You touch with your	
9	You whistle with your	
10	You bite with your	
11	You clap with your	

3 **PRONUNCIATION** diphthongs

a Circle the word with a different sound.

ab bike	1 bite smile height weight
train	2 face great eyes taste
phone	3 nose tongue throw toes
ao owl	4 s ou nd cr ow d m ou th sh ou lders
chair	5 hair here stare wear
ear	6 app ea rance b ear d f air s e rious

b 06.2 Listen and check. Then listen again and repeat the words.

G first conditional and future time clauses + when, until, etc. **V** education **P** the letter of

1 VOCABULARY education

Complete the sentences. Order the letters to make school subjects.

1	Physics	(siphycs) is the scientific study of natura
		as light, sound, heat, electricity, pressure,
	etc.	maal mirra - laeida bron notosa - n Si
2		(ogphyrage) is the study of the world's
	surface, phys	sical qualities, climate, countries,
		pulation, etc.
3		_ (lobigyo) is the scientific study of living
	things.	, , , , , , , , , , , , , , , , , , , ,
4		(teturelira) is the study of poetry, drama
	and fiction.	
5		(trymische) is the scientific study of
		nd what happens to them in different
	conditions.	
6		(rytohis) is the study of past events.
7		(fortionmain nogytechlo)
•	is the study of	of computers for collecting, storing and
	sending out	
8		
U	quantities or	_ (eticsmamath) is the study of numbers,
	quantities of	silapes.

b Match the words from the list to definitions 1–11.

bo pr se	parding school degree head nursery school rimary school private school pupils econdary school state school students term
1	Children in school.
2	A school for children aged four to eleven.
3	The teacher in charge of a school.
4	A school controlled by the government.
5	An official document that students gain by successfully completing a course at university.
6	A school that parents pay for.
7	A period of time that the school year is divided into
8	A school that children live at while they're studying.
9	A school for children aged from about two to five.
10	People who are studying at school or university.
11	A school for children aged from eleven to eighteen
(Complete the sentences.
	the US
	Very young children often go to kindergarten . Children start e sch

In	the US
1	Very young children often go to kindergarten
2	Children start e sch when they're six.
3	Schoolchildren are divided by age group into
	gr
4	The school year is divided into s
5	After middle school, students go on to hsch
6	Students finish school in tw
	gr
7	When they leave school, some students go to
	c to continue their education.

d Complete the texts with the past simple form of the verbs from the list.

be expelled be punished cheat let make misbehave (not) be allowed to

At my secondary school, discipline was very strict. Students who behaved badly ¹were expelled so very few students ² ______ in class. We ³ ______ talk during lessons, and the teacher ⁴ ______ us stand up every time another teacher came into the classroom. We had to wear a uniform, and we ⁵ ______ if we wore something different. We had to study a lot, and nobody ⁶ ______ in exams. In the final year, the teachers weren't as strict with us, and they ⁷ ______ us leave school during the lunch break.

fail pass revise take

I was very nervous before my final exams at university. I ⁸ ______ for several weeks, and I didn't go out at all. I ⁹ _____ eight exams, and I was very relieved when I had finished. In the end, I ¹⁰ _____ all of them, but my friends weren't so lucky. They ¹¹ ______ some of the exams, so they had to do them again.

2 PRONUNCIATION the letter u

a Circle the word with a different sound.

u boot	1 fruit (lunch) scooter true
u p	2 c ou ple m u ssels p u ll t o ngue
U bull	3 cut full push put
/ju//ju/	4 musical stupid subtitles tuna

- **3 GRAMMAR** first conditional and future time clauses + when, until, etc.
- a Match the sentence halves.

1	Will you buy a car	_ e
2	Mike's parents will be furious	
3	I'll have more time to help you	
4	You'll have to go to a new school	
5	He won't pass his exams	
6	Nina won't go back to work	
7	You'll need to buy the book	-
8	I'll stay at home	

- a unless he revises more.
- b after I come back from my holiday.
- c if he fails his exam again.
- d before the classes start.
- e if you pass your driving test?
- f when your family moves house.
- g if I still don't feel well in the morning.
- h until her daughter starts school.

 ${\bf b}$ Complete the sentences with a word from the list. Use each word only once.

-		unless until when	Transaction to the managery mid-
		le to leave the school <u>unless</u> th	
2	357	ear a uniform they go to	
3		hersI choose my exam	
4		pointed she doesn't get	
5	175	liday the course finishes	
6	The teacher won's	t start the class all the p	upils are quiet.
	Complete the senimple or future (v		e verbs in brackets. Use the present
1	1 11 do	my homework as soon as I get	home. (do, get)
2	We	late unless we	(be, hurry)
3	1	a shower before I	(have, go out)
4	The school bus _	for you if you	on time. (not wait, not be)
5	If the teacher	, we	the exam. (not come, not have)
6	James	home until he	a job. (not leave, find)
7	Alice	buy a car unless her parents	her the money.
	(not be able to, le		
8	As soon as my bo	yfriend his results	s, he me. (get, call)
9	She	primary school until she	five years old. (not start, be
10	You	better if you	every day. (play, practise)
C	complete the sen	tences with your own ideas.	
1	I'll charge my pho	ne when I get home tonight	
2	I'll go out tonight	if	
3		ater unless	
4		ork before	
		y) phone until	

b

The hotel of Mum and Dad

Home is a place you grow up wanting to leave and grow old wanting to get back to. John Ed Pearce, US journalist

G second conditional, choosing between conditionals **V** houses **P** sentence stre

GRAMMAR second conditional, choosing between conditionals	c Complete the sentences with the words in brackets. Use the first or second conditional.		
Match the sentence halves. 1 If we had the time,d_ 2 I'd like my flat more, 3 You'd be able to find a job 4 If my sister didn't work so hard, 5 If we bought a bigger house in the country, 6 If they could live anywhere they wanted to, 7 We'd get on better 8 I wouldn't want to live in London, a she could spend more time with her children. b they'd move to France. c if you spoke better English. d—we'd do the housework ourselves. e if we didn't have to share an office.	conditional. 1 If they offer me the job, I'll take it (I / take it) 2 If my car wasn't being repaired, I'd give you a lift (I / give you a lift) 3 If I had Emily's number, (I / call her) 4 You'll miss the train if		
f unless I earned a lot of money. g if it was on the top floor. h we'd be able to have a dog. Complete the sentences with the correct form of the verbs in brackets. Use the second conditional. 1 If Tom had more time, he'd paint	(they / cancel the match) 9 You wouldn't spend so much money if (you / not eat out every night). 10 Rita won't go to work tomorrow if (she / not feel better)		
his room himself. (have, paint) 2 Lucy happier if her flatmate the kitchen more often. (be, clean)	2 PRONUNCIATION sentence stress, the letter <i>c</i>		
3 I to work if I a parking space. (not drive, not have) 4 you working if you a lot of money? (carry on, win) 5 I'm sure Sally better if she so much coffee. (sleep, not drink) 6 My parents me the money if I to buy a new car. (lend, need)	a		
7 I surprised if it tonight. (not be, snow)	I the		
8 If our house so small, you all stay the night. (not be, can) 9 you if you	5 I a if I		
your alarm? (wake up, not set) 10 If we another bathroom, there	b \$\infty\$7.2 Listen again and repeat the sentences. Copy the rhythm .		

a queue for the shower. (have, not be)

C	Say the pairs of words. Do the letters in bold have the same
	pronunciation or are they pronounced differently? Write S (same)
	or D (different).

