English Vocabulary in Use

elementary

Michael McCarthy
Felicity O'Dell

60 units of vocabulary reference and practice

self-study and classroom use

CAMBRIDGE

English Vocabulary in Use

elementary

Michael McCarthy
Felicity O'Dell

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, UK www.cup.cam.ac.uk 40 West 20th Street, New York, NY 10011–4211, USA www.cup.org 10 Stamford Road, Oakleigh, Melbourne 3166, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain

© Cambridge University Press 1999

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1999 Reprinted 1999

Printed in the United Kingdom at the University Press, Cambridge

Typeface (see design) System (see design) [UPH]

A catalogue record for this book is available from the British Library

ISBN 0 521 599571 (with answers) ISBN 0 521 656257 (without answers)

Contents

Acknowledgements 3 Introduction 4

Learner training

- 1 Talking about language (noun, verb, plural, etc.)
- 2 Learning vocabulary (collocation, pictures and diagrams)

Everyday verbs

- 3 Have/had/had (have breakfast, have time)
- 4 Go/went/gone (go away, go shopping)
- 5 Do/did/done (do an exercise, do your best)
- 6 Make/made/made (make coffee, make a mistake)
- 7 Come/came/come (come in, come from)
- 8 Take/took/taken (take the bus, take a photo)
- 9 Bring/brought/brought (bring sth. here, bring back)
- 10 Get/got/got (get a job, get tired)
- 11 Phrasal verbs (put on, turn down)
- 12 Every day things (watch TV, wash clothes)
- 13 Talking (say, tell)
- 14 Moving (walk, carry)

Words and grammar

- 15 Conjunctions and connecting words (because, only)
- 16 Time words (1): days, months and seasons (Monday, July, winter)
- 17 Time words (2) (next year, often)
- 18 Places (middle, front, abroad)
- 19 Manner (fast, loud)
- 20 Irregular verbs (run, drink)
- 21 Common uncountable words (bread, money)
- 22 Common adjectives: good and bad things (nice, awful)
- 23 Common adjectives: people (happy, horrible)
- 24 Words and prepositions (wait for, good at)
- 25 Prefixes (impossible, ex-president)
- 26 Suffixes (useful, useless)
- 27 Words you may confuse (quiet/quite; lend/borrow)

People

- 28 Birth, marriage and death (birthday, married)
- 29 The family (mother, uncle)
- 30 Parts of the body (head, foot)
- 31 Clothes (hat, shirt)
- 32 Describing people (tall, dark, handsome)
- 33 Health and illness (headache, heart attack)
- 34 Feelings (love, tired)
- 35 Greetings and other useful phrases (Good morning, Happy New Year)

The world

- 36 Countries, languages and people (America, Chinese, Greek)
- 37 Weather (cold, rain)
- 38 In the town (railway station, bank)
- 39 In the countryside (hill, farm)
- 40 Animals and pets (horse, giraffe)
- 41 Travelling (train, map)
- 42 Notices (No smoking, Out of order)

At home

- 43 Food and drink (rice, tea)
- 44 In the kitchen (fridge, glass)
- 45 In the bedroom and bathroom (wardrobe, shampoo)
- 46 In the living room (bookshelf, lamp)

School and workplace

- 47 Jobs (secretary, factory)
- 48 At school and university (biology, notebook)
- 49 Communications (phone box, computer)

Leisure

- 50 Holidays (package holiday, phrase book)
- 51 Shops and shopping (butcher's, department store)
- 52 In a hotel (single room, key)
- 53 Eating out (café, menu)
- 54 Sports (table tennis, judo)
- 55 Cinema (western, film star)
- 56 Leisure at home (gardening, listening to CDs)

Social issues

- 57 Crime (murder, prison)
- 58 The media (TV channel, magazine)
- 59 Everyday problems (untidy, in a bad mood)
- 60 Global problems (war, strike)

Answer key 126

List of phonetic symbols 157

Index 158

Acknowledgements

We would like to thank Gillian Lazar, Geraldine Mark and Stuart Redman for their invaluable reports on the initial manuscript. We are also grateful to the students and staff at various institutions who assisted in piloting the material in different parts of the world: Hülya Akgün, Özel Gökdil Lisesi, Istanbul, Turkey; Monika Barczyk, Sosnowiec, Poland; Anna Cerna, The Bell School, Prague, Czech Republic; Leigh Fergus, Paris, France; Sharon Hartle, Verona, Italy; Gary Hicks and David Parry, Embassy Language and Training Centre, Hove, England; Grazyna Kanska, Warsaw, Poland; Stephanie Lott, St. John's–Bell Language Centre, Bangkok, Thailand; Elena Marinina, Moscow State University, Moscow, Russia; Dr Miroslawa Modrzewska, Gdansk, Poland; Dr Ramzy Radwan, Cairo, Egypt; M G Rogers, English One, Seville, Spain; Margot Teschendorf, Melbourne, Australia.

Many thanks are due to Nóirín Burke of Cambridge University Press, who guided this book through the editorial process. She set the deadlines that motivated us to get the book done, and chased us when we lagged behind. Geraldine Mark, as usual, proved to be the most professional of editors when the typescript passed into her hands and made many useful comments that have improved the book. Ellen Shaw, who worked on the American edition of the upper-intermediate *English Vocabulary in Use*, has continued to offer sound advice which we hope is reflected at this level. Our domestic partners must always get a special thank-you for being so tolerant of the long hours we spend away from them in the company of our computer keyboards. Whatever faults and shortcomings remain in the book must be laid entirely at our door.

Michael McCarthy Felicity O'Dell

Cambridge, January 1998

3

Introduction

To the student

This book has been written to help you learn new vocabulary. You already know hundreds of English words, but to speak and write English in normal situations you need at least 1–2,000 words. In this book, there are around 1,250 new words and phrases for you to learn. You will find them on the left-hand page of each unit. Every new word or phrase is used in a sentence, or in a conversation, or has a picture with it, or has some explanation of what it means. On the right-hand page there are exercises and other activities to help you practise using the words and to help you to remember them. The book has been written so that you can use it yourself, without a teacher. You can do the units in any order you like, but we believe it is a good idea if you do Units 1 and 2 first, as they will help you to work with the rest of the book in the best possible way.

The key at the end of the book is for you to check your answers to the exercises after you do them. The key sometimes has more than one answer. This is because often there is not just one correct way of saying something. The key also has possible answers for most of the exercises which are open-ended, or where you are asked to talk about yourself.

The index at the end of the book has all the important words and phrases from the left-hand pages. The index also tells you how to pronounce words. There is a table of phonetic symbols to help you understand the pronunciation on page 157.

You should also have a dictionary with you when you use the book. This is because sometimes you may want to check the meaning of something, or find a word in your own language to help you remember the English word. Sometimes, you will also need a dictionary for the exercises; we tell you when this is so.

To learn a lot of vocabulary, you have to do two things:

- 1 Study each unit of the book carefully and do all the exercises. Check your answers in the key. Repeat the units after a month, and then again after three months, and see how much you have learnt and how much you have forgotten. Repeating work is very important.
- 2 Develop ways of your own to study and learn new words and phrases which are not in this book. For example, every time you see or hear an interesting phrase, write it in a notebook, and write who said it or wrote it, and in what situation, as well as what it means. Here is an interesting example:
 - ready: (man at the door of a theatre, to all the people waiting) 'Have your tickets ready please!' = have your ticket in your hand.
 - Making notes of the situations words are used in will help you to remember them and to use them at the right moment.

