

UNIT 1

• 1a Grammar: Tenses

- 1**
- | | |
|------------------------------------|--|
| 1 is he leaving, is playing | |
| 2 have been training | |
| 3 don't really expect, smells | |
| 4 have been trying | |
| 5 are you feeling, think | |
| 6 have you been doing | |
| 7 have known, don't really believe | |
| 8 appears | |
| 9 kicks, is | |
| 10 has been studying, is working | |
| 11 are always leaving | |
- 2**
- | | |
|---------------|---------------|
| 1 has gone to | 3 has been to |
| 2 has been in | 4 has gone to |
- 3**
- | | |
|------------------|---------------|
| 1 works | 4 involves |
| 2 works | 5 is enjoying |
| 3 is supervising | 6 doubts |
- 4**
- | | |
|----------------------------------|--|
| 1 has yet explained | |
| 2 have been excavating | |
| 3 have recently started | |
| 4 have suggested | |
| 5 has managed | |
| 6 have discussed/been discussing | |
| 7 have come/been coming | |
| 8 has also announced | |
| 9 have gathered | |
- 5**
- | | | | |
|-----|-----|-----|------|
| 1 D | 4 A | 7 B | 10 C |
| 2 B | 5 A | 8 C | 11 A |
| 3 C | 6 A | 9 D | |
- 6**
- | | |
|------------------|-------------------|
| 1 give | 6 are going |
| 2 will tackle | 7 will be able |
| 3 will have been | 8 is not |
| serving | 9 will never make |
| 4 hope | 10 will be |
| 5 seems | |
- 7**
- | | |
|----------------|-------------------|
| 1 is going to | 5 will |
| 2 are going to | 6 am not going to |
| 3 won't | 7 are going to |
| 4 will | |
- 8**
- | | |
|--|--|
| 1 had been walking | |
| 2 did not enjoy, left | |
| 3 were sleeping, was trying | |
| 4 met, were studying | |
| 5 were still building | |
| 6 walked, waded, swam | |
| 7 advanced/were advancing, were planning | |
| 8 had already finished/arrived | |
| 9 got, had already done | |

- 9**
- | | | | | |
|-----|-----|-----|------|------|
| 1 A | 4 B | 7 A | 10 B | 12 C |
| 2 D | 5 B | 8 B | 11 D | 13 C |
| 3 A | 6 C | 9 B | | |

- 10**
- | | |
|-----------------------------|-----------------|
| 1 would never have survived | 7 tried |
| 2 hadn't met | 8 snatched |
| 3 was | 9 was |
| 4 happened | 10 did not know |
| 5 had planned | 11 had happened |
| 6 had not received | 12 approached |
| | 13 introduced |

- 11**
- | | | | | |
|-----|-----|-----|-----|------|
| 1 B | 3 C | 5 D | 7 C | 9 A |
| 2 A | 4 D | 6 B | 8 A | 10 B |

- 12**
- | |
|---|
| 1 ... been in/had any contact with Paul for ... |
| 2 ... the first time he's ever felt so ... |
| 3 ... was on the point of handing in her ... |
| 4 ... not the first time he has gone on ... |
| 5 ... a long time since France won a gold ... |
| 6 ... is bound to make it up ... |
| 7 ... became/was aware that something terrible had happened ... |

- 13**
- | | | | | |
|-----|-----|-----|-----|-----|
| 1 A | 3 B | 5 D | 7 C | 9 B |
| 2 B | 4 C | 6 C | 8 D | |

- 14**
- | |
|---|
| 1 ... have a feeling that the man standing next ... |
| 2 ... been a member of the cricket club for ... |
| 3 ... put forward a proposal ... |
| 4 ... elections are scheduled for/to take place ... |
| 5 ... my estimation an economic crisis is ... |
| 6 ... could correctly answer/could give a correct answer to ... |
| 7 ... started composing music as a young ... |
| 8 ... there is no doubt Rosie will be offered ... |
| 9 ... nearly two years since he started (writing) ... |

• 1b English in Use

- 15**
- | | | |
|---------|--------------|----------|
| 1 There | 7 to | 12 until |
| 2 was | 8 made | 13 who |
| 3 over | 9 were | 14 set |
| 4 such | 10 although/ | 15 it |
| 5 like | while | |
| 6 these | 11 to | |

- 16**
- | | | |
|-----------|-------------|---------|
| 1 beneath | 4 down with | 7 on |
| 2 down on | 5 into | 8 up to |
| 3 in for | 6 off | 9 out |

- 17**
- | | | |
|----------|-------|--------|
| 1 on | 4 up | 7 down |
| 2 out of | 5 up | 8 back |
| 3 to | 6 for | 9 with |

- 18** 1 All in all
2 all the same
3 For all
4 all along
5 all told
- 6 for all I know
7 all in
8 of all people
9 for all I care
- 19** 1 on the alert
2 in the air
3 up in arms
4 on account of
5 up in the air
- 6 take, into account
7 on no account
8 on that account
9 on the air
- 20** 1 towards
2 to
3 for
- 4 to
5 with
6 of
- 7 by/at
8 from
9 to
- 21** 1 on
2 in
3 of
- 4 into
5 for
6 for
- 7 on
8 in
- 9 about/
of
- 10 for

- 22** 1 ... could not account for the sand ...
2 ... whetted my appetite for the rest of ...
3 ... not averse to staying in on a Saturday ...
4 ... will acquaint you with the day-to-day ...
5 ... how to/I can make amends for spoiling ...
6 ... goes without saying that Mark will get ...
7 ... doesn't approve of us leaving the classroom ...
8 ... public cannot have access to those official ...
9 ... Ann is the apple of her ...
10 ... make allowances for the fact that ...
11 ... came up with the solution ...
12 ... didn't come to the party but apparently ...
13 ... it is the only alternative I can ...
14 ... to abandon the project due ...
15 ... other than a full refund will satisfy ...
16 ... take transport costs into consideration ...
17 ... because she took it for granted (that) ...
18 ... would you do if you were presented with ...
19 ... Simon was a fool to turn down ...
20 ... will keep an eye on our house ...

- 23** 1 bide your time
2 blazed a trail
3 went by the board
4 out of bounds
5 costs an arm and a leg
6 on the blink
7 in arrears
8 of its own accord
9 cut to the bone
10 out and about

- 24** 1 B 3 C 5 A 7 A
2 D 4 B 6 D 8 D

- 25** 1 brought
2 France
3 keep track
4 curb/restrict/check
5 plan
6 set
7 the whole/all
- 8 everyone
9 how
10 why
11 experts
12 set up
13 make

- 26** 1 elongation
2 monumental
3 popularity
4 relationship
5 remarkable
- 6 conventional
7 unquestionable
8 extensive
9 personalities
10 unidentified

- 27** 1 titting
2 sniggered
3 laugh
4 beamed
5 smiled
- 6 guffawed
7 giggle
8 sneers
9 grins
10 smirk

- 28** 1 A 3 D 5 C 7 B 9 C
2 B 4 A 6 B 8 A 10 D

- 29** 1 false
2 false
3 false
4 false
5 artificial
6 artificial
- 7 artificial
8 false
9 artificial
10 false
11 artificial

- 30** 1 raw
2 film
3 design
- 4 lay
5 punched
6 blood
- 7 trouble
8 charm
9 bad

31 a) Relevant parts: C, G, H

b) Part C:

He insisted on hearing a continuation of the story before he would retire.

Part G:

My daughter thought it was ghastly and told me that she didn't like it.

Part H:

The look on his face indicated that my son didn't relish it.

- c) 1** ... which were both realistic and imaginative ...
2 ... retire until he'd heard another episode ...
3 ... thought it was ghastly ...
4 ... son responded less intensely, he made it clear that he didn't relish it ...

- 32 a) B:** second passage, second paragraph, last sentence: *Finn, thinking ... to walk across.*
C: first passage, first paragraph, second sentence: *Burning lava ... columns.*
D: second passage, last paragraph, last sentence: *As he ran ... of it remain.*

- B:** Finn threw stones into the sea so that his foe, Benandonner, could cross from Scotland.
- C:** The Giant's Causeway was formed as the result of volcanic activity.
- D:** Benandonner destroyed it as he was leaving which is why only parts of it can be seen today.
- c)** The Causeway was formed by volcanic activity when hot lava solidified into columns. However, two legends concerning legendary Finn McCool give different accounts. The first is that he built it so that his love could cross from the Hebrides. The second relates how he threw stones into the sea so that his Scottish foe, Benandonner, could walk across from Scotland.

• 1c Practice Test One

Part 1

- | | | |
|----------|-----------|---------------|
| 1 get | 6 but | 11 itself |
| 2 either | 7 as | 12 which/that |
| 3 ahead | 8 down | 13 light/even |
| 4 one | 9 be | 14 to |
| 5 less | 10 taking | 15 else |

Part 2

- | | |
|----------------|-----------------|
| 16 inhumanity | 21 perception |
| 17 treatment | 22 willingness |
| 18 horrific | 23 deepens |
| 19 shameful | 24 provocation |
| 20 sentimental | 25 disagreeable |

Part 3

- | | | |
|-----------|----------|------------|
| 26 junior | 28 plot | 30 lock |
| 27 print | 29 stand | 31 knocked |

Part 4

- 32 ... says his car is at my disposal ...
- 33 ... were taken aback by the ...
- 34 ... that he wasn't cut out to be ...
- 35 ... not to drive for fear of ...
- 36 ... gone off that programme ...
- 37 ... am (always) short of time ...
- 38 ... did their best to finish ...
- 39 ... eventually managed to escape through the back ...

Part 5

- 40 Tell the body what it should and shouldn't allow inside it.
- 41 They do not crave nor do they particularly dislike foods.
- 42 It may be your own fault.
- 43 The fact that you have to persuade your child to eat healthy food

- 44 A foetus has the ability to smell and taste. Substances derived from foodstuffs can pass through the placental barrier into the amniotic fluid conveying tastes and flavours to the unborn child. After birth, the same flavours can be passed on via breast milk and influence food preferences in later life. The intake of certain minerals may also influence a child's dietary preferences into adulthood.

UNIT 2

• 2a Grammar: Modals

- | | |
|----------------|---------------------------|
| 1 must | 6 must/have to |
| 2 was able to | 7 couldn't |
| 3 have to/must | 8 couldn't/wasn't able to |
| 4 must | 9 don't have to |
| 5 was able to | |
- 2
- Can I help you?
 - Will you give this message to Mrs Bates?
 - The President can't have made such a contradictory statement.
 - Could we/I pay in installments?
 - Would you like to have a look at my article before I hand it in?
 - Aunt May needn't have cooked chicken soup.
 - He should have made sure that he had a spare tyre.
 - You must not strike a match at a petrol station.
 - You ought to get a dental check-up every six months.
 - Is the flight likely to be cancelled?
 - May I pay by credit card?
 - Paul might come to the party this evening.
 - Governments must take action against tax evasion.
 - Sue should have left (home) earlier.
 - Business must be experiencing a severe recession.
 - Harry can't have spent the whole evening studying for his French exam.
 - Do I really have to make the presentation tomorrow?
 - He might not be appointed Minister of Health.
 - You ought not to make personal phone calls at work.
 - You shouldn't have relied on Michael's support.
 - She may have been behaving so arrogantly because of her insecurity.
 - Should I apply for the junior accountant's post?
 - You could have notified them about the change of plans.
- 3
- David can't be lying this time.
 - George may buy a house this year.

- 3 Linda must be earning a high salary.
- 4 Mark must have been living in Spain at the time.
- 5 You may have to hand in a research paper.
- 6 He can't have been just speculating when he said that prices will rise.

- 4 1 Brian needn't finish the reports quickly.
- 2 Mary needn't go to work tomorrow.
- 3 You mustn't drink or eat on the Metro.
- 4 I needn't submit my proposal so early.
- 5 1 Mrs Smith didn't need to cook a meal for her family last night.
- 2 Mr Jones didn't need to collect his wife from the airport.
- 3 Paul needn't have stayed up all night.

- 6 1 ... how about going out ...
- 2 ... is every likelihood that he'll be ...
- 3 ... is bound to return ...
- 4 ... made it impossible for him to understand ...
- 5 ... you supposed to sign this form ...
- 6 ... it likely he was telling ...
- 7 ... does coming on Saturday suit ...
- 8 ... would you like to go ...

7 1 B 2 B 3 D 4 A 5 D 6 C

- 8 1 ... isn't compulsory to inform ...
- 2 ... you mind if I borrow ...
- 3 ... will be prevented from entering ...
- 4 ... is against the rules to start writing ...

• 2b English in Use

- 9 1 unless 6 how 12 most
- 2 and 7 from 13 come
- 3 another/ 8 have 14 While
- 4 their 9 of 15 as
- 5 made 10 into
- 11 is

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

- b) a i Negotiations between the two countries have broken down.
- ii He broke down the list of words into nouns and verbs.
- b i The prisoner was arrested while trying to break out.
- She'd been trying to break out of the restrictive work schedule for years.
- ii A rash broke out all over her hands.

- c i He broke up the chocolate into small pieces.
- ii The police began to break up the crowd of protesters.
- iii When does school break up for Christmas?

- 11 1 has built up 6 bears out
- 2 balanced against 7 blew up
- 3 bank on 8 brush up
- 4 blew over 9 broke through
- 5 booked up

- a The cottage was completely burnt down in the fire.
- b i Every year bush fires burn up large areas of forests.
- ii Tom's sports car burns up a lot of petrol.

- 12 1 i 4 j 7 g
- 2 h 5 a 8 d
- 3 b 6 c 9 e

13 (Ss' own answers)

- 14 1 sb very like his/her parents
- 2 a dull person who spoils people's fun
- 3 sb who is conceited, boastful
- 4 sb who is honest

- 15 1 in 4 at 7 with 10 about
- 2 with 5 to 8 on 11 with
- 3 to 6 about 9 to

- 16 1 for sale 6 advise you of
- 2 absorbed 7 at hand
- 3 in possession of 8 supported her in
- 4 meddle in 9 by sight
- 5 in sight 10 responded with

- 17 1 ... blew his top when he heard ...
- 2 ... was completely baffled by his ...
- 3 ... birthday coincides with the ...
- 4 ... children are cruel to their ...
- 5 ... a new jacket on the spur of the ...
- 6 ... a blessing in disguise for ...
- 7 ... socially, but drives a hard bargain in ...
- 8 ... has a bee in his bonnet about the ...
- 9 ... had butterflies in her stomach before the ...
- 10 ... on the verge of passing out ...
- 11 ... had no recollection of ...
- 12 ... finally decided to hand in his resignation ...
- 13 ... got up at the crack of dawn ...
- 14 ... seemed to matter to him as much as/more than ...
- 15 ... will be postponed until ...
- 16 ... on suspicion of spying ...
- 17 ... she hardly touched ...

- 18** 1 takes it on the chin
 2 hold, in check
 3 make common cause with
 4 chopping and changing

- 5 claim to fame
 6 came clean
 7 steer clear of
 8 part company with
 9 cut corners

- 19** 1 B 3 C 5 A 7 D
 2 A 4 D 6 B

- 20** a) 1 c 3 a 5 d 7 b 9 h
 2 j 4 g 6 i 8 e

- b) 1 f 3 h 5 j 7 a 9 i
 2 e 4 b 6 c 8 d 10 g

- 21** 1 must/have
 2 were found
 3 indicated/suggested
 4 knowledgeable
 5 value
 6 suspect
 7 custody
- 8 may have
 9 should/ought to
 10 touch
 11 delay
 12 treated
 13 confidence

- 22** 1 indestructibility
 2 comparatively
 3 unequalled
 4 attention
 5 favoured
- 6 decorative
 7 exploitation
 8 unprecedented
 9 economic
 10 captivated

- 23** 1 B 3 D 5 C 7 D 9 A
 2 B 4 D 6 B 8 A

- 24** 1 heal 4 raze 7 flout
 2 concede 5 mow 8 imitate
 3 devour 6 interrupt

- 25** 1 dry 4 served 7 entry
 2 pay 5 sight 8 space
 3 word 6 age

- 26** c) 1 A 2 C 3 E 4 D

d) Moreover
 in addition to
 on the other hand

- 27** 1 Shirley Bassey's first hit was *The Banana Boat* song in 1957, and Ella Fitzgerald's was *A Ticket A Tasket* in 1938.
 2 Manual workers should be aware of signs of arthritis and never ignore the symptoms. Moreover, people who work with computers should take regular breaks and use appropriate keyboards. Finally, arthritis sufferers should endeavour to maintain a healthy lifestyle.
 3 Jupiter, the Roman sky god, protected the Roman people and supported them in wars against their enemies, and the Celtic god Nuada lost an arm in battle.