1	c arpet	location	_S_	5	city	c entre	
2	c abin	c eiling	D	6	c astle	musi ci an	
3	c entre	cosy		7	de c ide	entran ce	
4	spa ci ous	spe ci al		8	fireplace	bal c onv	

d @7.3 Listen and check. Then listen again and repeat the words.

3 VOCABULARY houses

- a Complete the sentences with in or on.
 - 1 We're looking for a flat <u>in</u> a suburb. We don't want to live in the city centre.
 - 2 I'd love to live by the sea, maybe ____ the south coast.
 - 3 All the bedrooms are ____ the first floor.
 - 4 Sara bought a beautiful cottage ____ the country, where she can ride her horse.
 - 5 Chris lives ____ the outskirts of the city, so he has to commute to the centre every day.
 - 6 My grandparents live ____ a town north of Manchester called Blackburn.
- b Complete the crossword.

DOWN J

- 1 one of the sides of a room or building joining the ceiling to the floor
- 2 the highest floor of a building

5 the space or room under the roof of a house

9 the part of the building that covers the top of it

ACROSS →

2 a flat, hard area, especially outside a house or restaurant, where you can sit, eat, and enjoy the sun

- 6 a room or rooms in a building, partly or completely below ground level
- 8 the floor of a building that is at street level

FOR SALE

This 1 ____ flat is on the top floor of a building with magnificent views of Regent Park. All the rooms are very 2 ____. It has three bedrooms, a bathroom, and a large 3 ____ kitchen. The living room has a 4 ___ floor, and there are carpets in all the bedrooms.

1 (a modern)

b recent

c young

2 a clear

b light

c lit

3 a big

b spacious

c tiny

4 a board

b rug

c wooden

FOR SALE

This 18th-century cottage is situated in a quiet village. It has a kitchen, bathroom, living room, and two small but 5 ___ bedrooms. All the rooms have low 6 ___, and the walls are made 7 __ stone. There is an open 8 __ in the living room, but the house also has central heating.

5 a cosy

b safe

c soft

6 a ceilings

b roofs

c walls

7 **a** by

8 a chimney

b inb fire

c of c heating

FOR SALE

This recently-built house is located on the 9_ of the city, with good public transport links. Downstairs there's a kitchen, a living room, and a dining room, while on the 10 floor are three bedrooms and a stylish bathroom. Outside the house there are four 11 down to a small garden, where there's a 12 which is perfect for outdoor entertaining.

9 a suburbs

b outskirts

c centre

10 a ground

b first

c second

11 a steps

b stairs

c paths

12 **a** terrace

b basement

c balcony

Practical English Boys' night out

making suggestions

MAKING SUGGESTIONS

a	Re-order the words to make phrases for making an	d
	responding to suggestions.	

1	not / why	
	Why not	?
2	very / fish / keen / not / I'm / on / raw	
3	a / idea / great / that's	
4	restaurant / don't / sushi / that / we / why / new / try	?
5	about / Chinese / having / what / a	?
6	shall / lunch / go / we / where / for	?
7	cab / could / to / time / get / we / a / save	
8	Italian / to / going / how / an / restaurant / about	?
9	there / go / let's	

Complete the conversation with the phrases from a.

Jess I'm hungry. ¹ Where shall we go for lunch		
Phil	I think there's a burger bar near here. 2	
		•
Jess	Phil, you know I don't eat meat.	
Phil	Oops! Sorry, I forgot. Well, 3	
		?
	I fancy some pasta.	
Jess	Aren't you on a diet?	
Phil	Well, yes	
Jess	No Italian for you, then. 4	?
Phil	I'm not sure about Japanese food. ⁵	
Jess	Well, ⁶	?
	I know a place that does excellent fried rice.	
Phil	7	? Is it very far?
Jess	It's a couple of blocks away. 8	
Phil	9	Het's do that

2 VERB FORMS

Complete the sentences with the correct form of a verb from the list.

ea	at out	go	meet	order	play	watch
1	We co	ould <u>s</u>	order	a	pizza.	
2	Shall	we _		a n	novie?	
3	What about		ıt		at 9 p	.m.?
4	Why don't we			_ card	ds?	
5	How a	abou	t		to the	theatre?
6	Let's			tonigh	t.	

3 SOCIAL ENGLISH

Complete the conversation.

Ellie	Joe?				
Joe	Hi, Ellie.				
Ellie	It's Mum's birthday, and you're late.				
	Where are you, ¹ anyway ?				
Joe	That's ² whI'm calling.				
	I'm not going to ³ m it for				
	dinner.				
Ellie	Why not?				
Joe	I'm at a friend's house. She's				
	⁴ o to Germany				
	tomorrow to start her new job,				
	and I wanted to say goodbye.				
Ellie	But why tonight? It's ⁵ n				
	that I don't think you should say				
	goodbye, but couldn't you do it				
	tomorrow?				
Joe	Not really. I wanted to have a				
	⁶ w with her about				
	something before she left.				
Ellie Mum's going to be upset.					
Joe	Sorry, Ellie. It won't ⁷ h				
	again. Tell Mum I'll see her tomorrow.				

Can you remember...? 1–7

GRAMMAR

Circle the correct words.

- 1 John and Mary are delighted because their son gets / 's getting / will get married next year.
- 2 He plays / 's playing / 's been playing tennis for ten years.
- 3 You don't have to / ought to / mustn't send text messages when you're driving. It's against the law.
- 4 I'd love to can / be able to / could to play the piano, but I can't.
- 5 If I have / had / will have time tonight, I'll send you those photos.
- 6 If I knew the answer, I'll tell / tell / 'd tell you.

2 VOCABULARY

Circle the word that is different.