We hope you like this book. When you have finished it, you can go to the next book in the series, *English Vocabulary in Use: pre-intermediate and intermediate*, and after that, to the higher level, *English Vocabulary in Use: upper-intermediate and advanced*.

To the teacher

This book can be used in class or as a self-study book. It is intended to take learners from a very basic level of vocabulary to a level where they can use around 2,000 words and phrases. The vocabulary has been chosen for its usefulness in everyday situations, and the authors consulted a written and spoken corpus of present-day English to help them decide on the words and phrases to be included. The new vocabulary (on average 20–25 items per unit) is presented with illustrations and explanations on the left-hand page, and there are exercises and activities on the right-hand page. There is a key and an index with pronunciation for all the key vocabulary.

The book focuses not just on single words, but on useful phrases and collocations. For example, difficult teaching points such as the difference between do and make, are dealt with through collocation (we do our homework, but we make mistakes), and useful phrases (e.g. come along, in the unit on come) are presented.

The book is organised around everyday topics, but also has units devoted to core verbs such as get and bring/take, as well as units concerned with ways of learning vocabulary. Typical errors are indicated where appropriate, and the most typical meanings and uses are focused on for each key item. The units in the book can be used in any order you like, but we would advise doing the initial units on learning vocabulary (Units 1 and 2) first, as these lay the foundations for the rest of the book.

The right-hand pages offer a variety of different types of activities, some traditional ones such as gap-filling, but also more open-ended ones and personalised activities which enable learners to talk about their own lives. Although the activities and exercises are designed for self-study, they can be easily adapted for pair-work, group-work or whole-class activities in the usual way. The key sometimes gives alternative answers to the exercises, and also usually gives possible model answers for the more personalised ones.

When the learners have worked through a group of units, it is a good idea to repeat some of the work (for example, the exercises) and to expand on the meaning and use of key words and phrases by extra discussion in class, and find other examples of the key items in other texts and situations. This can be done at intervals of one to three months after first working on a unit. This is important, since it is usually the case that a learner needs five to seven exposures to a word or phrase before they can really know it, and no single book can do enough to ensure that words are always learnt first time.

When your students have finished all the units in this book, they will be ready to move on to the two higher level books in this series: English Vocabulary in Use: pre-intermediate and intermediate, by Stuart Redman, and after that, to the higher level, English Vocabulary in Use: upper-intermediate and advanced, by the same authors as this book.

We hope you enjoy using the book.

Talking about language

Language words

This book uses some grammar words in English.

grammar word	meaning	example	in your language
noun	a person or thing	book, girl, pen	
verb	something we do	do, read, write	
adjective	describes a person or thing	good, bad, happy, long	
adverb	describes a verb	slowly, badly	
preposition	a little word used before a noun or pronoun	in, on, by, at	
singular	just one	book, house	
plural	more than one	books, houses	
phrase	a group of words (not a complete sentence)	in a house, at home, an old man	
sentence	a complete idea in writing, beginning with a capital letter and ending with a full stop	The man went into the room and closed the door	
paragraph	a short part of a text (one or more sentences) beginning on a new line	This book has 60 units. Each unit has 2 pages.	
dialogue	a conversation between two people	Ann: How's Jo? Bill: OK, thanks.	
question	a set of words that begin with a capital letter and end with a question mark	(A)e you English? Do you like schoo(?)	
answer	reply to a question	Yes, I am. No, I don't.	

The language of the exercises in this book

Here are some of the instructions which we often use for the exercises.

- 1 Match the words on the left with the words on the right. Draw lines. orange ice-cream chocolate juice
- 2 Fill the gaps in the sentence. Jack is home today.
- 3 Correct the mistakes in the sentences.

 Jack is in home today. Jack is at home today.
- 4 Complete the sentence for yourself.
 I go to work bybus....

- **I.I** Write the grammar words in A opposite in your own language.
- **1.2** Look at B opposite. Write the exercise instructions in your own language.
- **1.3** Write these words in the correct column.

book write	speak new	_	d wo right		ouse say	have		
noun				ve	rb		-	adjective
book								

1.4 Think of four examples of prepositions.

1.5 Are these phrases, sentences or questions?

- 1 in the park phrase
- 2 Do you speak English?
- 3 a black cat
- 4 She's writing a book.
- 5 What's your name?
- 6 I like English.
- 1.6 Answer these questions.
 - 1 What is the plural of book?
 - 2 What is the singular of men?
 - 3 Is from a verb?
 - 4 Is cat an adjective?
 - 5 Is 'Jane loves Hari.' a phrase?
 - 6 Is bad an adverb?
- 1.7 Follow these instructions.
 - 1 Fill the gap in the question. What!\(\sigma\)... your name?
 - 2 Add another example of a colour. black, green, blue ...
 - 3 Correct these words. speek, inglish
 - 4 Answer this question. Is there a river in your town?
 - 5 Match the verbs on the left with the nouns on the right. Draw lines.

make homework do a shower have a mistake

2 Learning vocabulary

Tip: Keep a vocabulary notebook. Write the words you learn from this book in it. Use a good dictionary. Ask your teacher to recommend one. You will need it for some exercises in this book.

Here are some ways of writing down words you want to learn.

A Write down words that go together (collocations)

You do the exercises in this book. Sometimes, you may make mistakes in your English. In your vocabulary book, write down: do an exercise and make a mistake.

When words are used together like this, we call it a collocation.

You go by train, but on foot (= walking)
Some people are good at languages [NOT good in]

preposition + noun adjective + preposition

I saw a very tall man [NOT high man]

adjective + noun

Tip: Always write down collocations when you learn a new word.

B Learn words in families

word family

some words in the family

temperature

hot, warm, cool, cold

travel

ticket, passport, suitcase

Tip: Make a page for every different word family in your vocabulary notebook.

Draw diagrams like this one. Put more words in as you learn them.

Tip: When you can, use pictures and diagrams.

One more tip: Look at the words you have written down again and again!

2.1 Look at Unit 3 of this book. How many more collocations for *have* could you write in your vocabulary notebook?

have a party, a shower

2.2 Which words can go with weather? Use a dictionary.

2.3 There are two word families here. What are they? Put them in the table. Use a dictionary.

2.4 Draw simple pictures to help you remember these words, as in the example.

Example: to cry

- 1 a plane lands
- 2 sunny weather
- 3 under the table

2.5 Put words in the empty circles.

Tip: Now make sure you have started a vocabulary notebook before you do the other units in this book.

3 Have/had/had

A What can you have?

You can ...

- 1 have lunch
- 2 have a party
- 3 have a lesson
- 4 have a cup of tea/coffee
- 5 have a shower

B Other things you can have

	example	other things	
1	lunch	dinner breakfast a meal something to eat	
2	a party	a meeting a competition a game (of football/chess/card	ds)
3	a lesson	an exam homework an appointment (with the dentist))
4	∙tea/coffee	a drink a sandwich an ice-cream some cheese	
5	a shower	a bath a swim a sauna	

C Expressions with have

Is that your camera? Can I have a look? (= look at it)

Is that your bicycle? Can I have a go? (= ride it)

Goodbye! Have a good journey! (= somebody is going away)

Do you have a moment? (= have some time) Can I have a word with you? (= speak to you)

We always have a good time in our English lessons (= fun; we enjoy them)

I'm going to have my hair cut. See you later. Can you meet me at the hairdresser's?