• 2c Practice Test Two

Part 1

- | | | |
|----------|--------------|------------|
| 1 apart | 6 unable | 11 over/by |
| 2 is | 7 as | 12 at |
| 3 them | 8 kind | 13 matter |
| 4 behind | 9 themselves | 14 up |
| 5 such | 10 wherever | 15 from |

Part 2

- | | |
|---------------|---------------------|
| 16 Typically | 21 encouraging |
| 17 dramatised | 22 professionalised |
| 18 graceful | 23 departure |
| 19 precedence | 24 commercial |
| 20 unhindered | 25 spontaneity |

Part 3

- | | | |
|-----------|-----------|---------|
| 26 draw | 28 colour | 30 hand |
| 27 tipped | 29 part | 31 foul |

Part 4

- 32 ... has no regrets about turning down/that he turned down ...
 33 ... is their intention to go to Crete ...
 34 ... meeting took place in the ...
 35 ... (that) I was an idiot to give up ...
 36 ... sole reason for coming was to see ...
 37 ... are the chances of you/your moving before ...
 38 ... couldn't help feeling pleased that ...
 39 ... was a poor turnout at ...

Part 5

- 40 They are historical records (of environmental changes).
 41 It provides a natural filter (for the sea).
 42 Intense and varied activity involving marine life.
 43 Loose soil is washed into the sea covering the reefs and depriving them of sunlight.
 44 Coral reefs provide a habitat for many sea animals and plants, acting as valuable records of the planet's natural history. They recycle carbon dioxide and so help impede global warming. Reefs also act as a barrier against storms, providing protection to coastal areas. As a natural wonder, they encourage tourism, thus economically sustaining local coastal communities.

UNIT 3

• 3a Grammar: Infinitive / -ing form

- | | | | | |
|-------|-----|-----|-----|-----|
| 1 1 D | 3 A | 5 B | 7 A | 9 A |
| 2 A | 4 A | 6 C | 8 B | |

- 2 1 to take
2 following
3 postponing
4 helping
- 3 1 B 3 B 5 B 7 A 9 D
2 C 4 B 6 C 8 C 10 C
- 4 1 modifying
2 to maintain
3 to participate
4 consult
5 to argue/arguing
6 using
- 5 1 look/looking
2 reading
3 to prevent
4 saying
5 perusing
- 6 1 to obtain
2 to discover
3 Paying
4 to prefer
5 placing/to place
6 to boost
7 lining
- 7 1 worrying
2 to meet
3 get
4 to stop
5 hurrying
- 8 1 ... no intention of paying ...
2 ... responsible enough to be in charge ...
3 ... prospect of changes at work makes Sheila ...
4 ... mind keeping your mobile phone switched off while ...
5 ... took an hour to fix the engine ...
6 ... not in the habit of training so ...
7 ... unwise not to wear ...
8 ... confess that our appointment completely slipped ...
9 ... to say that you may be eligible for ...
10 ... try to do the exercise you may find ...
11 ... may benefit from a ...
12 ... kept on with his speech despite the fact ...
13 ... would rather work/have a job ...
14 ... might need to be serviced/servicing ...
15 ... are believed to be going through with ...
16 ... for fear of them taking/that they would take ...
17 ... appreciate your letting us know about the venue ...
18 ... couldn't envisage what life would be like ...
19 ... the risk of losing all your savings ...
20 ... don't feel like going ...
21 ... believe you would dare to swim ...
- 5 tidying
6 telling/to tell
7 to have/having
- 7 to take/taking
8 putting
9 to say
10 meeting
11 arranging
12 to do
- 6 invading
7 inviting
8 to join
9 to tolerate
- 8 ensuring
9 enabling
10 to produce
11 to know
12 to get
13 reading
- 6 knowing
7 to ask
8 slowing
9 following
10 allowing

- 22 ... had just locked the door when he heard ...
23 ... was kind of you to send her flowers ...
24 ... friendliness towards you recently hasn't escaped ...
25 ... a pleasure to meet ...

- 9 1 D 2 A 3 D 4 A

• 3b English in Use

- 10 1 by 7 to 12 much
2 most 8 own 13 most
3 addition 9 times 14 whole
4 by/through 10 Having/ 15 of
5 of Even
6 ever 11 to
- 11 1 in 7 up 13 out
2 off 8 round 14 on
3 on 9 on 15 out/
4 up 10 in through
5 out 11 off 16 on
6 over 12 on 17 up

Our room service costs were charged to our employer.

His associate was charged with negligence.

- 12 1 j 3 l 5 k 7 i 9 g 11 h
2 c 4 a 6 b 8 d 10 e

- 13 Don't assume that success or victory is certain before it happens.

- 1 chair the meeting
2 with flying colours
3 showed his true colours
4 has the cheek
5 off colour
6 keep his chin up
7 play your cards right
8 chalk and cheese
9 calling me names
10 get it off your chest
11 got a bit hot under the collar

- 14 1 on the dole
2 down in the dumps
3 a red-letter day
4 a wild goose chase
5 crocodile tears
6 let sleeping dogs lie
7 going to the dogs
8 was caught red-handed
9 down the drain

- 15 1 in 4 for 7 in 9 in
2 on 5 for 8 by 10 with
3 of 6 by

- 16** 1 in/into 4 on 7 on 10 in
 2 for 5 on 8 out 11 At
 3 in 6 off 9 to 12 By

- 17** 1 ... it ever crossed your mind to change ...
 2 ... is no comparison between these two ...
 3 ... is no limit to his criticising/criticism of ...
 4 ... are not used to eating ...
 5 ... does his appearance strike ...
 6 ... is totally devoid of ...
 7 ... on the cards that he will be ...
 8 ... were over the moon when our first grandchild ...
 9 ... will be given the sack ...
 10 ... constantly finds fault with our ...
 11 ... makes no difference to me whether you come ...
 12 ... are twice as many women as men ...
 13 ... a good chance he ...
 14 ... took an instant dislike to ...
 15 ... cast an eye over my essay ...
 16 ... father's health has improved ...
 17 ... minister's remarks drew an angry response from ...
 18 ... has undergone a lot of changes ...
 19 ... little prospect of Frances being ...
 20 ... are in complete contrast to ...

- 18** 1 play it by ear
 2 put a damper
 3 on edge
 4 on the dot
 5 on the defensive
 6 see eye to eye
 7 has an eye for
 8 more to him than meets the eye ...

- 19** 1 C 2 B 3 D 4 C 5 A 6 D

- 20** 1 similar/such 10 is advisable
 2 felt obliged 11 honestly
 3 understand 12 reliably
 4 attitude towards 13 mistreating
 5 my business/ 14 should/could
 concerns/affairs 15 insisted on
 6 more mature 16 get closer
 7 hate answering 17 is important
 8 have/ought 18 possible/probable
 9 believe in

- 21** 1 adulthood 6 specialised
 2 costly 7 unknown
 3 requirement 8 creativity
 4 activate 9 schooling
 5 assessments 10 increasingly

- 22** 1 will 3 heritage
 2 legacy 4 inheritance

- 23** 1 B 3 A 5 D 7 B 9 B
 2 B 4 C 6 C 8 A 10 A

- 24** a) 1 explore 6 explore
 2 explore 7 investigate
 3 investigate 8 investigate
 4 investigate 9 explore
 5 explore
- b) 1 weak 5 weak 9 weak
 2 feeble 6 weak 10 weak
 3 weak 7 weak 11 feeble
 4 weak 8 weak 12 weak

- 25** a) 1 break 4 break
 2 break 5 break
 3 intermission 6 interval

- b) 1 keen 5 keen
 2 keen 6 enthusiastic
 3 enthusiastic 7 keen
 4 enthusiastic

- 26** 1 disperse 5 blab 9 betray
 2 curb 6 accuse 10 marvel
 3 cuddle 7 sprinkle
 4 slip 8 charge

- 27** 1 flat 4 production 7 pinned
 2 grace 5 report
 3 cover 6 mark

- 28** 1 b 3 a 5 b 7 b 9 a 11 c
 2 c 4 a 6 a 8 c 10 b

• 3c Practice Test Three

Part 1

- 1 Over/Nearly/ 6 under 11 one
 Almost 7 However 12 no
 2 by 8 even 13 was
 3 as 9 Most 14 itself
 4 It 10 over 15 rather
 5 which

Part 2

- 16 specifically 21 exclusive
 17 unauthorised 22 basic
 18 subscribers 23 publicised
 19 ownership 24 milestone
 20 Historically 25 primary

Part 3

- 26 shade 28 post 30 ranked
 27 file 29 open 31 match

Part 4

- 32 ... have no option but to give up ...
- 33 ... was robbed of victory at the finishing ...
- 34 ... majority of the committee voted in favour of ...
- 35 ... it smell of burnt meat in the ...
- 36 ... are committed to lending us ...
- 37 ... it compulsory for you to wear a uniform ...
- 38 ... take any notice of her ...
- 39 ... haven't fallen out although they ...

Part 5

- 40 Motivating a child by promising rewards for success.
- 41 That children should be encouraged to view academic work like play.
- 42 She thought she was trying to avoid going to her ballet class.
- 43 The mother was feeling guilty about not believing her daughter. The mother was worried that perhaps Lily was seriously ill.
- 44 Parents are advised not to promise their children rewards for academic achievements. Rather, they should try to make their children derive pleasure from the achievement itself. Parents should also listen to their children carefully. In the second text, they are encouraged to admit their mistakes to their children, explain to them how they committed them, and promise not to make the same ones in future.

UNIT 4

• 4a Grammar: Passive Voice

- 1 Susan's flat will have been redecorated by the end of the month.
- 2 Which car was eventually chosen by the family?
- 3 They are going to change the bus timetable during the summer period.
- 4 All books must be returned to the library within a week.
- 5 They know that Lucy (has) applied for the manager's position.
- 6 Don't let yourself be taken advantage of.
- 7 Will they make the new students learn a second language?
- 8 They didn't allow him to leave the premises./ They didn't let him leave the premises.
- 9 All the necessary forms should have been sent by the government department.
- 10 The toddler dislikes it when they force him/her to eat breakfast.
- 11 Peter believes his wallet has been left in his jacket pocket.
- 12 Don't let yourself be depressed by the gloomy weather.
- 13 I just don't like being stared at.

- 2 1 When the production team was joined by Hilary, she was introduced to important contacts in the industry (by the manager) and before long she was promoted to head of department.
- 2 Prices in the shops have been lowered during the sales. The difficulty is that my credit card has been cancelled by the credit card company, so I can't buy anything.
- 3 Sally says that she has been offered a place by Harvard on their Bachelor of Arts course, but she's decided to reject it as she has been admitted by Radcliff too.
- 4 I was given a novel by Lucy in which Monet's Water Lilies was stolen from the National Gallery.
- 5 My card was withheld by the ATM last night so now it will probably be returned to me on Monday. I just hope my card isn't discharged over the weekend.
- 6 It is believed that more should be done to protect the local environment. I don't think enough is being done to encourage people to recycle.
- 7 From the manner in which Madeline Adams was spoken of by the committee, it would have been thought she was going to be promoted but instead of that she's just been dismissed.
- 8 It appears her symptoms have been diagnosed as influenza but she's being tested for suspected pneumonia as well.
- 9 My car's battery went flat and it had to be towed to a mechanic. The tow truck charges will have to be paid for by me, but if the battery has to be replaced it won't have to be paid for because it is still covered by the guarantee.
- 10 When Therese was appointed head chef of the restaurant, she was given permission to add any new dishes so the existing menu may be replaced.

- 3 1 C 2 A 3 C 4 A 5 B
- 4 1 ... allows herself to/lets herself be distracted from her work ...
- 2 ... locked the door to avoid being ...
- 3 ... is little that can be done for him ...
- 4 ... (that) they permit parking ...
- 5 ... can expect students to know every word ...
- 6 ... are to pay the installment every month according ...
- 7 ... don't like being asked personal questions by ...
- 8 ... was not taken in by his claim that ...
- 9 ... are not allowed to be used ...
- 10 ... hate to be left ...
- 11 ... book is said to have been written by ...

- 5 1 B 2 C 3 D 4 A 5 D

- | | | | |
|---|------------------|---|---------------|
| 6 | 1 opened | 5 | worn |
| | 2 will have been | 6 | lived in |
| | 3 having been | 7 | to have spent |
| | 4 with | | |

• 4b English in Use

- | | | | |
|---|------------|----|---------------|
| 7 | 1 its | 9 | growing/small |
| | 2 to | 10 | out |
| | 3 By | 11 | more |
| | 4 from | 12 | would |
| | 5 whose | 13 | of |
| | 6 above | 14 | who |
| | 7 which | 15 | but/though |
| | 8 about/on | | |

- | | | | | | |
|---|------------|----|--------|----|---------|
| 8 | 1 round to | 8 | up | 15 | out |
| | 2 across | 9 | into | 16 | in |
| | 3 by | 10 | off | 17 | forward |
| | 4 down to | 11 | on | 18 | up with |
| | 5 round | 12 | out | 19 | through |
| | 6 to | 13 | over | 20 | about |
| | 7 up to | 14 | out in | | |

- | | | | |
|---|------------------|---|-------------|
| 9 | 1 done for | 6 | done out of |
| | 2 done away with | 7 | do without |
| | 3 do with | 8 | deal with |
| | 4 driving at | 9 | do down |
| | 5 deals in | | |

- | | | | | | |
|----|-----|-----|-----|-----|-----|
| 10 | 1 d | 3 a | 5 h | 7 b | 9 g |
| | 2 j | 4 c | 6 i | 8 e | |

- The new army recruit was green and had no idea what to do.
- He decided to take it easy over the weekend after working so hard during the previous week.
- Cynthia could feel her ears burning as she walked past her two colleagues.
- I could hardly keep a straight face when I saw the ridiculous hat she was wearing.
- Tony said he was worn out after a twelve-hour day at work and just wanted to go to bed.
- How could he turn his back on his own flesh and blood and throw his son out of his home?
- You won the game; you beat me fair and square.
- An idea came to her in a flash, and she knew she had solved the problem.
- I'm putting my foot down this time so no, you can't stay out until 2 am.

11 (Ss' own answers)

- | | | | |
|----|----------------|----|------------|
| 12 | 1 with | 8 | over |
| | 2 from | 9 | on |
| | 3 against/with | 10 | about |
| | 4 against | 11 | to |
| | 5 about | 12 | over/about |
| | 6 with, about | 13 | at |
| | 7 at | | |

- | | | | | | |
|----|-------|----|---------|----|--------|
| 13 | 1 at | 6 | against | 11 | at |
| | 2 by | 7 | in | 12 | in, at |
| | 3 for | 8 | on | 13 | in |
| | 4 for | 9 | in | 14 | on |
| | 5 by | 10 | in | 15 | in |

- ... meal was fit for a king ...
- ... to generate enthusiasm (in people) for ...
- ... of the city is virtually empty ...
- ... has resulted in increased/an increase in ...
- ... met behind closed doors to discuss changes in ...
- ... all likelihood, she will come before the end ...
- ... children are apt to ask a lot of ...
- ... I don't want to impose on ...
- ... complaint is being looked into by the ...
- ... has a tendency to exaggerate ...
- ... cut down on buying clothes ...
- ... never takes any notice of ...
- ... on the point of ringing him when ...
- ... mother's face lit up ...
- ... outburst was out of keeping with ...
- ... no circumstances would he leave the house ...
- ... he has spent most of his/the time ...
- ... is forever losing her ...
- ... will not be held again until ...
- ... has struck a new deal with the Union ...

- getting cold feet
- points the finger of suspicion
- the foggiest idea
- few and far between
- by force of habit
- at your fingertips
- without fail
- On the face of it

- | | | | | | | |
|----|-----|-----|-----|-----|-----|-----|
| 16 | 1 B | 2 D | 3 A | 4 C | 5 B | 6 C |
|----|-----|-----|-----|-----|-----|-----|

- | | | |
|----|-----------------|-----------|
| 17 | 1 refused | denied |
| | 2 good | well |
| | 3 classic | classical |
| | 4 have | are |
| | 5 between | among |
| | 6 As-a | in |
| | 7 is consisting | consists |
| | 8 were | was |

9	seeker	cook
10	all together	altogether
11	price	cost
12	dead	killed
13	plane	flight
14	denying	refusing
15	had	found
16	took	had
17	see	has
18	No	Not
19	another	other
20	affect	effect
21	did	made
22	to give	giving
23	to	—
24	best	favourite
25	Everyone	Each
26	tying	to tie
27	from	since

18	1 g	3 a	5 b	7 e	9 h
	2 j	4 i	6 c	8 f	

- as deaf as a post
- as white as a sheet
- as strong as a horse
- as right as rain
- as silent as the grave
- as thin as a rake
- as sick as a dog
- as cool as a cucumber
- as different as chalk and cheese

- where a
- being performed
- scheduled to
- place on
- occupancy
- half
- are included
- expected/asked
- day
- entrance/admission
- be informed/notified
- plan/wish/intend/want to
- invited/allowed if
- Any further/Further
- can be/may be

- It is of utmost importance that you take out holiday insurance for the duration of your holiday.
- It is not advisable (for you) to drink the local tap water, but bottled water is easily available at local supermarkets, or you will be able to take a supply of sterilising tablets.
- You would be well advised to take an anti-mosquito device of a similar type to repel/for repelling insects.