- 1 dishonest irresponsible sympathetic unkind
- 2 borrow charge invest salary
- 3 boarding primary state head
- 4 arena coach sports hall stadium
- 5 cast extra plot star
- 6 lips shoulder teeth tongue

PRONUNCIATION

Circle the word with a different sound.

key	1 carpet cast cinema critic
snake	2 c eiling c entre c osy terra c e
sh ower	3 c ity musi c ian spa c ious spe c ial
train	4 st are state taste trailer
at bike	5 eye s f ai l h igh sm i le

4 GRAMMAR & VOCABULARY

Read the article. Circle a, b, or c.

Alternative schooling

Mother-of-two, Sue Cowley, is an experienced teacher and author of many books on how to give children 1____ education. These days, teachers 2____ the first people to insist that children must be educated at school, not at home. However, Mrs Cowley doesn't agree. That's why she decided to take her children out of school for six months to go on a road trip. The route the family took by the children themselves, Alvie and Edite, who were eleven and eight at the time.

In November 2014, they 4____ in the family car and headed for the Netherlands, where they stayed in a mobile home on the of Amsterdam. They visited Anne Frank's house and the Rijksmuseum. From there, they drove all around Europe before making their way to China. While their 6____ were studying hard at school, Alvie and Edite 7_ giant pandas at Beijing Zoo.

The children 8 ____ get up early or study on their trip, but their mother 9____ them write a page in their travel diary every day. Alvie and Edite learned a lot on their travels, including how to draw an accurate map of Europe and what to do if you become separated from your family on the underground.

at school since they returned from their trip, but Mrs Cowley would like to take them on another adventure one day.

- 1 a better
- **b** best
 - c the best

- 2 a are usually
- b usually are
- c used to be

- 3 a chose
- **b** was chose
- c was chosen

- 4 a set down
- **b** set off
- c set up

- 5 a coast
- **b** outskirts
- c suburbs

- 6 a classmates
 - **b** colleagues
- c partners
- 7 a have visited
 - **b** had visited
- c were visiting c mustn't

- 8 a can't
- 9 a allowed
- **b** let
- c made

- 10 a They're
- **b** They've been

b didn't have to

c They were

The right job for you

People who work sitting down get paid more than people who work standing up.

Ogden Nash, US poet

G choosing between gerunds and infinitives V work P word str

VOCABULARY work

Complete the text with words from the list.

applied overtime promoted ran redundant resign retire sacked set up shifts training course

	My father's first job was in a small local
	company. He had to do a lot of 1 overtime
	which he really hated, but he knew he would
	be ² if he didn't do it. One day,
	he decided to ³ from the job. He
	for a new job with a multinational
	company. At first, he worked ⁵ in a
	factory. Then, he got ⁶ to supervisor.
	factory. Then, he got ⁶ to supervisor. Later, he was made ⁷ because
	business was bad. After that, my dad did a
	in Business Management, and he
	his own business. He
	the company for 20 years, and he didn't
	until he was 68 years old.
	This photo shows the party they organized
	for him on his last day.
1	APPROVING END
	A Pan
3 4	E 2 SOURT P
	THE PER STORY
4	
- 7	
1	
93	
1 3	
3	
4	
TE	A CONTRACTOR OF THE PROPERTY O
1	
3 8	
4	
28	
	- 10
-	i Die O. hi -
4	100 M
4	a
3	
100	

b Complete the sentences with a preposition and a word from the list.

freelance full-time part-time permanent self-employed temporary unemployed

	AI/V BEALE STATE OF THE STATE O
1	Maxine is a <u>self-employed</u> mechanic. She loves working <u>for</u> herself.
2	My niece is still school, but she has a job. She only works on Friday evenings and Saturdays.
3	Oliver is his third year of medicine. He's hoping to get a job as a waiter for the summer to earn some money.
4	Laura is charge of IT at the public library. It's a job – she works from 8 a.m. to 6 p.m. every day.
5	My cousin used to work a large multinational company, but he's been since he was made redundant last year.
6	My boyfriend has a job in a bank, and he hopes to stay there until he retires. He's responsible customer loans

7 My sister is a _____ software developer. She

works____

lots of different companies.