I want to learn to ski but I don't have the time.

D Have + got (speaking/informal) = have (writing/formal)

I've got three sisters. Have you got any brothers and sisters?

My house is big. It's got five bedrooms and three bathrooms.

We've got ten minutes before the train goes.

Have you got a pen?

(In a shop) A: Do you sell postcards? B: Yes, but we haven't got any at the moment.

I've got a problem. Can I have a word with you?

I've got a cold / a headache.

E Have to

We use have to when the situation means you must do something. The museum's not free. You have to pay \$10 to go in.

All students have to do the exam.

I haven't got a car, so I have to walk to school every day.

3.1 Fill the gaps in the sentences. Use words from A and B opposite.

- 2 I have an with the dentist at 3 o'clock.
- 3 Do you want to have a game of?
- 4 Jane's having a on Saturday. Are you going?
- 5 Do you want to have a? The bathroom's just here.
- 6 I have an tomorrow, so I have to study tonight.
- 7 We must have a to talk about these problems.
- 8 I'm going to the cafeteria to have a Do you want to come?
- 9 The hotel has a swimming pool, so we can have a every day.
- 10 We can have before the film, or we can eat after it.

3.2 Answer the questions about *yourself*.

- 1 Have you got any brothers or sisters?
- 2 What time do you have English lessons?
- 3 What do you have for lunch?
- 4 Do you have to go to lessons every day?
- 5 How many pens have you got with you now?
- 6 Do you always have a party on your birthday?
- 7 What do you usually have when you go to a restaurant?

3.3 Do the crossword.

Across

- 1 You have it in a restaurant.
- 3 People often have one on their birthday.
- 5 Do you want to have a of tennis?

Down

- 2 You have it at school or university.
- 4 If you don't like coffee, you can have

3.4 What do you say?

- 1 (Someone is thirsty) Why don't you have?
- 2 (Someone is going away) Bye! Have a!
- 3 (Someone sneezes [Atchoo!] and has a red nose) Oh! have you got a?
- 4 (Someone has a new camera) Is that new? Can I have?

4 Go/went/gone

A Go

Go means to move from one place to another.

I go to work by bike. My brother goes by car. We went to Paris last summer.

Shall we go to the swimming pool today?

You can go to a place on foot or in some kind of transport. To make it clear that we are going on foot we can say: We're walking to work this morning.

Is this train going to Granada?

Where does this road go?

B Go + prepositions

Kim went in(to) his room and shut the door.

Yuko went out of the house and into the garden.

The phone was ringing. She

Rani was tired. He went up the stairs slowly.

Go away.

went down the stairs quickly.

I'm going back home this evening. (See Unit 7.)

C Go + -ing for activities

Go is often used with -ing for different activities.

I hate going shopping.

Do you like going sightseeing when you are on holiday?

I usually go swimming in the morning.

Hans goes skiing every winter.

Let's go dancing.

Bob is going fishing today.

D Future plans

be going to is often used for plans for the future:

On Saturday Jan is going to visit his aunt. On Sunday we're going to stay at home. On Monday I'm going to meet Sam at the restaurant.

4. Where are these people going? Follow the lines.

SHOPPING DO CENTRE DO DOOR	4	CAIRO	5
	25 ZC		

1	Pablo is going to the 200.
2	Soraya and Mehmet
3	Imran
4	The Patels

4.2 Correct the mistakes in these sentences.

1	Please, go in I'm tired.	away
2	We're going sightsee today.	•
3	Jo went down to the top of the hill.	
1	Let's go to fish today	

- 4 Let's go to fish today.5 She went out off the shop.
- 4.3 Look at the activities in C opposite. Which do you do on holiday? Write sentences.

 1 usually go shopping on holiday.
- **4.4** Write about Alison's plans for next week.

1	On Monday Alison is going to play tennis with Rose.
	On Tuesday
3	On Wednesday
4	On Thursday
5	On Friday

- **4.5** Write about where trains, buses and roads go to from your town. From Cambridge, trains go to London and to Norwich.
- **4.6** Look in a book in English. What examples of go can you find?

5 Do/did/done

A Do as auxiliary

questions Do you like tennis?

short answers Yes, I do.

So does Sinjit.

negatives He doesn't play well.

Did they like the film?

Yes, they did.

So did I.

Jo didn't see it.

B What are you doing?

Do as a general verb

What do you do to relax? I listen to music.

Don't do that, Tommy.

What are the people in the picture doing? They're dancing.

C What do you do?

What do you do? (= What is your job?) I'm a student. or I'm a teacher. or I'm an engineer.

What does your wife do? (= What's your wife's job?) She's a doctor. *or* She's a secretary. *or* She's a mechanic.

D Do + task

do the housework do the gardening do the washing do the washing-up do your homework do some exercises do business with do your best

Did you do the washing this morning? No, I'm going to do it later.

Our company does a lot of business with the USA.

The homework exercise is very difficult – just do your best.

Tip: Make a note of any expressions with do that you find when you are reading in English.

See Unit 6 for the contrast between do and make.

5. Write questions and answers about the people in the picture.

	-			:		
2 (the woman) 3 (the girls) 4 (the man in the house) 5 (the dog) 6 (the man in the garden) Write questions and answers about the jobs of the people in the pictures. 1 Lee Atkins 2 Lara Brown 3 Sophie Hicks 4 Jo 1 What does Lee Atkins do? He's a teacher.	that is the boy doing? Ite's eating an ice-cream.	te's eating an i	g? He's	t is the boy do	(the boy)	1
4 (the man in the house) 5 (the dog) 6 (the man in the garden) Write questions and answers about the jobs of the people in the pictures. 1 Lee Atkins 2 Lara Brown 3 Sophie Hicks 4 Jo 1 What does Lee Atkins do? He's a teacher.			- 		(the woman)	2
5 (the dog) 6 (the man in the garden) Write questions and answers about the jobs of the people in the pictures. 1 Lee Atkins 2 Lara Brown 3 Sophie Hicks 4 Jo 1 What does Lee Atkins do? He's a teacher.						
Write questions and answers about the jobs of the people in the pictures. 1 Lee Atkins 2 Lara Brown 3 Sophie Hicks 4 Jo What does Lee Atkins do? He's a teacher.						
Write questions and answers about the jobs of the people in the pictures. 1 Lee Atkins 2 Lara Brown 3 Sophie Hicks 4 Jo 1 What does Lee Atkins do? He's a teacher.						
1 Lee Atkins 2 Lara Brown 3 Sophie Hicks 4 Jo 1 What does Lee Atkins do? He's a teacher.	rden)			en)	(t h e man in the garde:	6
1 What does Lee Atkins do? He's a teacher.	The state of the s	- D	J 50	TAD I	i and a second	٠.5
1 What does Lee Atkins do? He's a teacher.	2 Lara Brown 3 Sophie Hicks 4 Jo T	Sophie Hicks	3 Sc	2 Lara Brown	_ee Atkins	1
1 What does Lee Atkins do? He's a teacher.		E. B	. 6			5
1 What does Lee Atkins do? He's a teacher.				一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个	(1/2) 100	1
				N. W.		`
	NO YOUR SELES		(84	A VIEW	(1)///2 (2)	/
	e Atkins do? He's a teacher.	her.	a teacher	Atkins do? He's	What does Lee A	1
Z		******				2
3						
4						
1						

using the phrases in the box.