21	1 voluntary	6 disapproval
	2 behaviour	7 Refusal
	3 recipient	8 generosity
	4 impersonal	9 approximately
	5 obligations	10 significant

22	1 B	3 C	5 D	7 B	9 C
	2 D	4 A	6 B	8 A	

- a gaggle of geese
a shoal of fish
a pride of lions
a swarm of bees
a colony of monkeys/ants
a herd of cows
a flock of sheep
a pack of cards/wolves
a troop of soldiers/monkeys
a school of fish
a bunch of grapes

24	1 course	5 practice	9 line
	2 panel	6 range	10 link
	3 picking	7 registered	11 volume
	4 power	8 hot	12 wing

25	1 A	3 C	5 A	7 B	9 B
	2 B	4 A	6 A	8 C	10 B

• 4c Practice Test Four

Part 1

1 seem	7 whether/	12 times
2 what	either	13 no
3 Although	8 its	14 through
4 when	9 case	15 spite
5 down	10 cannot	
6 Needless	11 to	

Part 2

16 exhibitors	21 attendance
17 exposition	22 sizeable
18 memorable	23 architectural
19 remarkable	24 undamaged
20 participants	25 landmark

Part 3

26 sensitive	28 makes	30 base
27 length	29 built	31 front

Part 4

- ... are resigned to life being/the fact that life is ...
- ... mistakes are too frequent for him to ...
- ... will deter him from taking that ...
- ... often goes back on his ...

- 36 ... counts for little in a corrupt ...
 37 ... you direct me to the ...
 38 ... has a reputation for being a ...
 39 ... are flavour of the month ...

Part 5

- 40 Because World War II ended (and a base for the Royal Airforce was no longer necessary).
 41 It is a modern facility, but far away from the main airport.
 42 As a compromise between the two railway companies using the station to avoid favouring the name of only one.
 43 The time when it was at the peak of its success and popularity.
 44 Heathrow today is more like a city than an airport, with a population of 60,000 people working there. It has four terminals, and a fifth passenger terminal is being negotiated. The site where Nottingham Victoria Station used to be now features shopping centres, restaurants and cafés but the station's old clocktower still survives even though it appears out of place in the modern environment.

UNIT 5

• 5a Grammar: Reported Speech

- | | | | |
|---|------------|---------|--------------|
| 1 | 1 speaking | 4 tell | 6 tell, said |
| | 2 asked | 5 asked | 7 say |
| | 3 said | | |
- 2
- 1 She said (that) Egypt has/had a very long recorded history.
 - 2 Joanne asked me if I thought Terence would join us for dinner that night.
 - 3 Peter said (that) the waiter had made a mistake with the bill.
 - 4 He told his daughter to stop picking on her younger sister.
 - 5 Adrienne asked the manager if it would be possible to extend her club membership.
 - 6 Diane said (that) she had no intention of lending Nick her car.
 - 7 Isabelle asked me what the car dealer had told me.
 - 8 She told me (that) there were footprints on the floor when she entered the house.
 - 9 Anna said (that) she'd rather not leave before Leo arrived.
- 3
- 1 The waitress offered to put the leftover pizza in a doggy bag for me.
 - 2 My boss said (that) I wouldn't have to attend the meeting the following day.
 - 3 The supervisor said (that) I mustn't/wasn't to overlook such a serious mistake again.

- 4 Margaret asked the airhostess when they would be landing.
 - 5 Martin said (that) he would be able to give me a definite answer the following Friday.
 - 6 My lawyer said (that) I didn't need/have to give him my final answer then.
 - 7 Peter said that he might not finish his project in time.
 - 8 The chairperson said (that) we would have to meet again on Saturday afternoon.
 - 9 The assistant chef asked what she should do with the extra pastry dough.
 - 10 He said (that) I must be very hungry.
- 4
- 1 He asked his father if he could borrow his car but his father refused.
 - 2 Frances gave an exclamation of delight when she saw her/the present.
 - 3 She congratulated them on a wonderful performance.
 - 4 She warned me about the knife, as it was very sharp.
 - 5 He wished me/him/us etc good luck with the test.
 - 6 He gave an exclamation of disgust when he tasted the soup.
 - 7 Joe reminded Elizabeth that the curry they had eaten at the restaurant had made them ill and she agreed.
 - 8 She called him a liar.
 - 9 He asked me to remind him to phone Jim later and I said (that) I would.
- 5
- 1 He invited me (to go) to a show with him that night.
 - 2 She suggested that we should buy some new furniture for the study.
 - 3 She complained that he was always moaning about his mother-in-law.
 - 4 She promised to give me the money back the next/following day.
 - 5 She wondered when she would see him again.
 - 6 The blackmailers threatened to reveal her secret if she didn't give them the money.
 - 7 I reminded him that he had a doctor's appointment at 11am.
 - 8 The boy begged me to give him one more chance.
 - 9 My father insisted on my attending my aunt's wedding.
 - 10 John's brother claimed that John had written that graffiti on the wall.
 - 11 The boss suggested postponing the meeting until the following/next day.
 - 12 The policeman accused him of lying/having lied in his testimony.

- 6 1 Paul said that although he knew John was an adventurous businessman he would never have expected him to get mixed up with such a notorious firm.
- 2 Susan explained that when she first went there she had had a hard time with the language but since she had been there for five years she found (that) she could communicate without any difficulty.
- 3 She went on to say that she usually only taught beginner's classes but since they were understaffed at that time, she had to take an advanced class too.
- 4 He told me (that) he hoped I would consider taking over the shop when he retired as I had developed an excellent eye for antiques which, he assured me, was quite a compliment coming from him.
- 5 I asked my uncle who he was going to leave the house to and suggested that he (should) leave it to Sarah as she seemed to be the most attached to it.
- 6 He told me not to imagine that just because he had criticised me, he didn't think I was a good musician and assured me that with enough practice, he had no doubt (that) I would be able to work as a professional.
- 7 She asked if I thought he was going to/would accept the job offer, or if he would just continue to stagnate there until it was time for him to retire.
- 8 He said (that) he had heard her say that she might give up her job and open a restaurant, and went on to say that she was certainly a good enough cook to do it.
- 9 She said (that) she needn't have bothered to buy a spare tyre as she hadn't had to change the old one after all.
- 10 She told me (that) she couldn't believe her ears when she heard that they had split up, and asked me if I could phone Jane to see if it was really true.
- 11 He remarked that it looked as if they would have to cancel the meeting if Julia was going to be away, and then asked me if I knew when she would be back.
- 12 He suggested to his wife that they should go to a new restaurant that night and added that he had just read about one that was meant to be very good.
- 13 She said that if anyone rang while she was out, her secretary should take a message and tell them that she wouldn't be there until the following/next afternoon.
- 14 He explained to Sarah that he might be able to go but (that) he wouldn't be able to let her know until the next/following day.
- 15 I asked him if I should pass on the news to the staff, or if he would prefer I didn't until he had had a chance to confirm it with the boss.
- 16 She admitted to having made a terrible mistake but denied doing/having done it on purpose.
- 7 Mr Jones asked Mr Smith to go into his office. Mr Smith agreed and Mr Jones explained that they had a problem with the office Christmas party since Mrs White, who had been organising it, had been taken ill. Mr Smith offered to arrange it instead and Mr Jones exclaimed that that would be wonderful and promised that Mr Smith would get a gift basket for himself and his wife for his extra work.
- 8 **Postman:** Could you sign for the parcel please? It's been sent by Recorded Delivery.
Mr Wood: Oh wonderful! It's the gardening book I've been waiting for. Do you happen to be interested in gardening?
Postman: Yes, I'm very keen on it. I have a very large garden but it's difficult to look after. Could you give me any advice on the subject?
Mr Wood: Would you like to borrow the book?
Postman: I'd appreciate that very much. Thank you.
- 9 1 A 3 B 5 B 7 A 9 A
 2 D 4 D 6 C 8 B 10 B
- 10 Sally apologised to Jackie for bothering her and explained that she had run out of sugar. She asked whether Jackie could lend her some/She asked if she could borrow some from Jackie. Jackie said she could and asked her if she preferred brown or white. Sally said she would prefer white and insisted on Jackie taking/accepting money for it. Jackie refused to take/accept any money. Sally agreed (reluctantly) and suggested buying/she bought/she should buy some more the next/following day.
- 11 **Doctor:** Sit down please, tell me what's wrong.
Mr Green: Well, I've got a pain in my knee that hurts when I walk and it's bothering me, keeping me awake at night.
Doctor: Roll your trousers up please. You see, I need to examine your knee.
Mr Green: Is it anything serious doctor?
Doctor: No, you've just strained a muscle. You should rest your leg and it will be better in a day or two. Don't walk on it. If you do, you could do some permanent damage.
- 12 1 ... expressed his disapproval of people who ...
 2 ... insisted on seeing/watching her favourite soap opera before ...
 3 ... asked himself whether or not he should ...
 4 ... denied having laughed ...
 5 ... shopkeeper explained to us how to ...

- 6 ... suggested (our) going to the planetarium the following ...
 7 ... complained about the food in ...
 8 ... promised to do the washing-up that ...
 9 ... invited/asked me to go sailing ...
 10 ... offered to help me with my ...

• 5b English in Use

- 13 1 seems/ 6 making 12 taken
 appears 7 their 13 Once/
 2 for 8 set When
 3 where 9 view 14 along/and
 4 rather 10 better 15 place
 5 on 11 both

- 14 1 out of 9 at 17 out
 2 for 10 up 18 out
 3 in 11 in 19 up
 4 off 12 off 20 off
 5 in 13 out of 21 up on
 6 off 14 into 22 in/out
 7 in 15 down on 23 out
 8 on 16 out

- 15 1 i 3 a 5 c 7 b 9 d
 2 j 4 g 6 h 8 f

16 (Ss' own answers)

- 17 1 will have to stew in your own juice
 2 before one could say Jack Robinson
 3 ins and outs
 4 be in for the high jump
 5 break the ice
 6 to keep up with the Joneses
 7 had a job
 8 ill at ease

- 18 1 on 8 with 15 by
 2 to 9 to 16 in
 3 together 10 to 17 in
 4 with 11 off 18 on
 5 from 12 With 19 in
 6 with 13 under 20 in
 7 for/to 14 on

- 19 1 ... was sound asleep when the fire ...
 2 ... is in two minds about marrying ...
 3 ... their article about her had been injurious to ...
 4 ... was beside himself with anger when ...
 5 ... neglect of his work/negligent work led to his ...
 6 ... the exact double of ...
 7 ... spite of the severity of his illness ...
 8 ... gave me their word they would ...
 9 ... cream cake now and then ...
 10 ... took exception to the way ...
 11 ... at half-hour intervals ...

- 12 ... were put off by ...
 13 ... amount of criticism affected ...
 14 ... job involves a lot of travelling ...
 15 ... implications will the changes have on ...
 16 ... a mystery to them why ...
 17 ... were given insufficient time ...
 18 ... resulted in the concert being ...
 19 ... caught a glimpse of James as ...
 20 ... had a go at solving the equation ...

- 20 1 to get off the ground
 2 have a lot going for you
 3 get to grips with
 4 as good as
 5 give the game away
 6 was digging his own grave
 7 to beat, at his own game
 8 came to grief
 9 to make a go of it

- 21 1 C 3 B 5 D 7 D 9 C
 2 B 4 A 6 A 8 B

- 22 1 assuring 8 satisfied/content
 2 parliamentary 9 possible/he could
 representative 10 improve
 3 previous 11 audience
 4 promised 12 his wish
 5 attention 13 co-operate
 6 understandable 14 produce
 7 went on

- 23 1 usefulness 6 curative
 2 unveil 7 ensure
 3 relatively 8 effective
 4 researchers 9 relief
 5 botanical 10 characteristics

- 24 1 stray 4 stray/lost 7 lost
 2 lost 5 stray 8 lost
 3 lost 6 lost 9 stray

- 25 1 produce 5 produce
 2 generate 6 generate
 3 generate 7 produce
 4 generate

- 26 money: counterfeit, forged
 fur: counterfeit
 cream: fake, mock
 painting: forged
 pearls: fake
 document: counterfeit, forged
 passport: forged, false
 jewellery: fake

- | | | | | |
|----|---|--------|---|---------------|
| 27 | 1 | face | 6 | lead |
| | 2 | figure | 7 | light |
| | 3 | fired | 8 | moved |
| | 4 | forced | 9 | establishment |
| | 5 | glow | | |

- 28
- 1 Within the last year.
 - 2 Small businesses open for trading.
 - 3 The increase in small business opening up.
- 2
- 1 Tuberculosis
 - 2 Moving to Rome
 - 3 Tuberculosis
- 3
- 1 Ellie's brother
 - 2 In the autumn
 - 3 The fact that he wanted to spend the rest of his life with her
- 4
- 1 The assembly line
 - 2 Consumers
 - 3 The new mode of production
 - 4 The workers
- 5
- 1 Toddlers being poisoned
 - 2 Pharmaceutical drugs
 - 3 The parents
 - 4 Children being poisoned
- 6
- 1 Compensation
 - 2 The amount of legal compensation
 - 3 Fairness of dismissal
 - 4 The written warnings
 - 5 Termination of employment
- 7
- 1 The Titanic
 - 2 The Titanic
 - 3 The memoirs of the survivors
- 8
- 1 Henry VIII's father
 - 2 Having a reputation for being ruthless
 - 3 Henry VIII's father
- 9
- 1 Beethoven's
 - 2 To become a priest
 - 3 The Bavarian monastery
 - 4 Vienna
- 10
- 1 Diabetes
 - 2 The fact that a daily dose of insulin may be required
 - 3 Insulin
- 11
- 1 1919
 - 2 The American people
 - 3 The ownership of a car
- 12
- 1 Sharp Claw Software
 - 2 The successful candidate
 - 3 The position of a machine code programmer
- 13
- 1 Jig's
 - 2 Her boyfriend
 - 3 Jig and her boyfriend
 - 4 Jig and her boyfriend's
 - 5 Hemingway
- 14
- 1 Shakespeare's writing
 - 2 Shakespeare's plays
 - 3 Shakespearean Tragedies II
 - 4 Shakespeare's
 - 5 12 seminars
 - 6 The departmental secretary's office

• 5c Practice Test Five

Part 1

- | | | | |
|---|-------------------|----|------------|
| 1 | other | 9 | or |
| 2 | nothing/little | 10 | out |
| 3 | even | 11 | it |
| 4 | but/if | 12 | which/that |
| 5 | only | 13 | effect |
| 6 | common | 14 | too/itself |
| 7 | also/even | 15 | of |
| 8 | would/will/should | | |

Part 2

- | | | | |
|----|-------------|----|-------------|
| 16 | exploration | 21 | global |
| 17 | factual | 22 | reproduce |
| 18 | pursuits | 23 | beautifully |
| 19 | intention | 24 | substantial |
| 20 | periodical | 25 | scientific |

Part 3

- | | | | |
|----|--------------|----|------------|
| 26 | intelligence | 29 | Labour |
| 27 | keen | 30 | background |
| 28 | key | 31 | odd |

Part 4

- 32 ... lecturer has a wide knowledge of modern ...
- 33 ... behaviour at the party was beyond (our) ...
- 34 ... look upon him as my worst ...
- 35 ... is a foregone conclusion that Mary will pass ...
- 36 ... matter how hard he tried, Len couldn't ...
- 37 ... except Paul failed to acquire ...
- 38 ... came to the conclusion that the relocation cost ...
- 39 ... attempts/efforts were to no avail in securing ...

Part 5

- 40 His novels have a wide variety of subjects.
- 41 To face and defeat the fears of the past and take charge of her life.
- 42 So that he doesn't spoil the reader's enjoyment of the novel.
- 43 Their style or content is similar to that of *Complicity*.
- 44 Justice and morality are Banks' main themes in his novels. In *The Bridge* the hero gradually regains his lost memory, discovering that he was not an honorable person while in *Canal Dreams*, the protagonist feels morally obliged to face her fears to save other people's lives. In *Complicity*, the hero tries to discover a criminal's identity by investigating his own past and questioning his own morality as he does so.