	Complete the sentences with a noun form of he word in bold .	2	PRONUNCIATION word stress
	A <u>musician</u> plays music for a living.	a	Under <u>line</u> the stressed syllable.
	2 They're looking for a to translate		1 ap pli <u>ca</u> tion
	some documents into Polish.		2 ap ply
- 3	The company employs 200 staff – 150 are in full-		3 em ploy ment
	time		4 far mer
4	Helen studied pharmacy because she wanted to		5 free lance
	be a		6 law yer
5	When we retire , we'd like to spend our		7 mu si cian
	with our grandchildren.		8 per mainent
6	They're going to promote someone, but we don't		9 phar malcist
7	know who's going to get the		10 pro mo tion
/	Colin's interested in law , so he'd like to be		11 qualification
9	a B My son is good at all the sciences , so I'm sure he'll		12 qualify
	be a when he's older.		13 re dun dant
9	My colleague tried to resign , but our boss wouldn't		14 re sig na tion
,	accept his		15 retire
10	I applied for the job, but I sent in the		16 re tire ment
	too late.		17 sci en tist
11	A has to get up early to look after		18 tem pora ry
	his farm.		19 trans la tion
			20 un em ployed
12	He wasn't qualified for the job, because he didn't		
d (have any Complete the sentences with the correct form of a word from the list. Use each word twice.	b 3	S.1 Listen and check. Then listen again and repeat. GRAMMAR choosing between gerunds
d (have any Complete the sentences with the correct form		
d (have any Complete the sentences with the correct form of a word from the list. Use each word twice. company fire market run work	3	GRAMMAR choosing between gerunds
d (have any Complete the sentences with the correct form of a word from the list. Use each word twice. company fire market run work I like spending time with John. I enjoy his	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c.
d (Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days.
d (Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air.	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find
d (Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions.
d (c	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make
d (c)	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month.
d (c)	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I jive kilometres every evening.	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make
1 2 3 3 4 5 5	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay
22 33 44 55	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late. a going b to go c go
22 33 44 55	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local My sister has applied for a job with an	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late.
2 3 3 4 5 5 6 6 7	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local My sister has applied for a job with an engineering	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late. a going b to go c go 5 an application form can take ages.
2 3 3 4 5 5 6 6 7	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local My sister has applied for a job with an engineering There isn't a big for this kind of	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late. a going b to go c go 5 an application form can take ages. a Filling in b To fill in c Fill in
22 33 44 55	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local My sister has applied for a job with an engineering There isn't a big for this kind of product in Europe.	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late. a going b to go c go 5 an application form can take ages. a Filling in b To fill in c Fill in 6 My girlfriend told me her later.
22 3 4 5 5 6 6 7 7 8 8 9 9	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local My sister has applied for a job with an engineering There isn't a big for this kind of product in Europe.	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late. a going b to go c go 5 an application form can take ages. a Filling in b To fill in c Fill in 6 My girlfriend told me her later. a calling b to call c call
22 3 4 5 5 6 6 7 7 8 8 9 9	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local My sister has applied for a job with an engineering There isn't a big for this kind of product in Europe.	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late. a going b to go c go 5 an application form can take ages. a Filling in b To fill in c Fill in 6 My girlfriend told me her later. a calling b to call c call 7 The film I saw last night made me
22 3 4 5 5 6 6 7 7 8 8 9 9	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local My sister has applied for a job with an engineering There isn't a big for this kind of product in Europe. I part-time in a café. One day, I would like to my own	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late. a going b to go c go 5 an application form can take ages. a Filling in b To fill in c Fill in 6 My girlfriend told me her later. a calling b to call c call 7 The film I saw last night made me a crying b to cry c cry
22 3 4 5 5 6 6 7 7 8 8 9 9	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local My sister has applied for a job with an engineering There isn't a big for this kind of product in Europe. I part-time in a café. One day, I would like to my own	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late. a going b to go c go 5 an application form can take ages. a Filling in b To fill in c Fill in 6 My girlfriend told me her later. a calling b to call c call 7 The film I saw last night made me a crying b to cry c cry 8 Tim really enjoys in a team.
22 3 4 5 5 6 6 7 7 8 8 9 9	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local My sister has applied for a job with an engineering There isn't a big for this kind of product in Europe. I part-time in a café. One day, I would like to my own	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late. a going b to go c go 5 an application form can take ages. a Filling in b To fill in c Fill in 6 My girlfriend told me her later. a calling b to call c call 7 The film I saw last night made me a crying b to cry c cry 8 Tim really enjoys in a team. a working b to work c work
22 3 4 5 5 6 6 7 7 8 8 9 9	Complete the sentences with the correct form of a word from the list. Use each word twice. Company fire market run work I like spending time with John. I enjoy his company The police their guns in the air. I dropped my phone in the bath and now it doesn't I five kilometres every evening. Jane was because she stole money from the company. We always buy fruit and vegetables from our local My sister has applied for a job with an engineering There isn't a big for this kind of product in Europe. I part-time in a café. One day, I would like to my own	3	GRAMMAR choosing between gerunds and infinitives Circle a, b, or c. 1 It's difficult a good job these days. a finding b to find c find 2 He isn't very good at decisions. a making b to make c make 3 They promised me at the end of the month. a paying b to pay c pay 4 I should It's getting late. a going b to go c go 5 an application form can take ages. a Filling in b To fill in c Fill in 6 My girlfriend told me her later. a calling b to call c call 7 The film I saw last night made me a crying b to cry c cry 8 Tim really enjoys in a team. a working b to work c work 9 I went to the supermarket some bread.

C	orrect any mistakes in the highlighted verbs. Tick (🗸) the correct sentences.
1	I remember having my first job interview. I was really nervous!
2	Lift heavy weights can give you back problems.
	Lifting heavy weights
3	The interviewer asked me wait in reception.
4	I know you don't like my boyfriend, but please try to be nice to him.
5	Go on, tell me! I promise to not laugh.
6	The bus didn't come, so we started walking home.
7	Anna went on study until midnight.
8	It's impossible to read your writing!
9	If you're tired, I don't mind stay in tonight.
10	Everyone is afraid of being sacked.
C	omplete the sentences with the correct form of the verbs in brackets.
1	I went to the bank <u>to get</u> some money. (get)
	Try to your boss. He might be able to help you. (talk)
	I want you me exactly what happened. (tell)
	I didn't remember the cooker, so the kitchen was full of smoke. (turn off)
	Some couples can go on to each other for days after an argument. (not speak)
6	I'm going out with Jamie because he makes me (laugh)
7	drive is one of the requirements of the job. (be able to)
8	The service had been so bad that the manager agreed us for our meal. (not charge)

Buy less, choose well, make it last. Vivienne Westwood, British fashion designer

G reported speech: sentences and questions V shopping, making nouns from verbs P the letters a

GRAMMAR reported speech

- Circle the correct words.
 - 1 Matt said yesterday that he will / would come shopping with me.
 - 2 We asked the sales assistant how much it was / was it.
 - 3 My sister said me / told me that she had spent all her money in the sales.
 - 4 Tasked Lucy where she bought / did she buy her clothes.
 - 5 You told me that you may / might go shopping on Saturday.
 - 6 My brother asked me if I can / if I could lend him £50 until next weekend.
 - 7 Kate said that she had to / must go to the supermarket.
 - 8 I asked my sister whether suited me the dress / the dress suited me, and she said I looked great!
 - 9 Helena asked me what I wanted I did I want from the shops.
 - 10 Nick said that he couldn't pay me back, because he 's forgotten / 'd forgotten his

b Complete the sentences with said or told.

- 1 Jackie <u>said</u> that she was thinking of buying a new car.
- 2 My boyfriend _____ me he wanted to see his friends more often.
- 3 You _____ you'd check the price online.
- __ you I might be late.
- 5 Ryan _____ me that he couldn't find his credit card.
- 6 My sister ____ _ that she would buy me a new smartphone for my birthday.

Report the conversations.

2 'Have you seen my wallet?'

- 1 'Where do you buy your clothes?' 'I buy them online.' I asked Kate where she bought her clothes
- She told me (that) she bought them online
- 'I don't know where it is.' He asked me Isaid
- 3 'Do your school shoes still fit you?' 'They fit me perfectly!' I asked my daughter ___
- She told
- 4 'How much did you pay for your jacket?' 'It was a bargain.' I asked Oliver He said
- 5 'Where are you going tomorrow?' 'I'm meeting some friends.' Sophie asked me ___
- 6 'Do you need anything from the shop?' 'I want some chocolate.' I asked John He said
- 7 'Did you enjoy your stay?' 'It's been very enjoyable.' She asked us _____ We told ____
- 8 'When are you going shopping?' 'I may go on Saturday.' Holly asked me ___ I said _

2 VOCABULARY shopping, making nouns from verbs

a	Complete the pairs of sentences with the correct
	word, a or b.