1 What did Lee Atkins do? He taught three lessons.
2

5.4 Look at the *do* expressions in D. Write sentences about you or your family and these activities.

talk to five patients teach 3 lessons write an essay go to a meeting

I do a lot of housework but I never do the gardening.

5.5 Correct the mistakes in this dialogue.

ANNA: Where did you went on your holidays? To London?

PAVEL: No, we don't go to London this year. We went to Scotland.

ANNA: Do your grandmother lives in Scotland?

PAVEL: No, she don't but my uncle do.

6 Make/made/made

Make ...

To make coffee.

To make dinner.

I'll make some tea/hot chocolate.

I make breakfast/lunch/supper every day. (supper = a meal just before bed)

B Make a ...

The teacher's making a photocopy.

He's making a film/video of the class.

The children are making a noise.

C Don't make mistakes with make!

Can I say?	yes /n o	Correction
I made a mistake in the exercise.	1	
I have to make my homework.	X	I have to do my homework.
I have to make an exam next week.	X	I have to take/do an exam next week.
When I get up I make my bed.	✓	
I want to make an appointment with the doctor. (= fix a time to see him/her)	√	
I'd like to make a photo of you.	X	I'd like to take a photo of you.
After dinner, I'll help you make the dishes.	X	After dinner I'll help you do the dishes.

D It makes me (feel) ...

Going by train always makes me (feel) tired.

My friend called me stupid. It made me (feel) angry.

That film made me (feel) sad.

6.1 Fill the gaps with make or do.

1	I always a lot of mistakes when I speak English.
2	If I my homework every day, my English will get better.
3	Let's go to bed now. We can the dishes in the morning.
4	I want to an exam in French. Do you know where I can one?
5	We always try not to a noise after ten o'clock at night.

6.2 Complete the sentences with make(s)/made me feel.

- 1 That film sad.
 2 Long lessons always tired.
 3 She was horrible to me; it angry.
- **6.3** What are these people doing? Complete the sentences using make.

6.4 Correct the mistakes in these sentences. Look at the example.

- 1 I have to make my homework. I have to do my homework.
- 2 Can I make a photo of you?
- 3 He's 25 but he never makes his own washing. He takes his dirty clothes to his mother's.
- 4 What do you think, yes or no? We must do a decision today.
- 5 I have to take an appointment with the doctor. Do you have her phone number?
- 6 I do mistakes when I speak English.
- 7 Are you making an exam tomorrow?

7 Come/came/come

A Come in/out

We say 'Come in!' when someone knocks at the door of a room. Then the person who knocked comes into the room.

Come out is often the opposite of come in. A woman came out of the shop with two big bags. (I was in the street.)

You put your money in and the ticket comes out of the machine.

Come back and come home

Come back means 'return to this place here'. She went away for three days. She came back yesterday. (She is here again.)

Come back is often used with from. They came back from Italy yesterday.

Come home is similar; 'home' is 'here' for the person speaking.

MOTHER: What time did you come home last night?

ANNE: Oh, about eleven o'clock.

MOTHER: What! Eleven! That's much too late!

Other important uses of come

A: What country do you come from?

B: I'm from Norway. (or I come from Norway. or I'm Norwegian.)

We're going to a disco tonight. Do you want to come along? (= come with us)

Come and see me some time. (= visit me)

Tip: Write down any prepositions you find with come every time you see them.

- **7.1** Fill the gaps in the sentences.
 - 1 I put money in, but the ticket didn't come out of the machine.
 - 2 A: I'm going to Taiwan tomorrow.
 - B: Oh! When are you coming?
 - A: Two weeks from now.
 - 3 The teacher came the classroom and started the lesson.
 - 4 A: Where do you come?
 - B: I'm Brazilian.
 - 5 Come and me at five o'clock; we can talk about it then.
 - 6 The children come school at four o'clock.
- **7.2** Answer these questions for *yourself*.
 - 1 What time do you come home every day?
 - 2 What country do you come from?
 - 3 What do you do when you come into your classroom?
- **7.3** What do you think these people are saying?

1 3

2

- **7.4** Fill the gaps using *come* in the correct form.
 - 1 Have you for your letters? They're on the table.
 - 2 She back yesterday.
 - 3 He here every Tuesday.
 - 4 you to the school party tonight?
- **7.5** Look up these verbs in a dictionary. Write the meaning in your vocabulary book. You may find more than one meaning, but just write down *one* meaning for each verb. After a week, cover the verbs, look at your notes and see if you can remember the verbs.
 - 1 come round 2 come across 3 come up

Take/took/taken

Take with time (it + take + person + time)

It takes Alan 20 minutes to get to work. Alan's house \rightarrow 20 minutes \rightarrow Alan's office

It takes Miriam 45 minutes to get to work. Miriam's flat \rightarrow 45 minutes \rightarrow Miriam's office

I go to school/university every day. It takes me 30 minutes. I do homework every day. It took me two hours yesterday.

How long does it take to get to the station? 15 minutes in a taxi.

Are you taking an English course? Yes. Do you have to take an exam? Yes, at the end of the course. I want to take some Japanese lessons.

Take with bus, car, etc.

How do you get to work? I take the bus.

In Paris you can take the metro to the Eiffel Tower.

How does Nik get to work? He takes the train.

Take something with you

Are you going out? Take an umbrella. It's raining.

Are you going to the beach? Take some water with you.

Sorry, you can't take your camera

Useful expression: Can I take a photograph here?

Tip: Make a page in your notebook for take and put in new words that go with it when you see them (e.g. a picture, a look at, a chance).

8. Fill the gaps for yours	eli	f.
-----------------------------------	-----	----

1	It me	minutes to get to school/university.
2	It takes me	minutes/hours to go from to

3 takes me to do one unit of this book.

8.2 Complete the sentences using *take/took* and an expression from the box.

4 In Britain, when you are 17, you can

8.3 Look at the pictures. Answer the questions using take.

1 How does Lisa go to work? She

3 How does Simon go to school?

2 How can I get to the airport?
You

4 How do Paul and Ann get home every day?
They

8.4 What do you take with you when ...

- 1 you want to take photographs?
- 2 it's raining?
- 3 you go to another country?
- 4 you go to your English lessons?
- 8.5 How long did it take you to do this unit?

9 Bring/brought/brought

Bring and take

take = from here to there bring = from there to here

Are you going to school? **Take** your books. (*from here* to the school)

Are you going to the kitchen? Can you **bring** me a glass? (from the kitchen *to here*)

Come to my house tomorrow and bring your guitar. (for me, my house is here)

B Bring somebody something

A: I've brought you some apples from my garden. B: Oh, thank you!

When she visits me, she always brings me flowers.

Bring something back

It's raining. You can take my umbrella and bring it back tomorrow.

TOM: This book is interesting.

ANN: Please take it with you and read it. TOM: Thanks. I'll bring it back on Friday.

ANN: OK. No problem.