• 6a Grammar: Adjectives - Adverbs

1 victory → victorious

base → basic

fear → fearful/fearsome

use → useful/useless

beauty → beautiful

rust → rusty

accident → accidental

responsibility → responsible

affection → affectionate

life → lively/lifeless

fool → foolish

energy → energetic

sun → sunny

hesitate → hesitant

circle → circular

glory → glorious

humour → humorous

2 1 inaccessible

6 illegible

2 unscrupulous

7 maladjusted

3 disrespectful

8 overpopulated

4 preoccupied

9 standardise

5 malnourished

10 unappealing

3 1 A straight-haired boy.

2 A green-eyed woman.

3 A constantly barking dog.

4 A fast moving car.

5 A broadminded parent.

6 A three-legged table.

7 A well qualified teacher.

8 A French-speaking student.

9 A four-hour workshop.

10 A poorly lit room.

4 1 irritating

4 exhilarating

2 encouraging

5 inspired

3 devastated

6 moving

5 1 stony

3 silvery

5 summer

2 woollen

4 gold

6 silk

6 1 brilliant, eccentric, French

2 pretty, white, satin

3 annual, Asian, spring

4 delicious, fresh, red

5 soft, maroon, leather

6 microscopic, orangey-pink, tropical

7 1 hard, fast/quickly

2 fine/finely

3 thin/thinly

4 wrong/wrongly

5 inside, inside

6 tight/fast

7 straight, right

8 dead, dead

9 weekly, monthly/yearly

10 loud/quickly/fast

8 1 free 5 highly 9 rightly

2 hard 6 hardly 10 right

3 short 7 shortly 11 high

4 deep 8 deeply 12 directly

9 1 They seldom go out to/for dinner.

2 Peter is always bragging about how rich he is.

3 He unexpectedly won an amazingly expensive car yesterday.

4 I sometimes get the feeling of "dejã vu" that something has happened before.

5 A speech was delivered first and later the film was shown.

6 Lately, there's been too much talk of people getting laid off./There's been too much talk lately of people getting laid off.

7 If you use the buses frequently, it's a good idea to buy a bus pass.

8 People often ask me whether I prefer living here to living abroad.

10 1 ... is so diligent that no one can/you can't ...

2 ... sudden marriage proposal took her by ...

3 ... decided to go to bed early ...

4 ... regarded highly/highly regarded by ...

5 ... hit the punchbag hard ...

11 1 ... is one of the oldest counties in ...

2 ... has a higher exam pass rate than ...

3 ... is a more fascinating subject ...

12 1 like, as

4 as, as, as

2 as, as, as, as

5 like, as, as

3 as, like

6 as, like

13 1 B 2 A 3 D 4 D 5 C

14 1 ... sooner teach than work ...

2 ... is no comparison between the old mixer and ...

3 ... later you work tonight, the more tired ...

4 ... talked to him in a fatherly ...

5 ... the best headline the newspaper could ...

6 ... not like Mary to be ...

7 ... you tell me what the picture looks like ...

8 ... drives exceptionally well in hazardous ...

9 ... the most ridiculous claim I've ever ...

10 ... nothing like going home ...

11 ... the same amount of money as I ...

12 ... the spitting image of his ...

• 6b English in Use

- 15 1 as 9 who
 2 took 10 out
 3 to 11 themselves
 4 was 12 too
 5 on 13 may/could
 6 respectively 14 of
 7 in 15 Their
 8 with

- 16 1 round to 8 through 15 out of
 2 off with 9 down 16 about
 3 about 10 at 17 round
 4 *along/on* 11 ahead 18 over
 5 off 12 away with 19 up to
 6 on 13 on with
 7 across 14 by

- 17 1 in 4 away 7 up
 2 up 5 in 8 out
 3 up 6 out 9 up

- 18 1 kept her fingers crossed
 2 keeps herself to herself
 3 made a killing
 4 brought to their knees
 5 makes/earns a living
 6 fine kettle of fish
 7 sleeps like a dog
 8 in the know

- 19 1 on the level
 2 make light of
 3 the lion's share
 4 bury his head in the sand
 5 to turn over a new leaf
 6 shed light upon
 7 came to a head
 8 drop me a line
 9 go to any lengths

- 20 1 as 7 for 13 to
 2 with 8 about 14 on
 3 with 9 with 15 by
 4 for 10 of 16 after
 5 in/into 11 out/around 17 by
 6 of 12 to 18 at

- 21 1 ... not recycle your ...
 2 ... has been seriously affected by (the) severe weather ...
 3 ... her own business with a view to being ...
 4 ... are not to blame for the loss of ...
 5 ... expressed concern about the problem of ...
 6 ... is (always) the life and soul of ...
 7 ... did not share my opinion about ...
 8 ... retraining programme met with failure/no success ...

- 9 ... does not come up for renewal until ...
 10 ... can't tell the difference between ...
 11 ... desire for success outweighs ...
 12 ... are in the/a minority ...
 13 ... home until the small/early hours ...
 14 ... has a tendency to be bad tempered ...
 15 ... to postpone their visit in view of ...
 16 ... how his private life came under scrutiny ...
 17 ... champion has suffered (a) defeat ...
 18 ... has undergone a complete change ...
 19 ... hasn't made use of his potential ...
 20 ... may be subject to delay ...

- 22 1 make head nor tail of
 2 made a hash of
 3 meet halfway
 4 let their hair down
 5 have to hand it to
 6 kept out of harm's way
 7 after hours
 8 coming under the hammer

- 23 1 C 3 B 5 B 7 D
 2 A 4 A 6 C 8 A

- 24 1 at —
 2 ~~furnitures~~ furniture
 3 ~~good~~ well
 4 ~~week~~ weeks
 5 ~~in~~ On
 6 ~~began~~ begun
 7 ~~hardly~~ hard
 8 ~~much~~ too
 9 ~~listen to~~ hear
 10 ~~Jane comes~~ comes Jane
 11 ~~It's~~ Its
 12 ~~historic~~ historical

- 25 1 h 3 a 5 c 7 i
 2 g 4 b 6 d 8 f

- 1 as large as life
 2 as fresh as a daisy
 3 as hard as nails
 4 as thick as thieves
 5 as red as a beetroot
 6 as heavy as lead
 7 as stubborn as a mule
 8 as steady as a rock

- 26 1 d 3 a 5 b 7 e
 2 h 4 f 6 c 8 g

- 1 have a memory like a sieve
 2 shook like a leaf
 3 get on like a house on fire
 4 go/come down on you like a ton of bricks
 5 fit like a glove
 6 eats like a horse

7 as safe as houses
8 spread like wildfire

- 27 1 Health 9 ✓
2 inoculation 10 originated
3 winter's 11 whereas
4 ✓ 12 rapid
5 Britain 13 threat
6 vaccination and 14 affecting
7 ✓ 15 Danish
8 ✓ 16 ✓

- 28 1 Inhabited 6 accessible
2 population 7 extraordinary
3 settlements 8 gradually
4 artwork 9 scenery
5 notable 10 insufficient

- 29 1 C 3 B 5 C 7 D 9 A
2 B 4 D 6 B 8 A

- 30 a) 1 postponed 3 delayed
2 postponed 4 postponed

- b) 1 extend 5 expand
2 extend 6 extend
3 expand 7 extend
4 extend/expand 8 expand

- 31 1 hold 4 repress 7 stick to
2 abide by 5 bar 8 control
3 relish 6 secure 9 cling to

- 32 1 fair 6 features 11 tone
2 fell 7 fan 12 fastened
3 noted 8 shone 13 civil
4 jam 9 sheer 14 claim
5 favourite 10 form 15 fast

- 33 1 "It has become about a hundred times more powerful ... care for it properly."
2 "Nobody could identify the strange ... ate away at their health."
3 "Many members of the Tudor family ... deaths."
4 "I knew that there were only a few people ... night."
5 "I had been telling my superiors for months ... needed fixing."

• 6c Practice Test Six

Part 1

- | | | |
|------------|--------------|---------|
| 1 cause/do | 6 above | 11 from |
| 2 far | 7 What | 12 with |
| 3 when | 8 those | 13 or |
| 4 of | 9 by | 14 is |
| 5 as | 10 more/most | 15 sure |

Part 2

- | | |
|-----------------|--------------------|
| 16 cultural | 21 agreement |
| 17 originated | 22 characterises |
| 18 ailments | 23 diversification |
| 19 unexpectedly | 24 acquisition |
| 20 ownership | 25 prosperous |

Part 3

- | | | |
|---------|-----------|---------------|
| 26 post | 28 office | 30 spots |
| 27 mean | 29 clear | 31 resolution |

Part 4

- 32 ... expressed her disapproval of eating ...
33 ... came as a shock to Mr Jones to ...
34 ... never occurred to me to borrow money ...
35 ... doesn't care much for ...
36 ... got promotion on the strength of his ...
37 ... is/are no restriction/restrictions on the amount of luggage ...
38 ... has played down the seriousness ...
39 ... make absolutely no sense of ...

Part 5

- 40 It might encourage countries to burn more fossil fuels.
41 It remains sealed under the ground/underground.
42 The argument for landfills being in any way good for the environment.
43 has been considered unsatisfactory because it is not cost-effective
44 According to the research findings in the first text, burying wood and paper waste in landfills traps their carbon, thus preventing it from reaching the atmosphere. This claim is countered by indicating that the findings could be used as an excuse not to respect the Kyoto Protocol and continue burning fossil fuels, which could negatively affect the endeavour to convince industries to recycle because using landfills would be cheaper.

UNIT 7

• 7a Grammar: Conditionals

- 1 1 were, wouldn't listen
2 hadn't eaten
3 are
4 do
5 wanted
6 were stopped, would we say
7 had told, would have put
8 would we have done
9 would not have
10 have
11 pay

- 10 will you give, keep
 13 begged
 14 goes
 15 had invented, would things be

- 2 1 If he had a free weekend, he would have visited us.
 2 If he hadn't made a lot of friends, he would be lonely now.
 3 If you had brought an umbrella (with you), you wouldn't be soaked.
 4 If he were in trouble, he would have called by now.
 5 If he has lost his security pass, he won't be allowed to enter the building.
 6 If they had caught the ferry, they'd be here by now.
 7 If he asked for a steak, he must eat meat./If he didn't eat meat, he wouldn't have asked for a steak.
 8 If she were reliable, she wouldn't have let you down.
 9 If they had banned hunting, the tiger wouldn't be endangered.
 10 If you weren't sure, why did you agree to it?
 11 If my father didn't love/like Shirley Bassey, he wouldn't have bought all her records.
 12 If he weren't a pessimist, he wouldn't always look on the black side.

- 3 1 ... had better not be late for ...
 2 ... punished as long as you admit ...
 3 ... he weren't an only child ...
 4 ... I had been in your shoes, I would ...
 5 ... the exam provided you revise ...
 6 ... stay in this job but for the good ...
 7 ... you are punctual, you'll be given ...
 8 ... were you, I'd go to the doctor's ...
 9 ... answer any of the questions, so I walked ...
 10 ... been for his help, I wouldn't have got ...
 11 ... be ill/feeling unwell since she didn't come ...
 12 ... were to be given a free airline ticket ...

- | | | | | | |
|---|-----|-----|-----|------|------|
| 4 | 1 C | 4 A | 7 A | 10 B | 13 C |
| | 2 A | 5 C | 8 A | 11 B | 14 B |
| | 3 B | 6 B | 9 B | 12 B | 15 A |

• 7b English in Use

- | | | | |
|---|----------|-------------|---------------|
| 5 | 1 either | 6 addition | 11 types |
| | 2 other | 7 about | 12 to |
| | 3 off | 8 elsewhere | 13 more/other |
| | 4 total | 9 out | 14 from |
| | 5 taken | 10 came | 15 is |

- | | | | |
|---|-------------|----------|------------|
| 6 | 1 with | 5 in for | 9 round |
| | 2 down with | 6 off | 10 down |
| | 3 through | 7 into | 11 on with |
| | 4 on | 8 for | 12 up |

- | | | | |
|---|--------|-----------|----------|
| 7 | 1 off | 5 out for | 9 out on |
| | 2 back | 6 out | 10 out |
| | 3 in | 7 over | |
| | 4 on | 8 up | |

- a) The firm held back the launch of the new product in the hope that demand would rise.
 b) We will have to hold off having a housewarming party until we get the electricity connected.
 c) There was a hold-up in supplies reaching the retailers due to transport strikes.

- 8 1 worked a miracle
 2 put words into my mouth
 3 felt down in the mouth
 4 slipped my mind
 5 gave the green light to
 6 get a move on
 7 crossed my mind
 8 make hay while the sun shines

- 9 1 hit the nail on the head
 2 a night owl
 3 made a name for herself
 4 have an early night
 5 every nook and cranny
 6 lost his nerve
 7 second to none
 8 in a nutshell
 9 get on my nerves
 10 null and void

- | | | | |
|----|--------|-----------|---------|
| 10 | 1 up | 4 of | 7 of |
| | 2 for | 5 against | 8 for |
| | 3 with | 6 in | 9 of/in |

- | | | | |
|----|------|------|-------|
| 11 | 1 on | 5 by | 9 on |
| | 2 in | 6 At | 10 On |
| | 3 on | 7 in | |
| | 4 At | 8 on | |

- 12 1 ... put his name forward as a ...
 2 ... may have made their getaway through the ...
 3 ... done nothing but moon about ...
 4 ... can't depend/rely/count on ...
 5 ... was the point of (your) behaving ...
 6 ... is prone to headaches and ...
 7 ... in excess of six hospitals ...
 8 ... to have accepted their offer would have been ...
 9 ... has greater depths to him ...
 10 ... he was poor, judging by the look of ...
 11 ... gave me his assurance that the cooker would ...
 12 ... explanation did he give for ...
 13 ... have doubled since the new manager ...

- 14 ... information can be obtained from ...
 15 ... haven't the remotest idea how ...
 16 ... don't count on me to help you ...
 17 ... resents (the fact) that she is/being constantly overlooked for ...
 18 ... confuse me with my elder ...
 19 ... makes no mention of ...

- 13** 1 in the interim 6 in the interests of
 2 tie myself in knots 7 made inroads into
 3 to jog her memory 8 jumped for joy
 4 on an even keel 9 do her justice
 5 were knocked dead 10 took issue with

- 14** 1 B 3 A 5 C 7 C 9 C 11 A
 2 D 4 D 6 B 8 A 10 B

- 15** 1 ~~en~~ by
 2 ~~in~~ on
 3 ~~from~~ of
 4 ~~in~~ a
 5 ~~than~~ to
 6 ~~is~~ are
 7 ~~as~~ for
 8 ~~interested~~ interesting
 9 ~~did~~ made
 10 ~~kind~~ kinds
 11 ~~late~~ former
 12 ~~lately~~ recently
 13 ~~latest~~ last
 14 ~~from~~ —
 15 ~~lend~~ borrow
 16 ~~says~~ tells
 17 ~~leaving~~ living

- 16** 1 ✓ 9 ✓
 2 four-day 10 information
 3 who 11 on
 4 habit 12 so
 5 on 13 ✓
 6 alike 14 being
 7 getting 15 than
 8 where 16 set

- 17** 1 d 3 j 5 f 7 i 9 g
 2 h 4 b 6 a 8 c

- 18** 1 This means he or she has to appear in court before a judge and jury.
 2 During the trial the accused, also known as the defendant, has the right to be represented by a lawyer. Another lawyer must also be present to act for the crown in order to try and secure a conviction.
 3 At the start of the trial, the accused stands in the dock and pleads guilty or not guilty.

- 4 If the accused pleads "not guilty", the trial proceeds. Witnesses are called, to give evidence. All the evidence is heard and finally the jury retires in order to reach a verdict. At least ten of the jury must be of the same opinion.
 5 If the jury finds the accused not guilty then he or she is acquitted. If, on the other hand, the accused is found guilty, it is up to the judge to pass sentence.
 6 Depending on the seriousness of the offence, the sentence may range from either a fine, a suspended sentence or a prison term.