W	ord, a or b.
1	The sports section is on the top floor of the <u>b</u> . You can find this <u>a</u> in shopping centres all over the world.
	a chain store b department store
2	He wasn't happy with his new trousers, so he asked for a
	She paid with a twenty-pound note, so the shop assistant gave her some change with her a receipt b refund
2	Those trousers are too short – they don't you.
J	That dress is the right size, but it really doesn't you. a fit b suit
4	You can go to a to buy your favourite author's latest novel.
	Instead of buying the book, she's going to borrow it from the
	a bookshop b library
5	The whole family comes with me when I do the monthly shop, and the children take turns pushing the
	I only needed a few things, so I picked up a at the entrance to the store. a basket b trolley
6	This leather jacket was only £10. What a!
	There was a 50% on sandals, so I bought two pairs.
	a bargain b discount
7	I'd a coat if I were you – it's cold outside.
	It would be a good idea to that shirt before you buy it.
	a try on b put on
8	You use a when you want to pay at the end of the month.
	There's no extra charge if you hav by

a credit card b debit card

b Complete the sentences with the noun form of the verbs in brackets.

1	The company made a <u>loss</u> of two million				
	pounds last year. (lose)				
2	The was very slow, so we didn't leave a				
	tip. (serve)				
3	Selina gets special because she's the				
	manager's niece. (treat)				
4	We couldn't reach an with our boss				
	about salaries. (agree)				
5	My exam marks this term are a big on				
	last term. (improve)				
6	They've had an, and they aren't talking				
	to each other. (argue)				
7	They had to get a of their house before				
	they could sell it. (value)				
8	His greatest was winning an Olympic				
	gold medal. (achieve)				
9	It's a difficult to make between my				
	best friend's wedding or my sister's birthday party.				
	(choose)				
10	The restaurant had to close as a result of				
	bad (manage)				
11	There's a on Saturday against the				
	closure of the hospital. (demonstrate)				
12	The of alcohol is often prohibited at				
	sports matches. (sell)				
13	After careful, we've decided to sell the				
0.0	company. (consider)				
14	My attempt to run a marathon ended in				
	when I fell and broke my leg after the first kilometre. (fail)				
15	I had to resist the to have another				

Complete the text with the noun form of the verbs in brackets.

A month ago, I bought a video game online for my son's birthday. I got a confirmation email back, which said that 1 delivery (deliver) would take about ten days. Two weeks later, I began to worry. I knew the seller had received my 2 (pay), but the video game hadn't arrived. So I decided to make a 3 (complain). I sent an email to the seller with a copy of the order confirmation as an 4 (attach). I received a 5 (respond) immediately, which said that the seller would look into the incident. After that, I heard nothing for three days, so I sent another email demanding an 6 (explain). This time I had more 7 (succeed), and the seller said he would send another copy of the game. If I don't receive it before my son's birthday, I'm going to ask for 8 (compensate).

3 PRONUNCIATION the letters ai

- a Circle the word where ai is pronounced differently.
 - 1 bargain mountain (trainers)
 - 2 certain complain rain
 - 3 painting said wait
 - 4 airline fair railway
 - 5 capt**ai**n pl**ai**n em**ai**l
 - 6 brain hair stairs

Nobody gets justice. People only get good luck or bad luck. Orson Welles, American actor and director

G third conditiona

V making adjectives and adverb

P sentence rhythm, weak pronunciation of have

1 GRAMMAR third conditional

	omplete the sentences with had or would have
1	If I'd known it was your birthday, I' <u>d have</u>
	bought you a present.
2	It been quicker if we'd gone by train. Our flight was very delayed.
3	Harry wouldn't have been late for work if the bus
0	been on time.
4	I'm sure that if David seen you,
	he would have said hello.
5	gone to their party if they'd
	invited me, but they didn't.
6	If you'd got up earlier, you had
	time to make your bed.
7	If Kim paid attention in class, sh
	would have known about the exam.
8	You wouldn't have fallen asleep at the cinema if you
	had a rest this afternoon.
C	omplete the sentences with the correct form of
th	ne verbs in brackets.
th	ne verbs in brackets.
th 1	ne verbs in brackets. If you'd told me you weren't staying for dinner, I
th 1	ne verbs in brackets. If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make)
th 1	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an
th 1 2	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive)
th 1	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have
th 1 2	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book)
th 1 2	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you
th 1 2 3	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check)
th 1 2	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check) I'd have enjoyed the party more if the music
th 1 2 3 4	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check) I'd have enjoyed the party more if the music so loud. (not be)
th 1 2 3 4	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check) I'd have enjoyed the party more if the music so loud. (not be) If you'd concentrated on what you were doing, you
th 1 2 3 4	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check) I'd have enjoyed the party more if the music so loud. (not be) If you'd concentrated on what you were doing, you so many mistakes. (not make)
th 1 2 3 4	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check) I'd have enjoyed the party more if the music so loud. (not be) If you'd concentrated on what you were doing, you so many mistakes. (not make) If I it was going to be so cold
th 1 2 3 4 5	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check) I'd have enjoyed the party more if the music so loud. (not be) If you'd concentrated on what you were doing, you so many mistakes. (not make) If I it was going to be so cold today, I would have worn a warmer coat. (know)
th 1 2 3 4 5	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check) I'd have enjoyed the party more if the music so loud. (not be) If you'd concentrated on what you were doing, you so many mistakes. (not make) If I it was going to be so cold today, I would have worn a warmer coat. (know) We Joe to dinner too if we'd
th 1 2 3 4 5 6 7 8	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check) I'd have enjoyed the party more if the music so loud. (not be) If you'd concentrated on what you were doing, you so many mistakes. (not make) If I it was going to be so cold today, I would have worn a warmer coat. (know) We Joe to dinner too if we'd known you didn't like him. (not invite)
th 1 2 3 4 5 6 7 8	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check) I'd have enjoyed the party more if the music so loud. (not be) If you'd concentrated on what you were doing, you so many mistakes. (not make) If I it was going to be so cold today, I would have worn a warmer coat. (know) We Joe to dinner too if we'd known you didn't like him. (not invite) If you so rude about my mother,
th 1 2 3 4 5 6 7 8	If you'd told me you weren't staying for dinner, I wouldn't have made so much food. (not make) We on time if we'd left half an hour earlier. (arrive) If we a table, we wouldn't have been able to have dinner there. (not book) You'd have seen my message if you your mobile phone. (check) I'd have enjoyed the party more if the music so loud. (not be) If you'd concentrated on what you were doing, you so many mistakes. (not make) If I it was going to be so cold today, I would have worn a warmer coat. (know) We Joe to dinner too if we'd known you didn't like him. (not invite)

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

1	I got to the restaurant late because I went to the wrong place first.
	If I hadn't gone to the wrong place first, <u>I wouldn't</u> have got to the restaurant late.
2	I passed my final exams, so I went to university.
	I wouldn't have gone to university if
3	Helen didn't have the right qualifications, so she didn't get the job.
	If Helen had had the right qualifications,
4	We had lunch before we left, so we weren't hungry.
	We would have been hungry if
5	We didn't play tennis this afternoon because it was windy.
	If it hadn't been so windy this afternoon,
6	You got lost because you didn't follow my directions.
	You wouldn't have got lost if
7	I didn't win that game because you cheated.
	If you hadn't cheated,
8	Alex wasn't very careful with his glasses, so he broke
	them.
	If Alax had been more careful with his alesses

PRONUNCIATION sentence rhythm, weak pronunciation of *have*

a @ 9.1 Listen and complete the sentences.