9. I Fill the gaps with take or bring.

- 1 Are you going to the shops? Take an umbrella. It's raining. 2 'Don't forget to your books tomorrow!' the teacher said to the class. 3 Are you going to the kitchen? Can you me some water?
- 4 your camera with you when you go to Bangkok. It's beautiful there. 5 Are you going to the secretary's office? Can you these papers, please?
- 6 Shall I you a present from New York?

9.2 Fill the gaps with take or bring back.

- 1 Can I this book to read tonight? I'll it tomorrow.
- 2 When she went to Belgium, she me some chocolates.
- 3 Please my umbrella. You can it tomorrow.

9.3 Match the words on the left with the words on the right. Draw lines.

- 1 Yesterday he brought me
- 2 You must take
- 3 Come to my house and
- 4 Go to the secretary and take
- 5 Everybody is going to bring
- a these letters, please.
- b bring your guitar.
- c some flowers.
- d food to the party.
- e your passport when you travel.

9.4 Fill the gaps with the correct form of bring or take.

- 1 She always brings me presents. Yesterday she me some chocolates.
- 2 Hello, I've you some flowers. I hope you like them!
- 3 I 72 photographs when I was in Rio de Janeiro.
- 4 She has my book, but she's going to it back tomorrow.

9.5 Are you in your English lesson now? If yes, look at (a). If no, look at (b).

- (a) Name three things you always bring to the lesson.
- (b) Name three things you always take to the lesson.

Name three things someone has brought you recently.

10 Get/got/got

Get with adjectives: for changes

I'm getting tired. I want to go to bed.

It's raining! I'm getting wet!

B Get with nouns

If you don't have something you can get it.

I want to send a postcard. I have to get a stamp. I've finished my studies. Now I want to get a job. My friend is ill! Please get a doctor. Do you want a drink? I can get some coffee. I'm going to the shop to get a newspaper. Where can I get a taxi?

Get to (arrive at / reach a place)

How can I get to the airport? Take the airport bus at the bus station. When you get to New York, ring me. OK, give me your number.

D Other phrases with get

Maria and David are getting married in April.
When you get back from Hong Kong,
ring me. (= return / come home)
(See also get up in Unit 23.)

When I get home, I have my lunch. I get there at 6 o'clock, so please ring me at 6.30.

[NOT get to home or get to there.]

10.1 Complete these sentences using (a), (b) or (c).

- 1 I studied too much and I got (a) hot (b) tired (c) sick.
- 2 I ate too much and I got (a) hot (b) tired (c) sick.
- 3 I sat in the sun too much and I got (a) hot (b) tired (c) sick.

10.2 Complete these sentences using get and a word from the box.

better light dark cold wet

- 1 The sun is going down. It's getting dark.
- 2 When the sun comes up it
- 3 She's in hospital but she
- 4 It's raining! I
- 5 Please close the window. I

10.3 What/Who do you get if ...

- 1 you want to post a letter? a stamp
- 2 somebody is ill?
- 3 you want a drink of water?
- 4 you want to write something down?
- 5 you want to read the news?
- 6 you want to go to the airport?
- 7 you want to earn some money?

10.4 Fill the gaps in these sentences.

10.5 Answer the questions.

- 1 In your country, how old are people when they get married?
- 2 When do people get married? Which day? Which month(s)?
- 3 What time do you get home every day? How do you get there?
- 4 Fill the gap: Now you can look at the key and the answers!

Phrasal verbs

A What are phrasal verbs?

Phrasal verbs have two parts: a verb + a preposition.

get up/on/over

I got up at 6.30 this morning. I'm tired now.

I hated my sister when I was young but now we get on very well.

He soon got over his cold. (= he got better quickly)

turn on/off/up/down

He always turns on the TV at 9 o'clock to watch the news.

It's a sunny day. Turn the light off.

Turn the TV up. I can't hear it.

Turn the TV down. It's too loud.

the TV down the TV on turn off the light

a cold

over

at 6.30

up

with my sister

get

on

go on/off

Don't stop. Go on talking. It's very interesting.

A bomb went off in a London station today. Four people are still in hospital.

put something on

It's cold and windy outside. Put your coat on. or Put on your coat.

come on

Come on! We're late.

One phrasal verb, different meanings

Note that one phrasal verb can often have different meanings.

turn down

She **turned down** the stereo. (= made it not so loud) She **turned down** the invitation. (= refused it)

do up

She did up her coat.

She did up her flat.

take off

Our plane takes off at 12.30. (= leaves the ground) She took off her shoes. (= removed them from her feet)

Tip: Make a special page in your notebook. Write down any phrasal verbs you see or hear.

Match a sentence on the left with a sentence on the right. Draw lines.
--

- 1 It's getting late.
- 2 It's very cold today.
- 3 That funny programme is on soon.
- 4 Her boyfriend left her.
- 5 I'm trying to work.
- 6 The flat is quite old.
- 7 It's raining today.
- 8 I don't want to accept that job.

- a Turn it down then.
- b Please turn your music down.
- c It's time to get up.
- d Do up your coat.
- e Put on your raincoat.
- f She got over it quickly.
- g Turn on the TV.
- h We can do it up nicely.

11.2 Put the correct prepositions in these sentences.

- 1 It's dark in here. Turn the lights.
- 2 Our plane takes at 6.25 and lands at 7.50.
- 3 Come! It's time to get
- 4 The children took their school uniforms when they got home.
- 5 It's time to turn the TV and go to bed now.
- 6 That teacher always gets her students.
- 7 The students went working until late at night.
- 8 When they got to the beach, he put his swimming trunks and ran down to the sea.

What is happening in these pictures? Use one of the phrasal verbs from the opposite page to describe each picture.

1 They are doing up the hotel.

3

2

4

Organise the words on the opposite page into groups, in any way that makes sense to you, for example, clothes, movement.

Replace the <u>underlined</u> words with a phrasal verb from the opposite page.

- 1 The plane <u>left</u> at midnight.
- 3 She <u>continued</u> writing novels all her life.
- 2 I <u>removed</u> my hat and coat.
- 4 He soon got better from the flu.

12 Everyday things

C Questions about everyday things

How often do you read the newspaper / watch TV? Three times a week / every day, etc. What time do you get up / go to work? Seven o'clock. / Half past eight. etc. How do you go to work? By bus/train/car, etc.

Usually/normally (what I do typically)

We say I usually/normally get up at eight o'clock, *but* today I got up at eight-thirty. [NOT I used to / I'm used to get up at eight o'clock!] (See also Units 3 and 6.)

12.1 Write the answers for yourself.

- 1 I usually wake up at
- 2 I go to the bathroom and have
- 3 I usually have for breakfast.
- 4 I go to work by
- 5 I usually have a cup of tea/coffee at o'clock.

12.2 What do they usually do?

1 He listens to the radio every morning.

2

She w...... (every Saturday)

3

He c......(every weekend)

4

5

She g...... (every Sunday)

12.3 Ask questions.

	topic	question	answer
1	get up	What time do you get up?	Seven-thirty, usually.
2	go for a walk	How	Every Saturday.
3	go to work	How	By train.
4	have dinner	When	Between seven and eight o'clock, usually.

13 Talking

A Say (say/said/said)

We use say when we report someone's words. She said 'This is horrible!'
He said that he wanted a drink.

We use say when we ask about language.

A: How do you say 'book' in Spanish?

B: 'Libro'.