- 19** 1 morally 6 boasts
 2 timeless 7 insignificant
 3 Typical 8 grudging
 4 loyalty 9 alike
 5 central 10 instruction

- 20** 1 D 3 A 5 D 7 B 9 B
 2 D 4 B 6 C 8 A

- 21** 1 borrow 5 borrow
 2 rent/borrow 6 hire/borrow/rent
 3 hire/borrow/rent 7 hire
 4 hire

- 22** 1 bluff 6 peer
 2 glimpse 7 devastate
 3 work 8 evaluate
 4 cope with 9 shiver
 5 contaminate 10 alter

- 23** 1 effective medication, system, cure, insect repellent
 2 efficient secretary, system
 3 efficacious medication, cure, insect repellent
 4 defective system, speech, insect repellent

- 24** 1 grade 6 round
 2 service 7 sharp
 3 shot 8 turn
 4 shock 9 accommodate
 5 shift

- 25** 1 A 5 B 9 C 13 A
 2 C 6 A 10 B 14 B
 3 A 7 C 11 B 15 C
 4 A 8 A 12 A 16 C

• 7c Practice Test Seven

Part 1

- 1 use 7 up 12 after/
 2 today/alone 8 rather following
 3 which 9 to/with 13 what
 4 light 10 this 14 yet
 5 their 11 much 15 enough
 6 were

Part 2

16	intensive	21	complications
17	susceptibility	22	treatment
18	uncomfortable	23	threatening
19	Enlargement	24	abnormalities
20	characteristic	25	immunisation

Part 3

26	calculated	28	absorbed	30	mess
27	wake	29	rest	31	catch

Part 4

- 32 ... is indebted to that surgeon for saving his ...
- 33 ... concert was a complete sell-out, so we ...
- 34 ... in your career if you put your mind to ...
- 35 ... were completely taken aback/by surprise ...
- 36 ... didn't live up to my expectations ...
- 37 ... nothing to match tea ...
- 38 ... came as a shock to ...
- 39 ... was no way for Roy to keep/that Roy could keep...

Part 5

- 40 Conditions declined for the children, illiteracy spread, poverty increased, disease and injuries grew.
- 41 Laws were approved by Parliament and introduced into the workplace.
- 42 A chaotic/messy place which was generally in a state of disrepair.
- 43 He had to cope with working alone in an unclean and unhygienic place.
- 44 Up to about 1850, people in Britain tended to regard the exploitation of five-year-old children and the hardships they had to endure as socially acceptable. As is further implied, children were expected to work as efficiently as adults, and were despised if they didn't manage to do so. When society became more sensitive towards this issue, legislation more favourable to children was introduced.

UNIT 8

• 8a Grammar: Wishes - Unreal Past

- 1 I wish I had some leave left.
- 2 I wish I had had my clothes dry-cleaned.
- 3 Louise wishes she had not left her lecture notes at home.
- 4 Tim wishes he had had enough time to go to the bank during his lunch hour.
- 5 We wish we had been able to go to the beach.
- 6 Mathilda wishes she had been auditioned for the National Ballet.

- 7 I wish I had put the ice cream in the fridge.
- 8 I wish I had done mathematics in high school.
- 9 I wish it had occurred to me to take wet weather gear on my holiday tour in Scotland.
- 10 I wish my best friend would lend me her white silk dress./I wish I hadn't split coffee on my best friend's white silk dress.
- 11 They wish Theresa's dog wouldn't bark all night.
- 12 I wish I hadn't lost my reference from one of my previous jobs.
- 13 Dina wishes there wasn't so much traffic in the street where she lives.
- 14 I wish I hadn't had an argument with my next door neighbour./I wish my neighbour would speak to me.
- 15 Andrienne wishes the winter coat wasn't so expensive.

- 2 1 ... wish you would be quiet as ...
- 2 ... wish you would let me see ...
- 3 ... had better go to bed early tonight as ...
- 4 ... wishes she had a less stressful ...
- 5 ... would rather be left alone because ...
- 6 ... only I hadn't committed myself to so many ...
- 7 ... wishes he had taken her threats ...
- 8 ... wish I were able to go on a ...

- 3 1 D 3 C 5 D 7 C 9 B
- 2 C 4 C 6 B 8 B

- 4 1 B 3 D 5 A 7 A 9 C
- 2 C 4 D 6 A 8 C 10 A

- 5 1 ... would have been better if you had taken ...
- 2 ... advised me to tidy my ...
- 3 ... prefers eating with friends to eating/prefers to eat with friends rather than eat ...
- 4 ... better leave now or we won't ...
- 5 ... time for you to start taking/having French ...
- 6 ... would sooner go by car than (go) ...
- 7 ... high time you learnt ...
- 8 ... rather you did the washing-up ...

- 6 1 C 3 B 5 A 7 B 9 A
- 2 A 4 B 6 D 8 D 10 A

• 8b English in Use

- 7 1 everywhere 6 many 11 own
 - 2 place 7 Other 12 really
 - 3 being 8 this 13 any
 - 4 by 9 which 14 not
 - 5 Such 10 seem 15 both
- 8 1 k 3 h 5 b 7 i 9 f
 - 2 a 4 j 6 e 8 g 10 c

- 9 1 out 6 in on 11 in
 2 down 7 into 12 off
 3 on 8 in for 13 out
 4 off 9 up
 5 up on 10 aside

- 10 1 short and sweet 7 in the offing
 2 Once and for all 8 out in the open
 3 in public 9 grease his palm
 4 Against all odds 10 throw a party
 5 out and out 11 got the sack
 6 taking, to pieces

- 11 1 out of print
 2 out of the frying pan into the fire
 3 out of practice
 4 a bitter pill to swallow
 5 fell into place
 6 off the point
 7 come to the point
 8 past your prime
 9 part and parcel

- 12 1 for 8 under 15 with
 2 under 9 On 16 on
 3 on 10 in 17 with
 4 at 11 from 18 against
 5 In 12 of 19 on
 6 with 13 to 20 to
 7 On 14 with 21 with

- 13 1 ... in the garden allows me to vent my ...
 2 ... was extensive coverage of the ...
 3 ... claimed she was the richest ...
 4 ... pelted their next-door neighbour with ...
 5 ... attributed her success purely to ...
 6 ... onset of the disease is signalled/marked by ...
 7 ... got the wrong end of the stick and ...
 8 ... was exposed as a spy by ...
 9 ... has grown out of this ...
 10 ... level of unemployment is high ...
 11 ... didn't allow for the cost of accommodation ...
 12 ... company's survival depends on our finding a new ...
 13 ... to be in debt to ...
 14 ... further information is forthcoming ...
 15 ... reckless driving was the cause of the ...
 16 ... needs the backing of ...
 17 ... is full of praise for/has nothing but praise for ...
 18 ... new dress code will be in force/will come into force ...
 19 ... has made little progress with/hasn't made much progress with ...
 20 ... was no explanation for her sudden disappearance ...

- 14 1 laid low
 2 brings, into line with
 3 followed it to the letter

- 4 by leaps and bounds
 5 was lost on
 6 Not for love nor money
 7 draw the line
 8 make light of
 9 at length

- 15 1 B 3 B 5 C 7 A
 2 D 4 A 6 B 8 D

- 16 1 c 3 b 5 h 7 a 9 f
 2 i 4 g 6 j 8 e

- 1 as miserable as sin
 2 as old as the hills
 3 as light as a feather
 4 as keen as mustard
 5 as pleased as Punch
 6 as good as gold
 7 as gentle as a lamb

- 17 1 ridiculous 6 accompanied
 2 portrayal 7 indispensable
 3 mimetic 8 symbolism
 4 numerous 9 incomprehensible
 5 facial 10 ennobled

- 18 1 C 3 B 5 B 7 D 9 A 11 B
 2 B 4 A 6 A 8 B 10 D 12 A

- 19 a) 1 valuable 6 precious
 2 valuable 7 valuable
 3 precious 8 valuable
 4 valuable 9 precious
 5 precious 10 valuable

- b) 1 convenient 6 convenient
 2 comfortable 7 comfortable
 3 comfortable 8 convenient
 4 convenient 9 comfortable
 5 convenient

- 20 a) 1 slice 5 slice/chop
 2 chop 6 shred
 3 slice/chop 7 shred
 4 shred

- b) 1 lean 4 slim 7 lean
 2 lean/thin 5 slim 8 lean
 3 thin 6 thin

- c) 1 clean 6 clean
 2 clear 7 clear
 3 clean 8 clean
 4 clean/clear 9 clear
 5 clear 10 clear

- 21
- | | | |
|-------------|-----------|------------|
| 1 issued | 4 vented | 7 broadens |
| 2 waived | 5 fired | 8 howled |
| 3 monitored | 6 enacted | 9 pamper |
- 22
- | | | |
|------------|---------|---------|
| 1 tried | 5 lot | 9 fit |
| 2 trunk | 6 rang | 10 tied |
| 3 straight | 7 clean | |
| 4 board | 8 wave | |

23 a) 1st passage

- 1 First paragraph, last sentence: *more movement... become possible*.
Dancers move across the stage more and make dance steps which need a lot of space.
- 2 Second paragraph, third sentence: *for girls ... and jigs*.
They were made for girls doing particular dances.
- 3 Second paragraph, fifth sentence: *to augment clicking, they are now prohibited*.
To make clicking louder.
- 4 Second paragraph, last sentence: *"authentic ... competitions*.
Bubble heels are not allowed and dancers must wear authentic Gaelic clothes.

2nd passage

- 1 First paragraph, first sentence: *began being ... 2 years*.
1863
- 2 First paragraph, second sentence: *after inheriting ... country house*.
He used a large amount of money which he had inherited.
- 3 Second paragraph, last sentence: *hierarchy ... seniority*.
On the north side.
- 4 Third paragraph, fourth sentence: *The ladies ... be played*.
Those who had been in service longer had higher status.
- 5 Third paragraph, fourth sentence: *men would ... mutual interests*.
The drawing room was where ladies went to listen to music, and the billiard room was used by men to smoke and talk about their hobbies.

- b) 1 First paragraph, second sentence: *an uneasiness ... their emotions*.
Worrying because you are not in control of the aircraft; worrying that you won't be able to control your emotions.
- 2 Second paragraph, first sentence: *is to alert ... perceived danger*.
It tells us that we must protect ourselves from something dangerous.

- 3 Second paragraph, last sentence: *by taking ... for the moment*.
By doing something about the situation that causes it.
- 4 Third paragraph, fifth sentence: *the stimulus ... not external*.
Fear is the feeling caused by a real danger, while anxiety is caused by an imagined danger.

• 8c Practice Test Eight

Part 1

1 so	6 less	11 which
2 From/Since	7 were	12 both
3 being	8 By	13 went
4 as	9 that	14 These
5 or	10 into	15 may

Part 2

16 irresistible	21 undergoes
17 humourless	22 invaders
18 impregnated	23 installations
19 participation	24 customary
20 neutrality	25 diligently

Part 3

26 cold	28 crack	30 gathering
27 reason	29 crash	31 force

Part 4

- 32 ... stood in for me while I was ...
- 33 ... is common knowledge that becoming an actor ...
- 34 ... you had better not park/it would be better if you didn't park ...
- 35 ... the best of my knowledge, Patrick has never ...
- 36 ... are more of a hindrance than a ...
- 37 ... must lock the gates prior to leaving ...
- 38 ... will be no market for ...
- 39 ... expressed her opposition to/disapproval of ...

Part 5

- 40 Because it was realised that aircraft could be used in commercial transportation.
- 41 It was the first commercial aircraft to fly from Germany to the United States.
- 42 at this late date
- 43 The time Earheart spent in Bandoeng due to her illness.

- 44 The Hindenberg air disaster took place at Lakehurst, USA, on 6 May, 1937. The aircraft caught fire as it was landing, killing 36 of its 97 passengers. Amelia Earheart's disappearance while trying to become the first woman to fly around the world, is also discussed. The ground crew's last contact with Earheart was on 30 June, 1937 and the search and rescue operation which followed proved to be fruitless.

UNIT 9

• 9a Grammar: Relatives

- | | | | |
|-----|-----|-----|-----|
| 1 C | 3 A | 5 C | 7 B |
| 2 C | 4 D | 6 B | 8 C |
- 2
- | | |
|----------------------------------|-----------------------|
| 1 which, which | 7 (who), whose |
| 2 where, whom, when | 8 whose, who/that, |
| 3 who, where, when | where |
| 4 when/that, who/that | 9 who, whom |
| 5 which, that/which | 10 (when/that), which |
| 6 (who/whom/that),
who, which | |
- 3
- 1 John and Joe are the brothers who own the café down the street.
 - 2 He bought these trousers at the second-hand shop (which/that) his best friend owns.
 - 3 The woman who/that is wearing dark sunglasses is a wealthy heiress.
 - 4 The article (which/that) he wrote last week was accepted by the editor.
 - 5 Jim and Maureen, whose daughter has just got married, are our neighbours.
 - 6 The cinema, which was designed by a famous architect, has recently been renovated.
- 4
- 1 ... who that car belongs to ...
 - 2 ... is the town which Thomas Hardy was born ...
 - 3 ... a large amount/sum of money to charity, which ...
 - 4 ... which/that was awarded first prize at Crufts ...
 - 5 ... was very kind of him to recommend me ...
 - 6 ... will take longer than originally planned, which is ...
 - 7 ... refused to accept my apologies which was childish ...
 - 8 ... is the city where/in which he was born ...
 - 9 ... of which only one was accepted by ...
 - 10 ... for whom I have a great admiration ...

• 9b English in Use

- | | | |
|----------------|----------|---------|
| 5 1 but/though | 4 For | 7 those |
| 2 more | 5 over | 8 until |
| 3 one | 6 before | 9 comes |

- | | | |
|----------|---------|-----------|
| 10 only | 12 else | 14 of |
| 11 least | 13 time | 15 matter |
- 6
- | | | |
|-----------|---------|------------|
| 1 up | 8 at | 15 at |
| 2 after | 9 over | 16 ahead |
| 3 out for | 10 onto | 17 out for |
| 4 down on | 11 on | 18 on |
| 5 into | 12 to | 19 out |
| 6 out | 13 for | |
| 7 up to | 14 up | |

- 7
- 1 out (= fill in)
 - 2 off with (= stole)
 - 3 for (= went towards)
 - 4 up (= repay the difference)
 - 5 up for (= make amends)
 - 6 up (= comprised)
 - 7 out (= pretends)
 - 8 into (= convert)
 - 9 up (= fabricated)
 - 10 over (= given)
 - 11 up (= became reconciled)
 - 12 out (= discern)
 - 13 up (= applying cosmetics)
- 8
- | | |
|-----------------------|--------------------|
| 1 off the record | 6 as a last resort |
| 2 hit the roof | 7 know the ropes |
| 3 put down roots | 8 in the long run |
| 4 work to rule | 9 rack his brains |
| 5 it stands to reason | |
- 9
- | | | |
|--------|--------|-------|
| 1 up | 7 with | 13 On |
| 2 in | 8 of | 14 in |
| 3 of | 9 in | 15 in |
| 4 in | 10 in | 16 on |
| 5 at | 11 on | 17 On |
| 6 over | 12 on | 18 in |
- 10
- | | |
|-----------------------|-----------------------|
| 1 cut to the quick | 6 call it quits |
| 2 open to debate | 7 out of the question |
| 3 an unknown quantity | 8 in a quandary |
| 4 at close quarters | 9 keep it quiet |
| 5 begs the question; | |
- 11
- 1 ... will be put into force ...
 - 2 ... was much jubilation when the government ...
 - 3 ... been on the throne ...
 - 4 ... bears a close resemblance to ...
 - 5 ... is nothing other than ...
 - 6 ... is as far as I'm going until ...
 - 7 ... but yourself to blame for failing ...
 - 8 ... ate two ice creams in a row ...
 - 9 ... any improvement in your mother's condition ...
 - 10 ... was with reluctance that the work force agreed ...
 - 11 ... neglected to sign the cheque before putting it ...
 - 12 ... was always having a row ...

- 13 ... to our surprise, our grandmother announced that ...
 14 ... no account must you forget to lock ...
 15 ... remains to be seen how well the player ...
 16 ... project will receive no further government subsidy/funding/support ...
 17 ... is on the short list ...
 18 ... was shamefaced at having made such ...
 19 ... has been a source of embarrassment to ...