1	If they hadn't played so badly, they would have won	the match.
2	If you'd told me about the meeting, I	
3	Sheif it hadn't been so expensive.	 the co
4	If there had been room for us, we	
5	We	_ the night. to
	the cinema on time if we'd taken a taxi.	
6	If I'd known you were moving house, I	
		_ you.
		- 1

- b Listen again and repeat the sentences. <u>Copy</u> the <u>rhy</u>thm.
- 3 VOCABULARY making adjectives and adverbs
- a Complete the chart with the two adjective forms of each noun from the list.

care comfort fortune luck patience

	+	
adjective ending in -able	¹ comfortable	² uncomfortable
adjective ending in <i>-ate</i>	3	4
adjective ending in -ful / less	5	6
adjective ending in -ient	7	8
adjective ending in -y	9	10

b	Complete the sentences with the correct form o	f
	the words in brackets.	

1	We were sitting <u>comfortably</u> on the sofa when there
	was a knock at the door. (comfort)
2	I was in a hurry, so I waited for the lift to
	arrive. (patience)
3	She put down the glass, so it fell on the
	floor and broke. (care)
4	, I'd taken an umbrella because it began
	to rain before I'd got to my office. (fortune)
5	They were to lose the basketball match because they'd played very well. (luck)

c Complete the charts.

	adjectives		
noun	+		
success	¹ successful	² unsuccessful	
possibility	3	4	
self	5	6	
use	7	8	
suit	9	10	

	â	adverbs
noun	+	10 10 10 10 10 10 10
success	¹¹ successfully	¹² unsuccessfully
possibility	13	14
self	15	16
use	17	18
suit	19	20

d Complete the sentences with a word from the charts.

1	It's possible	to see the	English coast from	n France
	on a clear day.			
2	She very	took	both of the biscu	its that
	were left on the	plate.		
3	You should thro	w that old u	mbrella away – it's	S
	completely			
4	All of their child	ren have be	en very	in
	their chosen car	eers.		
5	They were very	me call	_ dressed for the	weather.

e Complete the text with the correct adjective or adverb of the nouns in brackets.

An American teenager made a 1careless (care) mistake yesterday when he jumped into a river without checking the area for alligators before going swimming. Kaleb Langdale was at the Caloosahatchee River in Florida with friends when he decided to go for a swim. The ²_____ young man soon found himself in the _ (comfort) position of sharing the water with an alligator, which started to attack him. He was 4___ (luck) enough to escape the first attack and began (desperation) waiting for him. to swim to the bank, where his friends were 5_ (fortune), the three-metre animal attacked again, and this time it held on to Kaleb's arm. 7 (luck), Kaleb managed to get away, but his arm was seriously injured in the process. Kaleb is now recovering in hospital, and doctors say his condition is 8 (comfort) despite his injuries. He recommends that anybody who goes swimming in the Caloosahatchee River should check the area 9_ (care) before going swimming.

12 r__t__

VOCABULARY electronic devices

Complete the words.

11 m _ m _

b Complete the sentences with a word from **a**.

9 p__g

on. Where's the <u>switch</u> ?	
ation on a	, so I don't need to take my laptop.
g low. Can I borrow your	?
? I need to print out th	e boarding pass for my flight.
if you war	nt to connect your phone to your laptop.
bol on this?	
for the T	V? I want to change channels.
ean plugs in the UK if you have	n't got an
, you might be able	to hear something!
working? I haven't got an interr	net connection.
out of a w	ith wet hands – you might get an electric shock.
	if you wan bol on this for the T ean plugs in the UK if you have, you might be able working? I haven't got an inter

c Complete the crossword.

2 **GRAMMAR** quantifiers

a	Circle the	correct	answers.	One,	two,	or three	answers	may k	oe correct.
---	------------	---------	----------	------	------	----------	---------	-------	-------------

1 Do you eat sweets?	7 My phone has games because I never play them.
a many	a a few
b a lot of	b very few
c much	c very little
2 I sleep when I'm on holiday.	8 There are young people living in the village than there used to be
a a lot of	a fewer
b a lot	b less
c lots of	c little
3 I don't drink coffee.	9 I can't hear you. There's noise.
a many	a enough
b a lot of	b too many
c much	c too much
4 You can sit here. There's room.	10 You aren't working
a many	a hard enough
b much	b enough hard
c plenty of	c too much hard
5 My sister has friends.	11 There isn't milk in the fridge.
a a lot of	a any
b lots of	b no
c loads of	c some
6 Can I have more cake please?	12 A How much bread is there?
It's delicious!	B I've just finished it all.
a a few	a Any
b a little	b None
c very little	c No any

b Complete each pair of sentences so that they have the same meaning. More than one answer may be possible.

1 There <u>aren't enough</u> chairs.

There are <u>too few</u> chairs.

2 He can't afford it. He doesn't have _ money.

He can't afford it. It's ______ for him

3 We only had ______ sleep last night.

We didn't have _____ sleep last night.

4 There are _____ cars in the city centre.

There aren't ____ parking spaces.

5 There's _____ petrol in the tank.

There isn't _____ petrol in the tank.

6 She buys very ______ books these days.
She doesn't buy _____ books these days.

- c Complete the sentences with a quantifier and the words in brackets. Sometimes more than one answer is possible.
 - 1 The party was a disaster. There weren't many people . (people)
 - 2 I didn't have ______, so I only ordered a plate of chips. (money)
 - We'll have to drive. There aren't _____
 on a Sunday. (buses)
 - 4 It's raining, so there are _____ on the beach just one or two. (people)
 - 5 He can't drive yet. He isn't ______. (old)
 - 6 Anna's worried because she's a freelance photographer, and she has _____ at the moment. (work)
 - 7 You can't move in their living room. There's . (furniture)
 - 8 We can't use the printer. There's ______. (paper)
 - 9 It took us ages to get here. There was ______. (traffic)
 - 10 I couldn't sleep on the plane. There were ______. (children)
 - 11 I'll only be a moment. I have to make ______ before we leave. (phone calls)
 - 12 This jacket doesn't fit me. It's _____. (small)
- 3 PRONUNCIATION linking, ough and augh
- a @9.2 Listen and write the sentences.