We say hello / goodbye please / thank you Happy Birthday / Merry Christmas / Happy New Year / Congratulations

B Tell (tell/told/told)

Tell is usually followed immediately by a person. Say is not followed immediately by a person.

He told me his name. [NOT He said me his name.]

We use tell when we want to know how to get to a place.

Can you tell me where the bus station is, please? [NOT Can you say me ...?]

We use tell with other wh-words too (when, how, why, where), e.g. you can tell someone how to do something, where something is, why something happened.

He told me how to send a fax. Tell me when you want to have dinner. You can tell someone the time / a story / a joke / your name / address / telephone number.

C Ask

Ask is used for questions.

My sister asked me where I was going. (or My sister asked (me) 'Where are you going?')

A: Can I ask you a question?

B: Yes.

A: What day of the week were you born?

B: Thursday.

You can ask someone the way / the time / a question.

Ask somebody to do something and ask someone for something.

I asked him to turn off his radio. (or I said 'Please turn off your radio.')
She asked for the bill. (or She said 'Can I have the bill please?')

Speak/talk/answer/reply

Do you speak Japanese? [NOT Do you talk Japanese?] I like talking to you. (having a conversation with you) Can you answer the telephone / the door, please?

(pick up the phone / open the door to see who it is) I wrote a letter to him but he did not reply.

(for letters/faxes/e-mails) (he did not send me a letter back).

5 Shukran.

13.1	Fill the gaps with the co	rrect form of say or to	ell.				
	1 Can you tell n						
	2 She me he		ter 15, piedse.				
	3 I goodbye						
	4 'Please, me		<i>y</i>				
	5 'Come here!' the poli		,,				
	6 The teacher		ere very good.				
			E				
13.2	What do you say?	N CE TO THE					
	ř. H						
	4.37						
	_	1 You want to know where the railway station is.					
	2 You want to know th		?				
	3 You want to know th		?				
	Excuse me, can you						
	4 Your course is finished. You want to say goodbye to your teacher.						
	I just want to?						
	5 You want to know when the exam is.						
	Can you						
	6 The telephone rings. You are in the bathroom.						
	(To your friend)						
	Can you						
		?	a cook				
13.3	Match the verbs on the	left with the words or	the right. Draw lines.				
	1 Say		a letter				
	2 Answer		someone to help you				
	3 Ask for		Happy New Year				
	4 Reply to		the door				
	5 Tell		a friend				
	6 Talk to		someone a joke				
	7 Ask	g	the bill				
13.4	On the left are some things in different languages. Con your mostal them with the content of						
13.4	On the left are some things in different languages. Can you match them with the sentences or						
	the right? Draw lines.		C. M. Clairean C. C. 1: 1				
	1 La cuenta, por favor.		Say Merry Christmas in Swedish.				
	2 Berapa ini?		Say thank you in Arabic.				
	3 God jul!		Ask for the bill in Spanish.				
	4 Kon'nichi wa.	a	Ask how much something is in Malay.				

e Say good morning in Japanese.

14 Moving

Without transport

Transport

You go by car / plane / bus / train / bike / motorbike / ship / taxi / underground [NOT by a car].

You take a bus / train / taxi / plane and you take the underground.

You ride a bicycle / bike / motorbike / horse.

You drive a car / bus / train.

The pilot flies a plane.

How did you get to Istanbul? We flew there.

If you catch the bus, train or plane, you arrive in time to get it. If you miss the bus, train or plane, you arrive too late to get it.

You arrive at or in a place [NOT to a place]. The train arrived in Tokyo on time. The plane arrived late at Heathrow.

Tip: When you are travelling you will probably see a lot of notices in English. Make a note of any new words and expressions you see.

See Unit 41 (Travelling) for more words about transport.

Moving objects

14.1	Fill the gaps with verbs from A opposite. Write them in the correct form.			
	1 Jack likes			
	2 Everyone			
	3 Every day Jane ten lengths of the swimming pool before breakfast. 4 James can very fast. He has won a lot of races.			
	5 Robert loves hills.			
	6 The old lady on her way home and broke her arm.			
	7 Sandra into the swimming pool and quickly to			
	the other side.			
	8 It is much better for you to to work than to go by car.			
14.2	Ride, drive, go by or take? Write the correct word(s) in the phrase.			
	1 Can you a motorbike?			
	2 He works for a railway company. He a train.			
	3 She sometimes the underground to work.			
	4 He goes away from home a lot. He a lorry.			
	5 I prefer to a bus than car.			
	6 Would you like to an elephant.			
	7 You never forget how to a bicycle.			
	8 I usually a taxi when it rains.			
14.3	Answer these questions. Use every day, once a week, once a year or never.			
	1 How often do you walk to work or school? I walk to work every day.			
	2 Have you got a bike? How often do you ride it?			
	3 How often do you go swimming? Do you go in the sea or in a swimming pool?			
	4 How often do you go jogging?			
	5 How often do you drive a car?			
	6 How often do you go dancing?			
	7 Do you often go climbing?			
14.4	What other things do we often ask people to pass at the dinner table?			
	Write down Please pass + a noun six times. Please pass the sugar.			
14.5	Put these sentences into the past tense with the word yesterday.			
	1 Jim runs a mile every day. He ran a mile yesterday.			
	2 Maria often drives her grandmother to the city.			
	2. Bill catches the 9.45 train to London avery day			

3 Bill catches the 9.45 train to London every day.
4 I sometimes take a taxi home from the station.
5 Jane often falls when she rides her bike.

15 Conjunctions and connecting words

А

Basic conjunctions

Conjunctions join two parts of a sentence and help to show the connection between the two parts of the sentence.

conjunction function		example			
and	tells you more	We went home and went straight to bed.			
but	makes a contrast	They are rich but they aren't happy.			
because	answers the question why?	We went home because we were tired.			
so	tells you the result	We went home early, so we missed the end of the concert.			
when answers the question when?		We went home when Jane wanted to.			
before, after	answers the question what happened first?	We went home before the concert ended. We went home after Max Jones had sung his first song.			
although, though	tells you something surprising	We went home although / though we did not really want to.			
if makes a condition		We will go home if we are tired.			

Other connecting words

The words in this table are useful for making connections between words and phrases.

word	function	example
only	says something is not very big or not very much	He sleeps only 3 hours every night.
even	says something is surprising or unusual	Even their 10-year-old son works in the shop.
like	makes a comparison	She looks like her dad.
than	used after a comparative adjective or adverb	She works harder than he does.
also, too, as well	says something is extra	He works in the shop and she does also / too / as well.

15.1 Choose one of the <u>underlined</u> words to complete the senter	ice.
--	------

- 1 Sam liked school because/although/if he had many friends there.
- 2 Sam left school so/but/and he joined the navy.
- 3 He hadn't travelled much <u>but/before/after</u> he joined the navy.
- 4 Sam was seasick when/if/so he left the navy.
- 5 He got a job in a bank because/although/and he had no qualifications.
- 6 He will stay at the bank when/if/though he likes it there.
- **15.2** Write down ten sentences from the table. Use each of the conjunctions once.

	after	she loves him.	
	although	she doesn't love him.	
Mary agreed to marry Paul	and	she loved him.	
	because	she didn't love him.	
	before	they had two sons.	
	but	he moves to London.	
	if	he moved to London.	
Mary will marry Paul	so	he was a pop star.	
•	though	they decided to set up a business together.	
	when		

- **15.3** Write each of the conjunctions in A in your own language.
- 15.4 Fill in the gaps with words from the table in B.