- 12 1 handed in his notice 6 name names
 2 make do with 7 slip through the net
 3 had met his match 8 pokes his nose into
 4 meant well 9 given his marching orders
 5 name of the game

- 13 1 C 3 A 5 B 7 B
 2 B 4 C 6 D

- 14 1 ~~most~~ more
 2 ~~wouldn't~~ would
 3 ~~into~~ —
 4 ~~he had~~ had he
 5 ~~saying~~ telling
 6 ~~he win~~ did he win
 7 are is
 8 ~~working~~ worked
 9 ~~took place~~ happened
 10 ~~occur~~ take place
 11 ~~try~~ trying
 12 ~~by~~ to
 13 ~~needn't~~ shouldn't/mustn't
 14 ~~with~~ by

- 15 1 originated 6 humanism
 2 characterised 7 interminable
 3 renewed 8 imperfect
 4 navigation 9 reference
 5 superiority 10 limitless

- 16 1 C 3 C 5 B 7 D 9 C
 2 A 4 D 6 A 8 B

- 17 1 D 3 D 5 C 7 D
 2 B 4 A 6 B

- 18 1 creaking 5 squeaking
 2 whining 6 creaking
 3 squeaking 7 whining
 4 *creaking* 8 *creaking*

- 19 1 prophesy 6 maintain
 2 exhibit 7 manage
 3 value 8 spoil
 4 decline 9 revive
 5 amaze 10 restore

- 20 1 pat/stroke 6 discharge
 2 stroke 7 gape
 3 whisper 8 wind
 4 rinse 9 desert
 5 evict 10 abdicate

- 21 1 reached 4 bound
 2 marked 5 expression
 3 master 6 bill

- 22 1 The greatest feature of orbit-calculating computer software ...
 2 produce with ease
 3 He rarely has time to eat.
 4 He has time for nothing outside his work.
 5 Some might think it's disrespectful to say that some actors are as good as Matthau and Lemmon due to the fact they died recently.
 6 whose absence will be felt in the theatre world
 7 evidence of a rough game of rugby
 8 Graham Henry's statement only added to the hostility between the English and Australian rugby teams

- 23 1 The writer does not want his letter to sound hostile or aggressive.
 2 The writer tries to emphasise that fishing is extremely important both to the local fishing community and to Scotland itself.
 3 The writer gives a reason why two particular groups of students should attend the lecture.
 4 The writer implies that large supermarkets are expanding and causing smaller businesses to close down.
 5 The writer is implying that some items are more difficult to buy on the internet but nevertheless e-commerce is expanding in many areas.

• 9c Practice Test Nine

Part 1

- | | | |
|------------|----------|------------|
| 1 as/since | 6 being | 11 of |
| 2 with | 7 Why | 12 having |
| 3 to | 8 same | 13 whether |
| 4 alone | 9 itself | 14 or |
| 5 means | 10 can | 15 like |

Part 2

- | | |
|---------------|------------------|
| 16 diners | 21 complications |
| 17 delicacy | 22 occurrence |
| 18 terrifying | 23 independently |
| 19 exposure | 24 unwelcome |
| 20 withstand | 25 defensive |

Part 3

26 ran	28 title	30 main
27 call	29 conditions	31 easy

Part 4

- 32 ... intense was the hatred for Frank's new policies ...
 33 ... want to rejuvenate this ...
 34 ... passed away during the ...
 35 ... football team has been unbeatable ...
 36 ... is best to be careful when ...
 37 ... is rare for them to stay up ...
 38 ... short of money Simon is he always buys ...
 39 ... make another attempt to reach the summit ...

Part 5

- 40 The legs but especially the ankles.
 41 It helps reduce the impact of a collision with the post.
 42 Shin guards did not offer sufficient protection when the player's leg was struck by a puck.
 43 The player had sustained a face injury and used the mask to protect his face.
 44 Shin guards are used both in soccer and in hockey to protect the legs whilst padding for goal posts can protect soccer players from head injuries. Helmets are also used by hockey players to minimise the risk of sustaining a head injury and hockey goalkeepers wear masks to protect them from being struck by pucks.

UNIT 10**• 10a Grammar: Nouns**

1 were	8 was	15 was/were
2 is	9 is	16 are
3 were	10 is	17 were
4 is	11 was/were	18 is
5 was/were	12 are	19 are
6 was	13 are	20 was
7 was/were	14 Are	

2 1 work	5 funds	9 minute
2 hair	6 customs	10 wood
3 content	7 scales	
4 damages	8 custom	

10b English in Use

3 1 as	6 Its	11 there
2 in	7 than	12 them
3 being	8 after	13 this
4 However	9 which	14 for
5 to	10 yet	15 addition

1 about	6 in for	11 up with
2 down	7 out	12 off
3 across	8 through	13 on
4 down to	9 up	14 aside
5 back	10 in	15 forward

- 5 1 with (= tolerate)
 2 on to (= pass to another subject)
 3 down (= record)
 4 over (= give)
 5 down (= reduce)
 6 on (= get the money needed from)
 7 up to (= be as good as expected)
 8 out (= not included)
 9 together (= discover gradually)
 10 through (= experienced)
 11 over (= ignored/not been given)
 12 out (= gradually stop using)

- 6 1 live out of a suitcase 6 smelled a rat
 2 is all at sea 7 in the same boat
 3 pull his socks up 8 soaked to the skin
 4 goes without saying 9 was a close shave
 5 behind the scenes 10 on a shoestring

7 (Ss' own answers)

8 1 for	8 to	15 with
2 for	9 in	16 with
3 about	10 to	17 for
4 for	11 on	18 about
5 of	12 at/in	19 at
6 with	13 to/with	20 in
7 until	14 on	21 at

- 9 1 ... disclaimed all responsibility for the ...
 2 ... was still no sign of the new employee ...
 3 ... tablets are soluble in ...
 4 ... have had enough of your ...
 5 ... has any sympathy for her after what ...
 6 ... put the blame on John for breaking ...
 7 ... of people are catered for by ...
 8 ... with regret that we left ...
 9 ... by means of a helicopter could ...
 10 ... fewer than 120,000 visitors have been to ...
 11 ... talked her out of handing in ...
 12 ... it hadn't been for his persistence, ...
 13 ... is no form of transport I like less ...
 14 ... house has increased in value since ...
 15 ... a slight adjustment to the mirror, ...
 16 ... arrived completely out of the blue ...
 17 ... making call after call to the company ...
 18 ... rained less than usual ...
 19 ... after he had checked all the facts did ...

- 10 1 get his own back 5 a drop in the ocean
 2 on the offchance 6 had occasion to
 3 not on 7 over and above
 4 in good order

- 11** 1 A 3 D 5 B 7 C
2 B 4 C 6 A 8 B
- 12** 1 of father father's
2 from of
3 him his
4 into before
5 in on
6 year year
7 have has
8 have forgotten left
9 open turn on
10 stayed stay
11 extend renew
12 pair couple
13 pardon excuse
14 made held
15 pass take
16 past passed
17 wish hope
18 passed past
19 payed paid
20 weren't hadn't been
- 13** 1 B 3 A 5 C 7 D 9 A
2 C 4 D 6 A 8 B
- 14** 1 c 3 j 5 g 7 b 9 e
2 f 4 a 6 h 8 i 10 d
- 15** 1 Historically 6 resistance
2 improperly 7 heightened
3 punishment 8 observers
4 inhalation 9 convincingly
5 awareness 10 psychological
- 16** 1 B 3 D 5 B 7 B 9 D
2 C 4 C 6 C 8 C 10 D
- 17** a) 1 sensible 5 sensible
2 sensible 6 sensible
3 sensitive 7 sensitive
4 sensitive 8 sensible
- b) 1 gracious 5 gracious
2 graceful 6 gracious
3 graceful 7 gracious
4 gracious 8 graceful
- 18** 1 rearing 3 advance 5 treated
2 head 4 air
- 19** 1 1 The reader
2 The reader's home
3 Galloway Building Society
2 1 Piracy at sea
2 Having on board security staff
3 The increased cost of shipping

- 3** 1 Bomb damage congestion and rapid urbanisation
2 The eight New Towns
3 The eight New Towns
4 London
- 4** 1 The professionals'
2 Tools
- 5** 1 The Cretaceous period
2 Animals like the mosasaur
3 The mosasaurs'
4 Saurians
- 6** 1 Tarzan
2 The tribes that inhabited the jungle
3 A tribe
- 7** 1 The possibilities of mistakes and accidents in the workplace
2 Our dedication to increasing personal safety in the workplace
3 On-the-job mishaps
- 8** 1 Puerto Rico
2 One of the oldest musical traditions
3 Danza
4 The Seis'
5 Different types of Seis
- 9** 1 Rods of cobalt-60
2 Linear accelerators
- 10** 1 Special format
2 Offering internet greetings card services
3 Yahoo's and MSN's
4 Internet cards'
5 The users'
- 11** 1 The Trimms' home
2 Jaz drive's
3 The Trimms'/Steve's family

• 10c Practice Test Ten

Part 1

- | | | |
|----------|----------|--------------|
| 1 There | 6 other | 11 on |
| 2 way | 7 their | 12 in |
| 3 to | 8 It | 13 to |
| 4 itself | 9 few | 14 own |
| 5 when | 10 least | 15 well/more |

Part 2

- | | |
|-----------------|-----------------|
| 16 safety | 21 excessive |
| 17 offence | 22 actionable |
| 18 explosives | 23 proceedings |
| 19 neighbouring | 24 lawsuit |
| 20 invasion | 25 continuation |

Part 3

- | | | |
|------------|----------|----------|
| 26 follow | 28 grand | 30 holds |
| 27 realise | 29 head | 31 act |

Part 4

- 32 ... will not be able to keep ...
 33 ... beyond belief how he managed ...
 34 ... has quite a good command of ...
 35 ... owes him £3,000 for buying ...
 36 ... hear him speak you would think he is ...
 37 ... a day goes by without Vanessa practising ...
 38 ... prolonged absence made him realise ...
 39 ... short of a miracle would have saved ...

Part 5

- 40 There was no alien ruling minority that needed protection.
 41 The fact that Norman nobility needed castles to maintain their power.
 42 The visitors to the castle who have chosen to pay to attend the mediaeval banquet.
 43 Because the revelries take place on the eve of a battle.
 44 The people who lived in Norman castles were in a state of permanent conflict with the rest of the population and they needed the castles to protect themselves rather than defend the community. Within the strongholds they enjoyed sumptuous banquets, music and revelry before going into battle. All fellow warriors were invited to the feasts in an attempt to encourage them to fight.

UNIT 11**• 11a Grammar: Articles**

- | | | | | |
|---|----|------------------|----|---------------|
| 1 | 1 | —, the, the | 12 | the |
| | 2 | The, a | 13 | —, an |
| | 3 | an | 14 | a, — |
| | 4 | a | 15 | The, a, the |
| | 5 | the, the, — | 16 | the |
| | 6 | the, — | 17 | The, the |
| | 7 | the | 18 | a, — |
| | 8 | The, the, the, — | 19 | The, —, an, a |
| | 9 | —, —, the | 20 | —, — |
| | 10 | a, a | 21 | —, — |
| | 11 | —, a, — | | |

11b English in Use

- | | | | | |
|---|---|-----------|----|------------|
| 2 | 1 | probably | 9 | enough |
| | 2 | some | 10 | causing |
| | 3 | one | 11 | while |
| | 4 | however | 12 | into |
| | 5 | who | 13 | themselves |
| | 6 | their | 14 | with |
| | 7 | involving | 15 | Although |
| | 8 | well | | |

- | | | | | |
|------|---|---------|----|------------|
| 3 a) | 1 | off | 8 | down |
| | 2 | into | 9 | in |
| | 3 | after | 10 | across |
| | 4 | out of | 11 | away with |
| | 5 | up | 12 | up against |
| | 6 | through | 13 | into |
| | 7 | away | 14 | behind |

- b) 1 out of control
 2 detailed account
 3 in poor condition

- | | | | | | | |
|---|---|-------|---|---------|----|---------|
| 4 | 1 | in | 5 | off | 9 | through |
| | 2 | about | 6 | to | 10 | out |
| | 3 | on | 7 | through | 11 | up |
| | 4 | over | 8 | down | | |

- | | | | | |
|---|---|----------------------------|---|------------------------|
| 5 | 1 | is (as) thick (as a brick) | 5 | through thick and thin |
| | 2 | lay the table | 6 | red tape |
| | 3 | touch and go | 7 | on second thoughts |
| | 4 | put two and two together | 8 | played truant |
| | | | 9 | out of turn |

- | | | | | |
|---|---|---------------------|---|--------------------|
| 6 | 1 | ahead of his time | 6 | was tickled pink |
| | 2 | paint the town red | 7 | for the time being |
| | 3 | in the nick of time | 8 | trial and error |
| | 4 | come to terms with | 9 | my cup of tea |
| | 5 | take your time | | |

- | | | | | | | | | |
|---|---|------|---|------|---|---------|----|------|
| 7 | 1 | to | 4 | of | 7 | in (to) | 10 | over |
| | 2 | of | 5 | of | 8 | with | 11 | with |
| | 3 | with | 6 | with | 9 | for | | |

- | | | | | | | | | |
|---|---|------|---|----|---|------|----|-------|
| 8 | 1 | in | 4 | at | 7 | with | 9 | of |
| | 2 | over | 5 | at | 8 | at | 10 | about |
| | 3 | to | 6 | of | | | | |

- 9 1 ... is prone to getting ...
 2 ... was thoughtless of him to take ...
 3 ... suggested that Tom (should) be invited ...
 4 ... had she lived, would now be ...
 5 ... such an abundance of oranges ...
 6 ... meeting last night was poorly ...
 7 ... is prohibited to park ...
 8 ... in the/our family that cooks better than ...
 9 ... is a constant threat of flooding in ...
 10 ... was wondering if you would like ...
 11 ... suddenly dawned on him that ...
 12 ... am depending on your help with/on you to help me with ...
 13 ... certainly does not lack ...
 14 ... wants to be seen as ...
 15 ... won't hear of our going to London ...
 16 ... building was originally due to be completed by ...
 17 ... that the socialist party will get in ...
 18 ... we have been swamped with ...

- 19 ... this site has been earmarked for redevelopment by ...
 20 ... she was dwarfed by ...
 21 ... parade was cancelled because it rained ...
 22 ... was always the butt of Mary's ...
 23 ... took so many problems in her stride ...
 24 ... was often out of step with ...
 25 ... have so much on my plate ...

- 10 1 at your own pace 7 not put it past
 2 at a premium 8 piling up
 3 in passing 9 going to pot
 4 say your piece 10 pass up
 5 playing at 11 press on/ahead
 6 to pit your wits against

- 11 1 A 3 C 5 C 7 C 9 A
 2 B 4 B 6 B 8 B 10 D

- 12 1 B 3 A 5 C 7 A 9 D
 2 A 4 A 6 A 8 C 10 B

- 13 1 i 3 j 5 b 7 c 9 e
 2 a 4 g 6 f 8 h

- 14 1 population 6 dramatically
 2 statistical 7 digital
 3 remarkably 8 percentage
 4 acquisition 9 unpopular
 5 minority 10 substantial

- 15 1 D 3 A 5 B 7 B 9 B
 2 B 4 C 6 B 8 A

- 16 a) 1 brush 4 polish 6 brush
 2 brush 5 polish 7 polish
 3 brush

- b) 1 squalid 5 dirty
 2 dirty 6 dirty/squalid
 3 dirty 7 squalid/dirty
 4 squalid

- 17 1 rejoice 4 harvest 7 entice
 2 sip 5 covet 8 repel
 3 avenge 6 conform

- 18 1 recalled 5 notice
 2 matter 6 occupation
 3 note 7 minor
 4 object

- 19 1 "The clothes market is full of easy-to-wash, cheap-to-wear, synthetic materials."
 2 "the delay caused by refuelling stops"
 "the aircraft must be equipped with a large, heavy fuel deposit"

- 3 "team spirit and enthusiasm"
 4 "you can easily flick from satellite to terrestrial reception without having to switch off your decoder"

• 11c Practice Test Eleven

Part 1

- | | | |
|-----------|--------|-------------|
| 1 its | 6 by | 11 standard |
| 2 however | 7 some | 12 on |
| 3 This | 8 only | 13 Why |
| 4 where | 9 of | 14 to |
| 5 as | 10 to | 15 long |

Part 2

- | | |
|-----------------|---------------|
| 16 recreational | 21 competitor |
| 17 sculptures | 22 momentum |
| 18 activities | 23 gracefully |
| 19 agility | 24 reliant |
| 20 participants | 25 unharmed |

Part 3

- | | | |
|----------|----------|-----------|
| 26 fixed | 28 hard | 30 hailed |
| 27 parts | 29 drive | 31 eye |

Part 4

- 32 ... goes well with the ...
 33 ... is staffed twenty-four hours a ...
 34 ... family jewels are handed down to each new ...
 35 ... in for a good few criticisms ...
 36 ... was conferred upon him ...
 37 ... she was provoked into handing in ...
 38 ... was overcome with emotion on seeing her daughter ...
 39 ... enough ice cream to go round ...