1 I switched it on	 5 1	
2 1	 6	
3	7	
4 1	 8 1	

- b @ 9.2 Listen again and repeat the sentences. Try to link the words.
- c Circle the word with a different sound.

DIT.			DIE!
1	2	3	4
h o rse	u p	h o rse	h o rse
brought	alth ough	bought	c augh t
cough	en ou gh	daughter	l au ghed
thought	t ou gh	through	t augh t

d 9.3 Listen and check. Then listen again and repeat the words.

5

Practical English Unexpected events

indirect questions

1 INDIRECT QUESTIONS

- a Circle the correct words.
 - 1 Can you tell me what time (it is / is it, please?
 - 2 Do you know if this bus does go / goes to Windsor?
 - 3 Could you tell me where can I / I can buy a ticket?
 - 4 I wonder where Lola is / is Lola today.
 - 5 Do you know whether this shirt does come / comes in a larger size?
 - 6 I'd like to know where are you / you're going.
 - 7 I wonder what time the restaurant closes / does the restaurant close.
 - 8 Can you remember who did you speak to / you spoke to?
- **b** Make questions 1–6 more indirect by using the beginnings given.
 - 1 What time is the next bus for Boston?I'd like to know what time the next bus for Boston is.
 - 2 What time does it arrive?

 Do you know ______
 - 3 Which stop does the bus go from?

 Could you tell me ______
 - 4 How much does a one way ticket cost?

 Could you tell me _____?
 - 5 Do I need to change buses? I wonder
 - 6 How much discount do I get with a student card?

 Can you tell me _____

c Complete the conversation with the indirect questions from a. There is one question you don't need to use.

Ticket clerk Can I help you? Max Yes, please. 1 I'd like to know what time the next bus for Boston is. Ticket clerk Well, the next bus leaves at 10 a.m. Max Great. 2 Ticket clerk Sure. It costs \$35.95. Max 3 Ticket clerk With a student card you get a 20% discount on your ticket. That means it'll cost you \$28.75. Max OK. Here's my student card...and my credit card. Ticket clerk And here's your ticket. Max Thanks. 4 Ticket clerk No, you don't. The bus goes straight through. Max And 5 Ticket clerk Yes, it gets to Boston at 2.20 p.m. Max Thanks a lot.

3 SOCIAL ENGLISH

Complete the conversation with the words and phrases from the list.

either I guess It's obvious Of course Stop it! What if

A	310p It!	тои кеер	yawning.	Everyone
	will think you're bore	d.		
B	Oh sorry 2		I'm a hit	tirod

A 3______you're tired. You've had a long

day.

B Well, I did get up at six o'clock this morning.

- B I'm sorry. I think I need to go to bed.
- A I know. ⁵_____ we go home and do something nice tomorrow?
- B That sounds like a great idea. And I promise I won't yawn all day, 6______.
- A Good!

Can you remember...? 1-9

1 GRAMMAR

Complete the sentences with the correct form of the verbs in brackets.

1		my girlfriend for three years. We
	met when we were a	t university. (know)

- 2 When I was a child, I _____ like big dogs they frightened me. (used to)
- 3 I'm not sure, but I think that man Susan's brother. (be)
- 4 If I lived in the city centre, I ______ to work instead of driving. (walk)
- 5 Jake's room is a mess, and he refuses it. (tidy)
- 6 The police officer asked the man where he the day before. (be)

2 VOCABULARY

Circle the word that is different.

- 1 duck mussels prawns squid
- 2 colleague couple flatmate partner
- 3 comedy script thriller western
- 4 degree head pupils students
- 5 attic basement gate ground floor
- 6 apply for be made redundant resign retire

3 PRONUNCIATION

Circle the word with a different sound.

u p	1 c our se en ou gh l u cky t o ngue
horse	2 b ough t keyb oar d l oa n w al l
ph o ne	3 alth ough router throw toes
boot	4 floor roof suit through
cl o ck	5 c ou gh l o ss n o se watch

4 GRAMMAR & VOCABULARY

Read the article. Circle a, b, or c.

Most of us would agree that computers and smartphones _ made life easier for us. However, there are a 2____ people who might not think the same because they've 3____ injured by their electronic devices. Experts are becoming increasingly worried ⁴____ this problem. One of the ⁵___ dangerous devices appears to be phone chargers. You probably 6____ be injured if you use your original charger, but fake chargers are different. Fake chargers are sold at much lower prices than originals, and when customers choose 7____ them, they're often tempted to buy the cheaper of the two. They think they've found a 8_ because they've spent very little money 9____ it. It's thought that a Chinese woman died recently because of a fake charger. She had plugged 10____ the charger and attached her phone before she tried to make a phone call. Unfortunately, she received a massive electric shock from the charger, and she 11____ killed instantly. Phone companies say that she 12____ have died if she hadn't used a fake charger.

1	7	are	h	had	_	have
	a	are	D	Hau	C	Have
2	а	few	b	less	C	little
3	a	be	b	been	С	was
4	а	about	b	in	C	of
5	a	less	b	more	С	most
6	a	don't	b	not	С	won't
7	a	between	b	from	С	to
8	a	bargain	b	bill	С	budget
9	a	about	b	in	С	on
10	а	in	b	on	С	out
11	a	is	b	was	С	were
12	а	didn't	b	won't	C	wouldn't

G relative clauses: defining and non-defining V compound nouns P word s

GRAMMAR relative clauses

- Complete the sentences with a relative pronoun. Where two answers are possible, write both pronouns.
 - 1 What's the name of the city where you can see the Ponte Vecchio?
 - 2 Apple is the company which / that makes the iPhone.
 - 3 Who's the actor ___ __ wife died in a skiing accident?
 - 4 The thing_ _ my son wants most for his birthday is a bike.
 - 5 Helen Sharman was the first British woman went into space.
 - 6 That's the restaurant _____ we celebrated my dad's 80th birthday.
 - 7 Alexander Graham Bell is the man _ invented the telephone.
 - 8 What's the name of your friend _ have a huge house in the country?
 - 9 Mountain View, California, is the city_ Google is based.
 - 10 Amazon is the company ___ has the largest number of online sales in the world.
- b In which sentence in a can you leave out the relative pronoun?
- c Cross out the extra word in each of the sentences.
 - 1 Those are the students who they won the competition.
 - 2 Isn't he the actor who he played the role of Sherlock Holmes?
 - 3 Why don't we stay in the hotel where we stayed there
 - 4 I always use the supermarket which it is closest to where I live.
 - 5 She's the woman whose her daughter went to the same school as me.
 - 6 What's the name of the shop where you bought your jacket there?
 - 7 That's the computer that it isn't working.
 - 8 This is the series I was telling you about it.
 - 9 These are the boots I bought them last Saturday.
 - 10 That's the woman whose car we bought it.