I love swimming and my brother	loves swimming	Almost all my
family loves swimming. (2)	my	grandmother swims every day. She
swims (3)	a fish. (4)	my father doesn't like
it very much. I can swim better (5)		my father.

15.5 Think about your family and your habits. Write sentences using only, even, than, like, also, too and as well about your habits.

I play tennis and my mother plays as well. My mother plays better than I do.

- 15.6 Complete these sentences for yourself.
 - 1 I am learning English because

 - 4 I am learning English although
 - 5 I started learning English when
 6 I can speak some English, so
 - 7 I'll learn more English but

16 Time words (I): days, months and seasons

A Basic time words

There are:

365 days in a year

12 months in a year

52 weeks in a year

7 days in a week

2 weeks in a fortnight

24 hours in a day

60 minutes in an hour. (We say an hour hour)

60 seconds in a minute

100 years in a century

Days of the week

Sunday Monday Aller, Tuesday, Wednesday Heller, Thursday, Friday, Saturday.

The names of the days always begin with a capital letter in English.

Saturday + Sunday = the weekend

Monday (before 12 a.m.) = Monday morning

Monday (between 12 a.m. and 6 p.m.) = Monday afternoon

Monday (after 6 p.m.) = Monday evening

We say on + days of the week: on Monday, on Saturday, etc. I saw her on Friday, on Tuesday evening.

We say at + the weekend: I went to the cinema at the weekend.

Months and seasons

Months: January, February, March, April, May, June, July, August, September, October, November, December.

The names of the months always begin with a capital letter in English.

Some countries have four seasons: spring, summer, autumn and and winter

We say in + months/seasons: in July, in December, in (the) spring, in (the) summer, etc. My birthday is in July. [NOT on July] Birds sing in (the) spring.

Tip: Write the day and date in English when you do an English exercise.

I 6. I	16.1 Complete the sentences with a word from A opposite.														
	1	There	are	3,	600	secoi	ıds i	n							
		2 There are 1,200 months in													
	4	I here	are	8,	,/60	hour	s in .					• • • • • •			
16.2	R	ecite (a	a) th	ie c	lays	of th	e we	ek and	(b) t	he mo	nths c	of the	year.		
16.3	C	omple	te th	is	Briti	sh ch	ildre	n's son	g abo	out the	num	ber o	f days	in each month.	
										8	and N	• • • • • • • • • • • • • • • • • • • •			
		hich h						de .clear	ear						
								each le	eap ve	ear (=	everv	four	vears)		
										`	,		, ,		
16.4		hese al ames o				s are	ofte	n used	for th	ie day	s of th	he we	ek and	d the months. Write	the
	1	Mon.		5	Wec	l.	9	Feb.							
		Aug.			Jan.			Sept.							
		Oct.			Apr.			Tues.							
	4	Sat.		ð	Th.		12	Nov.							
16.5	W	hat ar	e th	e n	ext i	few le	etters	in eac	h cas	e? Ex	plain y	why.			
	1	S	M		Т	W	?	?	?		•				
	2	J	F		M	A	M	j	J	?	?	?	?	?	
	3	Š	S		?	?		Ü	Ü						
14.4	æ	•					.1 •			_					
16.6								s parag	_						
														y is on thursday bu	
						_						_		ue. I think june is a to barbecues on the	-
								d it's to					onig i	o barbecues on the	summer.
		-,		, -											
16.7	Q	uiz: F	low	qu	iickly	y can	you	answe	r thes	se que	stions	?			
								arter o		our?				t day is it today?	
								he wee						t day will it be tome	
								day in:			_			is the seventh mon	
								y after before						t day was it yesterda t century is it?	ay:
								ere in			ır>			t month is it?	
	J	110 11	11141	· · · ·		accs a	.10 (1)	111	116111 6	1100		12	. ** 114	inomii is it.	

17 Time words (2)

Time in relation to NOW

Now means at this moment. Then means at another moment (usually in the past).

It is 10 o'clock now. I got up 2 hours ago, at 8 o'clock. An hour ago it was 9 o'clock.

two years 1994 1996 for two years from 1994 to 1996 from 2010 to 2012

1994 -- 1996

last year / last week / last Saturday next year / next week / next summer

It is July now.
Last month it was June.
Next month it will be August.

When we talk about time in general, we talk about the past, the present and the future. We talk about the past, the present and the future forms of the verb, for example

In the past people didn't have television.

People may travel to Mars in the future.

I'll be with you in a moment. (= a very short time) Jane's in Paris at the moment. (= now)

See you soon! (= in a short time)

We met recently. (= not long ago)

Frequency adverbs

It always snows in Russia in winter.

It often rains in Britain.

The temperature in London hardly ever gets to 35°. (= almost never)

The Ancient Romans never went to America or Australia.

Notice the use of a in these expressions of frequency.

once (= one time) a week: I go swimming once a week, every Saturday.

twice (= two times) a day: I clean my teeth twice a day.

three times a year: I see my uncle three times a year.

four times a month: I play football four or five times a month.

17. Fill the gaps with a preposition from A opposite.

the past, Rosa worked in many different countries. Rosa worked in Hong Kong three years, (3) 1993 (4) 1996. (5) the moment she is working in Tokyo. She will stay there (6) two more years.

- 17.2 Draw lines to match the centuries to their time.
 - 1 the 19th century

2 the 22nd century

the past

3 the 18th century

the present

4 the 21st century

the future

5 the 20th century

- **17.3** Read the sentences and answer the questions.
 - 1 Peter will get his exam results very soon.

Do you think Peter will get them next year, next month or tomorrow?

2 Harriet and Rupert met for the first time recently.

Do you think they first met last year, six months ago or a week ago?

3 I'll help you in a moment.

Do you think I'll help you next week, in two hours or in a few minutes?

- 17.4 Are these sentences true about you? If not, write them out correctly. Use other frequency adverbs from B on the opposite page.
 - 1 I always go swimming on Fridays. I sometimes go swimming on Fridays. I often go swimming on Saturdays.

2 I normally go to school/work by bus.

6 I often wear a hat.

3 I hardly ever play football.

7 I rarely eat chocolate.

4 I occasionally watch TV.

8 I always go to bed at 10.

5 I rarely drink milk.

9 I never go to the theatre.

17.5 Look at the table and make sentences using expressions like once a week, three times a month, etc.

	play tennis	practise the piano	have a business meeting in Germany
John	Mondays and Thursdays	Saturdays	the first Friday every month
Sally and Amy	Tuesdays, Fri da ys and Saturdays	every morning and every evening	once in January, March, May, July, August and December every year.

17.6 Write a paragraph about your own life using as many as possible of the words and expressions from the opposite page.

18 Places

A General place words

Come here please. (to me, to where I am)
Do you know Lima? I'm going there in April. (not here, another place)
I'm coming back from Portugal in May. (to here again, to this place)
There are books and papers everywhere in my room. (in all parts / all places)
(See unit 7.)

B Positions

The **top** of the mountain.

The middle of the road.

The bottom of the glass.

The front of the car.

The side of the car.

The back of the car.

The **beginning** of the motorway. The **end** of the motorway.