Part 5

- 40 They showed contempt/disdain for them.
 41 They considered employment as being appropriate only for the middle class and preferred to indulge themselves in the pleasures of life instead.
 42 The Byronic hero left his mark on the literature of that period.
 43 The assumption that Byron based the Byronic hero on himself.
 44 Byron was a headstrong and passionate man who persistently sought new challenges. His good looks made him popular among women, but he never really found true love. It is even implied that he based the Byronic hero on himself. In the second text, this assumption is questioned by those who claim that a close reading of Byron's works reveals a man who is very different from the Byronic hero.

UNIT 12

• 12a Grammar: Causative form

- 1**
- 1 was having his computer set up when there was an electricity blackout.
 - 2 had my new trousers hemmed (by the tailor)
 - 3 had all the windows in her home washed
 - 4 is having his thesis edited
 - 5 has had her teeth whitened
 - 6 is having her car inspected by the insurance company
 - 7 had her white shoes dyed (by the shoe repairer)
 - 8 will have the roof of the restaurant tarred for us (by the workman)
 - 9 will have her new refrigerator delivered to her flat

- 2**
- | | | | | | |
|-----|-----|-----|-----|------|------|
| 1 A | 3 A | 5 B | 7 A | 9 D | 11 D |
| 2 A | 4 D | 6 D | 8 A | 10 C | 12 C |

- 3**
- 1 ... had everything arranged ...
 - 2 ... got her hands burnt during ...
 - 3 ... they going to repair your roof ...
 - 4 ... have our broken immersion heater seen to ...
 - 5 ... have to have your windows ...
 - 6 ... had a famous architect design ...
 - 7 ... should have your tax problems sorted out by ...
 - 8 ... is going to have her wedding dress made ...
 - 9 ... had his meal paid ...
 - 10 ... is going to get a professional to upgrade ...
 - 11 ... had an ophthalmic optician perform a second operation ...
 - 12 ... ought to have your teeth capped ...
 - 13 ... will have a party thrown for them ...
 - 14 ... used to have fairytales read to them ...

- 4**
- 1 to see
 - 2 had his ankle broken
 - 3 smashed
 - 4 moving
 - 5 have this seen to
 - 6 working
 - 7 had her telephone reconnected

• 12b English in Use

- 5**
- | | | |
|-------------|----------|------------|
| 1 that | 6 to | 11 on |
| 2 such | 7 from | 12 how |
| 3 more | 8 are | 13 in |
| 4 advance | 9 beyond | 14 yet |
| 5 otherwise | 10 with | 15 however |

- 6**
- | | | |
|--------|---------|---------|
| 1 back | 5 back | 9 about |
| 2 off | 6 out | 10 up |
| 3 up | 7 up | 11 on |
| 4 off | 8 aside | |

- | | | |
|---------|----------|----------|
| 7 1 for | 5 up for | 9 by |
| 2 for | 6 in for | 10 up to |
| 3 by | 7 up for | 11 down |
| 4 out | 8 for | |

- 8**
- 1 are on the up and up
 - 2 driving me up the wall
 - 3 gave vent to
 - 4 does not hold water
 - 5 will be up and about
 - 6 spoke volumes
 - 7 up and coming
 - 8 make a flying visit
 - 9 quick on the uptake

- 9**
- 1 give way to
 - 2 set in his ways
 - 3 making waves
 - 4 all very well
 - 5 got out of bed on the wrong side
 - 6 frosty welcome
 - 7 wet behind the ears
 - 8 got wind of
 - 9 under the weather

- 10**
- | | | |
|---------|---------------|--------|
| 1 for | 4 to, against | 6 over |
| 2 about | 5 for | 7 in |
| 3 to | | |

- 11**
- | | | |
|----------|-------------|-----------|
| 1 in | 4 of | 7 with |
| 2 to | 5 about | 8 against |
| 3 by, of | 6 about, on | |

- 12**
- 1 ... a lack of consistency in the government's ...
 - 2 ... poked fun at Alice's ...
 - 3 ... no shortage of fresh fruit at this time ...
 - 4 ... didn't look forward to meeting him ...
 - 5 ... all probability, the exhibition will be ...
 - 6 ... you direct me to the ...
 - 7 ... took the liberty of ordering ...
 - 8 ... you will be penalised for ...
 - 9 ... are not averse to the use ...
 - 10 ... wants to be addressed as ...
 - 11 ... I like having my work praised ...
 - 12 ... decision needs/has to/must be made ...
 - 13 ... have not ruled out the possibility of introducing ...
 - 14 ... he can't like being insulted by her ...
 - 15 ... bear in mind that ...
 - 16 ... might as well stay in ...
 - 17 ...doubt if he'll come ...
 - 18 ... think they are asking too much of ...
 - 19 ... on account of her ability ...
 - 20 ... pulled a face as he swallowed ...

- 13**
- 1 rain or shine
 - 2 racked my brains
 - 3 rams home
 - 4 went on the rampage
 - 5 on reflection

- 6 was well rid of
 7 race against time
 8 gives no quarter
 9 rub it in
 10 as right as rain

- 14 1 B 3 A 5 D 7 C 9 D
 2 C 4 D 6 B 8 A

- 15 1 of for
 2 in at
 3 play game
 4 asked wanted
 5 denied refused
 6 to —
 7 than to
 8 prove proof
 9 commit from committing
 10 done made
 11 going to go

- 16 1 peculiarly 6 humility
 2 adaptation 7 communally
 3 locations 8 spiritual
 4 austerity 9 peacefulness
 5 gratitude 10 indefinable

- 17 1 D 3 C 5 B 7 D 9 B
 2 C 4 A 6 A 8 D

- 18 1 C 3 B 5 C 7 D
 2 A 4 D 6 C

- 19 1 dismantle 6 curb
 2 ventilate 7 supplement
 3 anchor 8 amplify
 4 jeopardise 9 excel
 5 elaborate 10 thwart

- 20 a) 1 renew 5 restore
 2 restore 6 restore
 3 renew 7 renew
 4 renew 8 restore

- b) 1 free 5 free
 2 liberated 6 free
 3 free 7 liberated
 4 liberated 8 liberated

- 21 1 mix 6 gatecrash
 2 mislead 7 represent
 3 compliment 8 conspire
 4 disregard 9 overhaul
 5 pry 10 cheat

- 22 a) 1 deny 5 refuse
 2 refuse 6 deny
 3 deny 7 deny/refuse
 4 refuse

- b) **trembling:** with fear, hand, with horror, at the thought, voice, ground, with rage, with cold
shuddering: with fear, with horror, at the thought, ground, with cold
quaking: with fear, at the thought, voice
shivering: with fear, with cold

- 23 a) 1 search 6 seek
 2 proclaim 7 exhibit
 3 shield 8 expose
 4 restrict 9 hide
 5 baffle 10 struggle

- b) 1 flit 6 flaunt
 2 accumulate 7 scour
 3 retain 8 prune
 4 amend 9 stroll
 5 outdo 10 hire

- c) 1 lead 6 release
 2 subscribe 7 show
 3 bend 8 be obsessed
 4 challenge 9 scrape
 5 pledge 10 disclose

- 24 1 heavy 6 pool 11 overlook
 2 hint 7 rail 12 taste
 3 home 8 game 13 bar
 4 funny 9 indicated
 5 ground 10 branch

- 25 1 A: ✓ 3 A: X 5 A: ✓ 7 A: X
 B: X B: ✓ B: ✓ B: ✓
 C: X C: ✓ C: X C: ✓
 D: ✓ 4 A 6 C 8 C
 2 A

• 12c Practice Test Twelve

Part 1

- 1 over 6 throughout 11 in
 2 its 7 since/from 12 are
 3 another 8 their 13 after
 4 to 9 from 14 because
 5 As 10 have 15 or

Part 2

- 16 beliefs 21 belittle
 17 observations 22 documentation
 18 concept 23 planetary
 19 knowledgeable 24 discoveries
 20 Consequently 25 irreplaceable

Part 3

- | | | |
|---------------|------------|----------|
| 26 exercising | 28 crossed | 30 bed |
| 27 field | 29 column | 31 empty |

Part 4

- 32 ... who achieved/gained little renown for ...
33 ... was doomed to failure/to fail ...
34 ... bears a great/strong resemblance to my ...
35 ... his pride and joy when ...
36 ... people show no/little concern about the mistreatment ...
37 ... may well consider our offer ...
38 ... was inaudible to ...
39 ... is dependent on ...

Part 5

- 40 A combination of ambition and guilt.
41 She is usually portrayed as an unrealistic character.
42 As the play is so violent and emotional it is logical for actors to concentrate on giving performances reflecting these qualities.
43 Because all the actors give very good performances.
44 In the first text, Orson Welles draws a rave review for his interpretation of the role which concentrates on Macbeth's ambition and remorse. He is also praised for not placing all the blame on Lady Macbeth. In the second review, Kelsey Grammer is commended for helping young audiences understand and appreciate the play and for allowing the audience an insight into his character's thoughts.

UNIT 13

• 13a Grammar: Clauses

- 1 1 B 3 A 5 A 7 D 9 C 11 A
2 C 4 B 6 B 8 D 10 C

- 2 1 ... given any credit for doing ...
2 ... decide upon your future now that you have ...
3 ... sent to the editor the minute ...
4 ... had barely stopped raining when ...
5 ... was at odds with his fellow workers over/ concerning ...
6 ... makes an impression on ...
7 ... start cleaning the house when ...
8 ... let me know the minute dinner ...

- 3 1 B 3 C 5 A 7 B
2 A 4 B 6 A

- 4 1 ... dog was tied up in case it ...
2 ... phone you so as not to wake/so that we wouldn't wake ...
3 ... opened the door quietly to avoid waking ...

- 4 ... the exercise carefully, so as not to have to avoid having ...
5 ... the news for fear that they might lose ...
6 ... to prevent his mother from finding ...
7 ... that he would not upset the neighbours ...
8 ... to prevent herself from being bored ...

- 5 1 ... was such a beautiful day that ...
2 ... was so impressive a painting that ...
3 ... ate such a lot of chocolates that ...
4 ... was such pleasant weather that ...
5 ... cake was so beautiful that she was reluctant ...
6 ... was so exhausted that she decided ...
7 ... advanced that they can even clone ...
8 ... cannot be expected to live in such ...
9 ... was so disobedient that she ...
10 ... not deep enough for us ...
11 ... could not be bothered to answer ...
12 ... was David's enthusiasm for the proposal ...

- 6 1 ... she comes, no matter how ...
2 ... find a job, despite/in spite of the fact ...
3 ... succeeded in getting to work on time, although ...
4 ... do anything to change the situation, however much ...
5 ... though the nights are/may be, ...
6 ... little money herself, despite/in spite of having rich ...
7 ... Chinese food, even though he has ...

- 7 1 D 2 A 3 B 4 A 5 C 6 D

- 8 1 ... was determined to swim there, despite ...
2 ... though he is, he's not renowned ...
3 ... he may say, he has the intention of ...
4 ... will always take offence, no matter how ...
5 ... with the exception of ...
6 ... for all her lack of ...
7 ... turn down the job, even if you offer ...
8 ... before me/I did, despite the fact ...
9 ... is not a competent tennis player, although ...
10 ... well off in spite of the fact ...
11 ... an answer out of him, no matter how hard ...

- 9 1 B 3 C 5 A 7 B 9 C
2 D 4 B 6 B 8 D

- 10 1 A 2 B 3 D 4 C 5 A 6 C

- 11 1 ... apologised for not phoning/having phoned ...
2 ... give any reason for looking/why he looked ...
3 ... of the campaign is due to ...
4 ... being able to afford a taxi ...
5 ... took his advice because they trusted ...
6 ... the work uninspiring, so ...

- 12 1 B 2 D 3 C 4 C

• 13b English in Use

- 13 1 That 9 set
2 appear/seem 10 even
3 taken/had 11 under
4 to 12 Such
5 but 13 while
6 themselves 14 no
7 having 15 more
8 bound/sure/certain
- 14 1 in 6 up 11 for
2 away 7 against 12 in
3 down 8 in 13 up
4 aback 9 down
5 back 10 in
- 15 1 on 6 to 11 on
2 on 7 up with 12 to
3 to 8 off 13 out
4 out 9 over
5 off 10 off
- 16 1 kept her wits about her
2 going back on her word
3 in deep water
4 have it both ways
5 wasn't born yesterday
6 an old wives' tale
7 had words with
8 made his day
9 the year dot
- 17 1 green with envy
2 in the red
3 red herrings
4 the black sheep of the family
5 pitch black
6 until you're blue in the face
7 green belt
8 green
9 black tie
10 the pot calling the kettle black
11 a yellow streak
12 green fingers
13 saw red
14 see through rose-coloured spectacles
- 18 1 of 4 in 7 at 9 at
2 at 5 with 8 for 10 to
3 for 6 at
- 19 1 in 5 in 9 with
2 about 6 by 10 in
3 between 7 about 11 for
4 of 8 on
- 20 1 ... lost his job because of his ...
2 ... feels his colleagues look down on him ...

- 3 ... was the sole survivor of the ...
4 ... you do not stand up to them ...
5 ... that he has got a flair for ...
6 ... is common for people to make that mistake ...
7 ... comprise the majority of ...
8 ... drum up support for his ...
9 ... matter in hand has no bearing on ...
10 ... loss of the map led to ...
11 ... roots of the custom date back to ...
12 ... to imagine anyone bettering (him at) his ...
13 ... his achievements are unsurpassed ...
14 ... are (still) streets ahead of their ...

- 21 1 get on the wrong side
2 spick and span
3 had taken, by storm
4 out of sync
5 in the spotlight
6 If push comes to shove
7 entered into the spirit of
8 in store for her
- 22 1 A 3 C 5 D 7 C
2 B 4 B 6 A
- 23 1 ~~had been~~ was
2 ~~Except~~ Apart
3 ~~and~~ but
4 ~~rice~~ raise
5 ~~had~~ would
6 ~~lain~~ laid
7 ~~yet~~ still
8 ~~can't~~ must
9 ~~mustn't~~ needn't
10 ~~while~~ during
11 ~~quite~~ rather
12 ~~lay~~ lie
13 ~~still~~ already
14 ~~might~~ can't
15 ~~needn't~~ mustn't
16 ~~concerning~~ concern
- 24 1 freedom 6 ordinarily
2 availability 7 inexpensive
3 equipment 8 considerably
4 applicable 9 forerunners
5 experimental 10 artistic
- 25 1 speculate 5 assign
2 foresee 6 ponder
3 bind 7 shrivel
4 transmit 8 appreciate
- 26 1 A 3 D 5 A 7 A 9 D
2 C 4 B 6 B 8 A 10 B

- | | | | | |
|----|---|---------------|----|-----------|
| 27 | 1 | deception | 6 | applaud |
| | 2 | refuse | 7 | engrave |
| | 3 | detention | 8 | despatch |
| | 4 | underestimate | 9 | enunciate |
| | 5 | commitment | 10 | dye |
-
- | | | | | |
|----|---|-------|---|-------|
| 28 | 1 | sound | 5 | sound |
| | 2 | hard | 6 | stone |
| | 3 | stone | 7 | sound |
| | 4 | hard | 8 | hard |
-
- | | | | | |
|----|---|------------|----|------------|
| 29 | 1 | name | 8 | appearance |
| | 2 | maintain | 9 | cut |
| | 3 | high | 10 | warm |
| | 4 | impression | 11 | low |
| | 5 | simple | 12 | break |
| | 6 | stamped | 13 | authority |
| | 7 | answer | 14 | neat |

- 30 1st passage
- 1 First paragraph, third sentence: *lets ... connection*
There are no major differences.
 - 2 Second paragraph, fifth sentence: *You simply ... your e-mail.*
You go to Yahoo's web site and give your password.
 - 3 Third paragraph, first sentence: *get a ... address*
and second sentence: *so there's ... required.*
Your e-mail address never changes and you don't need to worry about upgrades.

2nd passage

- 1 First paragraph, first sentence: *In 1984 ... habits.*
70,000 women
- 2 Second paragraph, last sentence: *The incidence ... period.*
12 years
- 3 Third paragraph, first sentence: *women whose ... suffer a heart attack.*
Women with healthier diets were less at risk of suffering a heart attack (by 24%), while women who ate unhealthy foods were at a much higher risk (by 46%).
- 4 Third paragraph, last sentence: *did show ... a heart attack.*
This study examined eating habits in general, rather than individual foods.