Complete the sentences with a relative pronoun and the phrases from the list. You will need to leave out one of the words in each of the phrases.

he plays the part of Jon Snow in Game of Thrones it is in the Himalayas her husband is a Spanish footballer the Mona Lisa can be seen there it was opened in China in 2011 she helped hundreds of slaves to escape

1 Kit Harington, who plays the part of Jon Snow in Game of Thrones, was born in London.

2 The Louvre, is in the centre of Paris.

3 Mount Everest, is the world's highest mountain.

4 Jiaozhou Bay Bridge, is the longest bridge in the world.

5 Shakira, is originally from Colombia.

6 Harriet Tubman,

has been chosen to appear on the \$20 note.

2 VOCABULARY compound nouns

a Complete the compound nouns.

b Match a word from **A** to a word from **B** to make compound nouns. Then complete the sentences.

A	boarding eash cycle flat rush science sound speed top training				
В	camera course fiction floor hour lane machine mate school track				
1	I need to get some money out of the <u>cash machine</u> on the way to the theatre.				
2	They live on the, so they've got a great view over the city.				
3	I love the of the latest Star Wars film – I listen to it all the time.				
4	My brother has gone on a to learn about health and safety.				
5	Do you get on well with your or do you argue about paying the bills?				
6	Pupils at a only see their families during the holidays.				
7	Cyclists should use the to keep away from traffic.				
8	Commuters usually travel to work during the				
9	All the drivers are slowing down because there's a up ahead.				
0	I quite like fantasy films, but my favourite genre is				

c Complete the word puzzle and find the missing compound noun.

1 A school for children aged from about two to five. (7, 6)

2 Water that comes through pipes and isn't sold in bottles. (3, 5)

3 A device for controlling equipment such as the TV from a distance. (6, 7)

4 Illusions created in a film by computer graphics, etc. (7, 7)

5 Repairs to streets and motorways. (4, 5)

6 The place where golf is played. (4, 6)

7 A product you can use for frying food or putting on salads. (5, 3)

8 You can send this to a friend if you don't want to call them. (4, 7)

9 A document which shows how much you owe your energy company. (11, 4)

10 A place where people can play sports such a five-a-side football indoors. (6, 4)

PRONUNCIATION word stress

Match 1-8 to the words in the list to make compound nouns.

board court fine lights products school page tone 1 cleaning products 2 key _____ 3 pro file _____ 4 par king _____ 5 ring _____ 6 se con dary _____ 7 te nnis 8 traffic_

10.1 Listen and check. Then listen again and repeat the words. Underline the stressed syllables.

And the murderer is...

Behind every crime is a story of sadness. Enrique Peña Nieto, Mexican president

G question tags V crime P intonation in question

-48	1100	A POI		D1/	
-3	VOI	ARI	11 🛆	LVV	crime
					CHILLE

0	Order the letters to make words that complete the sentences.				
1	A <u>murder</u> (urmrde) was committed last night.				
2	(tecesdetiv) are investigating the crime.				
3	They're hoping to (vesol) it as soon as possible.				
4	The (vticim) was the wife of a millionaire.				
5	The main (pecsusts) are the woman's husband, their son, and their driver				
6	(neswitses) say they heard gun shots at around 10 p.m.				
7	The police are convinced that the son is the (dermurer).				
8	They're currently looking for more (denevice).				
9	They need to be able to (ovenr) that they've caught the right person				

Complete the text with the words from a.

NEWS

ENTERTAINMENT

Murder investigation after body found next to country road

Police appeal after murder of man in Birmingham

¹ Detectives are investigating a ²	in north Birmingham. The ³			
was a 26-year-old man, whose body was found last night next to a country road.				
No ⁴ was found at the scene,	and police are appealing to 5			
who saw the man yesterday to help them with their enquiries. They believe that				
the 6 was someone known to	the man. The main ⁷ are the			
man's flatmate, his girlfriend, and a neighbour. These people are currently being				
interviewed by police in an attempt to 8_	the crime. A police spokesman			
	ey had been unable to ⁹ who had			
committed the crime.				

GRAMMAR question tags

- Circle the correct words.
 - 1 You live in Manchester, don't you/ aren't you?
 - 2 But you weren't born in Manchester, weren't you / were you?
 - 3 You moved to Manchester when you were ten, weren't you / didn't you?
 - 4 That means you've been living here for 20 years, haven't you / have you?
 - 5 But you're emigrating to Canada next month, won't you / aren't you?
 - 6 Your brother lives there, doesn't he / does he?
 - 7 You've been in prison before, aren't you / haven't you?
 - 8 I expect you'd like to call your lawyer now, would you / wouldn't you?
- Complete the question tags.

1	Adam's living with his parents, is	n't he			?
2	You don't like dogs,		_?		
3	It isn't difficult,	?			
4	Anthony works in London,			?	
5	They left yesterday,		_?		
6	Kathy hasn't come home yet,				?
7	I'm late,?				
8	You'll see him tomorrow,			?	
9	I wouldn't like that film,			_?	
10	You haven't had lunch yet,			?	

Rewrite the sentences using question tags.

1	I think your sister's in my class.	
	Your sister's in my class, isn't she?	
2	I'm sure you're younger than me.	
		?
3	I have a feeling you don't like cheese.	
		?
4	I heard your brother lives abroad.	
_		?
5	Is it right that you studied physics?	0
,	Very superior to the second of	?
0	I'm sure we've been here before.	2
7	I'm sure you wouldn't do that.	
,	This sure you wouldn't do that.	2
8	I'm hoping the flight won't be cancelled.	•
	ggggg	?

3 PRONUNCIATION intonation in question tags

10.2 Listen and repeat the sentences. Copy the rhythm.

- 1 You called me last night, didn't you?
- 2 He's older than you, isn't he?
- 3 They aren't coming tonight, are they?
- 4 We've missed the last bus, haven't we?
- 5 She'll be late, won't she?
- 6 | can't dance very well, can !?
- 7 We had a great holiday in Rio, didn't we?
- 8 You've never been to the opera before, have you?
- 9 That film was really boring, wasn't it?