• 13c Practice Test Thirteen

Part 1

- | | | | | | |
|---|----------|----|----------|----|-----------|
| 1 | of | 6 | in | 11 | more |
| 2 | ones | 7 | as | 12 | with |
| 3 | yet | 8 | if | 13 | could |
| 4 | ways | 9 | Although | 14 | well |
| 5 | addition | 10 | too | 15 | for/while |

Part 2

- | | | | |
|----|------------------|----|--------------|
| 16 | introduction | 21 | depopulation |
| 17 | successful | 22 | formulation |
| 18 | immunity | 23 | precautions |
| 19 | displace/replace | 24 | assistance |
| 20 | effectively | 25 | invasion |

Part 3

- | | | | | | |
|----|--------|----|---------|----|-------|
| 26 | passed | 28 | wore | 30 | dealt |
| 27 | rocked | 29 | hanging | 31 | treat |

Part 4

- 32 ... would be grateful if you would send me ...
- 33 ... still do not know what caused him to ...
- 34 ... is marginally better than ...
- 35 ... was in floods of tears when ...
- 36 ... placed emphasis on the need for ...
- 37 ... what he was driving at ...
- 38 ... immediately saw through his ...
- 39 ... brochure has a wide array of ...

Part 5

- 40 That the mother is the child's main carer and their close connection during pregnancy.
- 41 The possibility that it's the mother's job to be perfectly attuned to the child.
- 42 He wants the readers to know that he doesn't think it's an appropriate term to use.
- 43 He had believed mistakenly that one parent could be substituted for the other.
- 44 The mother believes that she and her child are as one because she is its prime carer and they were so closely connected physically during pregnancy. The father's role is more tenuous but he recognises the child's individuality, encouraging it to be more independent when separated from its mother. The parental roles are not totally interchangeable as the child itself perceives them to be different, expecting parents to perform separate functions.

UNIT 14

• 14a Grammar: Inversion

- 1 1 D 2 C 3 A 4 B 5 B

- 2 1 ... no circumstances must you mention ...
- 2 ... by hiring a single-engine aircraft could they ...
- 3 ... does he talk that he drives ...
- 4 ... no account must you leave the iron ...
- 5 ... did I travel abroad when ...

• 14b English in Use

- 3 1 which 9 the
 2 without 10 as
 3 one 11 bound/certain/sure
 4 thanks/owing/due 12 make
 5 of 13 from
 6 greater 14 were
 7 to 15 that
 8 during/in

- 4 1 out of 6 back 11 at
 2 off 7 out 12 over
 3 into 8 about 13 of
 4 against 9 apart 14 out
 5 down to 10 about 15 up

- 5 1 in 6 up 11 out
 2 into 7 on 12 over
 3 out 8 down 13 out
 4 over 9 away 14 off
 5 to 10 down 15 up

6 (Ss' own answers)

7 (Ss' own answers)

- 8 1 in 12 for 23 by 34 in
 2 on 13 at 24 of 35 of
 3 in 14 for 25 for 36 into
 4 to 15 into 26 at 37 of
 5 with 16 from 27 of 38 on
 6 to 17 at 28 in 39 at
 7 for 18 at 29 with 40 in
 8 in 19 of 30 of 41 on
 9 from 20 with 31 to 42 for
 10 in 21 of 32 of
 11 by 22 over 33 in

- 9 1 with/in 7 under 13 for
 2 in 8 at 14 between
 3 for 9 of 15 before
 4 with 10 with 16 about
 5 of 11 for 17 to
 6 at 12 from 18 against

- 10 1 ... is an authority on ...
 2 ... despair of ever being able to buy ...
 3 ... of the government have not reached an agreement ...
 4 ... took (a liking) to the new teacher ...
 5 ... fell short of my ...
 6 ... acts on impulse when making/she makes ...
 7 ... was poised to go on ...
 8 ... flies in the face of ...
 9 ... went over my head ...
 10 ... lends an ear to ...
 11 ... you wouldn't beat around/about the bush ...
 12 ... emerged unhurt from the ...

- 13 ... shoddy service from the waiters ...
 14 ... prides herself on being able to remember ...
 15 ... bring myself to tell her ...
 16 ... couldn't contain herself when she found out ...
 17 ... distanced himself from the other members ...
 18 ... inched along in front of ...

- 11 1 in bad/poor taste
 2 to get on top of
 3 travel light
 4 treading water
 5 kept on her toes
 6 put, to the test
 7 turned tail
 8 went off at a tangent

- 12 1 D 3 C 5 A 7 C 9 D 11 D
 2 A 4 B 6 D 8 C 10 B 12 A

- 13 1 ✓ 9 its
 2 ✓ 10 that
 3 Australian 11 ✓
 4 Department 12 body
 5 collectively 13 giraffes
 6 fact 14 forelegs
 7 ✓ 15 thought
 8 raise 16 out!

- 14 1 referring
 2 objective
 3 dominance
 4 supremacy
 5 pretentiousness/prentension(s)
 6 comprehensible
 7 discriminatory
 8 inexperienced
 9 unfavourable
 10 technological

- 15 1 A 3 D 5 C 7 A 9 B
 2 B 4 A 6 C 8 C

- 16 1 C 3 A 5 C 7 C
 2 A 4 D 6 B 8 B

- 17 1 beat 4 win 7 beat
 2 win 5 beat 8 win
 3 win 6 win

- 18 1 hurt 3 break 5 burst
 2 bald 4 bug 6 beat

- 19 a) 1 Making sure that the people who go to the moon have skills which are useful to the community.
 2 Be employed in the same fields as before.
 3 Selling property which is the birthright of the community.
 4 Some of the property has lost its value.
 5 Behaving in an affectionate way towards your

partner will be beneficial.

- 6 You will have to face the consequences of your actions.
- 7 Spend as much money as we wanted/not worry about the cost.
- 8 It had taken her longer than expected to freshen up.
- 9 Then I realised what had happened.
- 10 To pay the bill.

- b) 1 He is trying to emphasise that an absence of pain does not mean the artery has been cleared.
- 2 He wants the reader to realise what the chest pains could signify for the future.
 - 3 The writer is trying to convince the reader that the Royal Bank of York is experienced, well-established and reliable.
 - 4 The writer is suggesting that the Royal Bank of York is different from other banks.
 - 5 The writer is informing the reader about how to find out more about the bank's services.
 - 6 The writer offers justification for the instruction not to get up unless your number is called.
 - 7 The writer reassures the reader that it is acceptable to ask questions just before you jump and stresses the need for understanding what is involved as a lack of knowledge is dangerous.
 - 8 The writer explains what the manoeuvre does and then stresses its importance by explaining what could happen if the requisite procedure is not followed.

• 14c Practice Test Fourteen

Part 1

1 the	9 in
2 also	10 in/through
3 its	11 still
4 one	12 being
5 well	13 not
6 where	14 said/ claimed/believed
7 highest	15 never
8 home	

Part 2

16 undeniably	21 expenditure
17 provision	22 Additional
18 improvement	23 educational
19 developing	24 humanitarian
20 reflection	25 voluntary

Part 3

26 observe	28 operation	30 realised
27 entertain	29 plan	31 pressed

Part 4

- 32 ... has reached the pinnacle of ...
- 33 ... hit the roof ...
- 34 ... have the same taste in ...
- 35 ... on tenterhooks, waiting to see ...
- 36 ... eventually exposed as ...
- 37 ... dismissed my point as irrelevant ...
- 38 ... described her as happy and enjoying ...
- 39 ... whether to categorise it ...

Part 5

- 40 It was thought that there was not enough substance to warrant scientific research.
- 41 A full account of which chemical reactions cause several kinds of dreams.
- 42 It might distract them from what the patients are trying to communicate.
- 43 Comfortable and quiet.
- 44 The ancient Greeks believed that dreams were divine messages meant to give advice or warning. A more modern scientific theory discussed in the first passage may account for all dreams being the results of chemical activity in the brain. However, according to Freud, dreams are a result of mental activity concerning current events in one's life, past experiences and hopes for the future.

UNIT 15

• 15a Grammar: Conjunctions/Punctuation

- 1 1 D 3 A 5 A 7 C 9 D 11 A
2 B 4 B 6 B 8 A 10 B 12 C
- 2 1 ... the engine of which has been modified ...
2 ... after the building was/had been evacuated ...
3 ... can hardly punish Daniel for losing his key ...
4 ... have been given promotion but for a/the recommendation ...
5 ... in (high) esteem by your colleagues unless you ...
6 ... am preoccupied with ...
- 3 1 Next Sunday I'm going to Scotland to help my aunt, who is a widow, to move house.
2 Don't t use the Swiss cheese; use the cheese which is on the top shelf of the fridge.
3 I really like Shakespeare's play "Much Ado about Nothing" because it's very witty.
4 We visited numerous cities in India: Madras, Delhi and Agra, where of course we visited the Taj Mahal, Calcutta and Mysore.
5 "You're going to have to improve your appearance I'm afraid," said the manager to the sales assistant. "We need smartly-dressed, well groomed people."
6 We couldn't believe our eyes when we opened

the front door: books, clothes, drawers, chairs – all the contents of our house it seemed – had been thrown around the room.

- 7 "Why", I often ask myself, "can't they do something about the traffic problem in this city?"
- 8 The playwright Arthur Miller, who was at one time Marilyn Monroe's husband, wrote the play "Death of a Salesman."
- 9 I couldn't tell you about this last Friday because I didn't know about it then.
- 10 Your children are a pleasure to be with: polite, thoughtful and well-behaved. I hope you know how lucky you are!
- 11 It's a three-hour walk to the nearest village. Hopefully, you will only have to go there once or twice.
- 12 He was a quiet, shy, reserved sort of person. His brother, on the other hand, was the exact opposite.
- 13 "It's a well-paid job, so I'd accept it if I were you", Sophia advised her friend.

- | | | |
|---|--------------|----------------|
| 4 | 1 ✓ | 8 New |
| | 2 Triffids | 9 thirty-eight |
| | 3 however, | 10 disease |
| | 4 world's | 11 their |
| | 5 flourished | 12 and |
| | 6 ✓ | 13 ✓ |
| | 7 extinct | |

• 15b English in Use

- | | | | |
|---|------------|----------|-------------|
| 5 | 1 made | 6 bit | 11 number |
| | 2 what | 7 in | 12 say |
| | 3 much/far | 8 up | 13 they |
| | 4 end | 9 with | 14 anywhere |
| | 5 contrary | 10 There | 15 it |

- | | | |
|---|------------|-----------------|
| 6 | 1 on | 7 on |
| | 2 out | 8 away |
| | 3 out | 9 up |
| | 4 out | 10 back at |
| | 5 together | 11 into |
| | 6 off | 12 about/around |

- | | | | |
|---|-------|-------|--------|
| 7 | 1 off | 4 off | 7 out |
| | 2 up | 5 on | 8 out |
| | 3 out | 6 up | 9 away |

- 8
- 1 didn't lose any sleep over
 - 2 got cold feet
 - 3 jack of all trades
 - 4 lost their heads
 - 5 have a nerve
 - 6 turned a blind eye

- 9
- 1 a storm in a teacup
 - 2 bring home to

- 3 put her heart and soul into
- 4 bitten off more than he can chew
- 5 looks down her nose at
- 6 has got such a sharp tongue
- 7 in clover
- 8 pain in the neck
- 9 face the music
- 10 give, the cold shoulder
- 11 tooth and nail
- 12 is all fingers and thumbs

- | | | | |
|----|------|-------|--------|
| 10 | 1 to | 3 up | 5 in |
| | 2 in | 4 for | 6 with |

- | | | | |
|----|---------|--------|--------|
| 11 | 1 about | 3 with | 5 for |
| | 2 about | 4 to | 6 with |

- 12
- 1 ... sang the recently elected mayor's ...
 - 2 ... advisable to go ahead ...
 - 3 ... must be accounted for ...
 - 4 ... isn't enough room in the garage ...
 - 5 ... you ask me, Jim deserves everything ...
 - 6 ... is left to her own devices ...
 - 7 ... have voiced concern(s) about ...
 - 8 ... are treating the circumstances of her disappearance as ...
 - 9 ... give/place more emphasis on ...
 - 10 ... did you find out there was going ...
 - 11 ... take steps to make sure/ensure (that) this doesn't ...
 - 12 ... can't spare the time to see you/hasn't any spare time to see you ...
 - 13 ... should have known better than to ...
 - 14 ... kept a record of everything she said ...
 - 15 ... does freelance work/works freelance to supplement her ...
 - 16 ... no one said anything/nothing was said about ...
 - 17 ... was given no indication by my supervisor ...
 - 18 ... has cropped up at every meeting between ...
 - 19 ... put in a good word for you to ...

- 13
- 1 came unstuck
 - 2 put years on
 - 3 as yet
 - 4 up to much
 - 5 up against
 - 6 if the worst comes to the worst
 - 7 banging their head against a brick wall
 - 8 ups and downs
 - 9 to the utmost

- | | | | | | | |
|----|-----|-----|-----|-----|------|------|
| 14 | 1 B | 3 C | 5 D | 7 A | 9 C | 11 C |
| | 2 A | 4 B | 6 B | 8 D | 10 B | |

- | | | | | | |
|----|-----|-----|-----|-----|-----|
| 15 | 1 C | 3 D | 5 A | 7 D | 9 C |
| | 2 B | 4 A | 6 C | 8 B | |

- 16 1 environmentalist 7 numerous/
2 inventions innumerable
3 inexpensive 8 supposedly
4 Researchers 9 inadequately
5 contribution 10 nonconforming
6 scientific

- 17 1 D 3 A 5 D 7 A 9 C
2 A 4 D 6 D 8 A

- 18 a) 1 scatter 4 scatter 6 spray
2 spray 5 scatter 7 scatter
3 spray

- b) 1 respectable 5 respectable
2 respectful 6 respectable
3 respectable 7 respectful
4 respectful

- c) 1 historical 5 historical
2 historic 6 historic
3 historic 7 historic
4 historical 8 historical

- 19 1 ice cream: lick 5 the bait: nibble
2 cheese: nibble 6 one's food: gulp,
3 lollipop: lick nibble
4 water: gulp

- 20 1 rest 4 left 7 disorder
2 apply 5 band 8 set
3 date 6 drill

21 1st passage

- 1 Second paragraph, second sentence. *because ... unusually bright.*
It moved at great speed and was extraordinarily bright.
2 Third paragraph, first sentence and last sentence. *QW7 offers ... a near-Earth asteroid, a precise orbit ... physical properties.*
Because it gives them the chance to find out more about asteroids as they approach the Earth.
3 Fourth paragraph, second sentence. *"An improved ... discovered it."*
They will be able to determine where the asteroid originated.

2nd passage

- 1 First paragraph, first sentence. *Companies are ... public persona,*
Because it helps to promote a better image.
2 First paragraph, second sentence. *Some set ... marketing campaigns.*
Through setting up their own charitable organisations sponsoring other charities or campaigning for a particular cause.
3 Second paragraph, first sentence. *since they ... industrial relations.*
It helps to develop better relations with the management.

- 4 Second paragraph, last sentence. *since charitable ... annual income.*
They pay less tax because of their contributions.
5 Third paragraph, last sentence. *It also helps ... payroll deductions.*
It provides a variety of ways in which money can be donated.

• 15c Practice Test Fifteen

Part 1

- | | | |
|---------|-----------|----------|
| 1 with | 6 capable | 11 its |
| 2 laid | 7 to | 12 until |
| 3 this | 8 you/one | 13 that |
| 4 taken | 9 However | 14 only |
| 5 under | 10 far | 15 least |

Part 2

- | | |
|------------------|-------------------|
| 16 increasingly | 21 masterly |
| 17 richness | 22 humanity |
| 18 hatred | 23 unrestrained |
| 19 mysterious | 24 externalised |
| 20 approximation | 25 interpretation |

Part 3

- | | | |
|------------|---------|-------------|
| 26 dense | 28 act | 30 article |
| 27 address | 29 view | 31 approach |

Part 4

- 32 ... did everything in her power to save ...
33 ... room needs doing up ...
34 ... had words with my husband ...
35 ... came in for fierce criticism ...
36 ... went into liquidation after ...
37 ... so frightening I couldn't bear to watch ...
38 ... has had a great impact on ...
39 ... to have parted with ...

Part 5

- 40 The word "Fado" has many implied meanings. It is associated with many different emotions.
41 As they are a nation of mariners, they are used to the loss or absence of their loved ones.
42 Their ancestors were animals originating from the Earth who had the ability to transform themselves into humans at will.
43 "era"
44 In the first text, hopeless love, losing a loved one, life at sea and the eternal longing for home are common themes in Portuguese Fado songs. In the second, the Aborigines of Australia relate the history of their ancestors through songs which have such themes as healing the ill and wounded, invoking the rain, arresting floods and causing the wind to change direction.