C Left and right

This is his left hand.

This is his right hand.

In York Street, there is a cinema on the left and a restaurant on the right.

D Home and away

Is Mary at home? (in her house / flat)
No, sorry, she's out. (at the shops / at work / at school)
No, sorry, she's away. (in another town / city or country)
No, sorry, she's abroad. (in another country)

18.1 Fill the gaps with here or there.

- 1 Please bring it (See Unit 9 for bring.)
- 2 Are you coming next week? (See Unit 7 for come.)
- 3 This letter is for a teacher at the university. Can you take it? (See Unit 8 for take.)
- 4 I want to leave this letter in Nora's office. Are you going?

18.2 Complete the sentences.

1 What is Mary doing on 6 November? She's coming

2 Is there just one restaurant in Scoffton?

No there are restaurants

18.3 Mark the positions on the tree and on the bus.

- 1 The top of the tree.
- 2 The middle of the tree.
- 3 The bottom of the tree.
- 4 The front of the bus.
- 5 The side of the bus.
- 6 The back of the bus.

18.4 Answer these questions about yourself and about this book.

- 1 Are you studying English at home or abroad?
- 2 Are you going away this year?
- 3 What have you got in your left or right hand at the moment?
- 4 What is there at the end of this book?
- 5 Where is the unit on Have in this book? (beginning/middle/end?)
- 6 Where is the Unit on Feelings? (beginning/middle/end?)

18.5 Fill the gap with out, away or abroad.

- 1 I'd like to work and learn about a new country.
- 2 Is Lily here? No, she's but she'll be back in about five minutes.
- 3 I'm going tomorrow to my sister's. She lives about 50 miles north of here.
- 4 When we go we like to go and see new countries.

Manner

Manner = how we do something

Fast and slow

This car goes very fast. It's a fast car.

This car goes very slowly. It's a slow car.

Right and wrong

This sentence is **right**. I like coffee very much. This sentence is wrong. I like very much coffee.

Loud and quiet /laud/ and /kwaret/

X

The music is too loud.

It's very quiet here.

The teacher speaks very quietly. We can't hear him. She sang loudly.

Well and badly

She's a good driver. She drives well. He's a bad driver. He drives badly.

Way

Way means how someone does something.

He's speaking in a friendly way. She's speaking in an unfriendly way.

ı	9.	ı	Comp	lete	the	sentences.
-		•	COLLE	1010		SCHECHECS

- 1 This train is slow. It goes very Slowly.
- 2 He is a bad singer. He sings very
- 3 She is always loud. She speaks very
- 4 He's a fast swimmer. He swims very
- 5 This girl is quiet. She always speaks
- 6 He's a good English-speaker. He speaks English

19.2 Which do you think is better? Use your dictionary if you want to.

- 1 A loud person or a quiet person?
- 2 A fast bus or a slow bus?
- 3 A friendly person or an unfriendly person?
- 4 A right answer or a wrong answer?
- 5 To speak politely or impolitely?
- 6 To speak in a strange way or in a normal way?

19.3 Find words from the left-hand page.

19.4 Use a dictionary. Are the definitions right or wrong?

word	definition	right (✔)	wrong (x)
suddenly	very slowly		×
sadly	in an unhappy way		
strangely	not in a normal way		
quickly	very slowly		
easily	with no difficulty		:

19.5 Make sentences about yourself and your friends/family. Use the new words opposite.

I play tennis well.

20 Irregular verbs

Most verbs in English are regular but some of the most common verbs in English are irregular. The forms here are the infinitive (go, come), the past simple (went, came) and the past participle (gone, come).

A All forms the same

cost cost cost	cut /knt/	cut	cut	hurt	hurt	hurt	
let let let	put /pot/	put	put	shut /	Jat/	shut	shut

Two different forms

run ran run keep kept kept come came come	read /rixd/ read /red/ read /red/ sleep slept slept become became become	feel felt felt leave left left
bring brought brought fight fought fought		catch caught caught think thought thought
find found found	spend spent spent	learn learnt learnt
pay paid /peid/ paid	say said /sed/ said	
win won won sell sold sold meet met met stand stood stood	lose lost lost tell told told get got got understand understood understood	shine shone shone sit sat sat shoot shot shot
make made made hear heard heard	have had had beat beat beaten	do did done

Three different forms

be was/were been drink drank drunk	go went gone sing sang sung	begin began begun swim swam swum
fly flew flown	know knew known	throw threw thrown
break broke broken steal stole stolen wear wore worn rise rose risen give gave given	choose chose chosen wake woke woken drive drove driven write wrote written forget forgot forgotten	speak spoke spoken take took taken ride rode ridden eat ate eaten fall fell fallen

Tip: When you learn a new irregular verb, add it to one of the groups of verbs on this page.

- 20.I Do you know what the verbs opposite mean? Write out the infinitive form of each of the verbs with its meaning in your own language beside it. Use a dictionary if you want to.
- 20.2 Write these words out in their three forms. Then find a verb on the opposite page which has the opposite meaning. Write it out in its three forms.
 - 1 open open, opened, opened; shut, shut, shut
 - 2 give 5 walk 3 come 6 wake
 - 9 win 10 buy
 - 4 make 7 remember

20.3

Use the pictures and complete this story about Iane vesterday.

8 rise

Yesterday Jane (1) up at 7.00. She (2) an apple and she (3) a cup of hot chocolate. Then she got in her car and (4)...... to work. At work she (5) a newspaper and then she (6) some letters. At lunch-time she in the park for half an hour and then she (8) a sandwich. After lunch she (9) at her desk again and (10) some telephone calls. In the

They (13) to a restaurant together. After a busy day Jane (14) very well.

- 20.4 Choose the best verbs opposite. Complete the sentences with the correct past participle form.
 - 1 We have in the sea every day this week.
 - 2 Where is my bike? Someone has it!
 - 3 I have a long time on this work.
 - 4 That boy has very lazy recently.
 - 5 I hope Jack has the bus and won't be late home.
 - 6 Poor John. He has his leg badly. But he hasn't it.
- 20.5 Write sentences of your own with verbs from the box. Use the past tense.

fall feel fly bring choose keep tell speak teach think

20.6 Read all three parts of all the verbs on the opposite page aloud. Then cover parts two and three. Can you remember what they are?

21 Common uncountable words

What is countable?

apples

shoes

plates

COUNTABLE (You can count them: 4 apples, 2 shoes)

sugar

money

luggage

UNCOUNTABLE (You can't count it: NOT 3 luggages)

Can I have three apples and some sugar, please? Are these shoes yours? Is this luggage yours?

Everyday uncountable words

The traffic is bad today.

He can give you some useful information about Bangkok.

There is some bad news today.

It's terrible weather today.

Accommodation here is expensive.

I need some fresh air.

Studying is hard work.

Air **travel** is faster than rail **travel**.

Food

A lot of uncountable nouns are kinds of food and drink.

rice

spaghetti

butter

bread

milk

water

·a

Note: When we want to say how much we want, we say, three loaves of bread, two litres of milk, a kilo of apples.

Tip: When you learn a new noun, write it down in a phrase which shows if it is countable or uncountable.

21. Fill the gaps with an uncountable noun opposite.

- 1 I'd like to buy a car but I haven't got enough
- 2 Cows give us and
- 3 If you don't know what to do, ask your parents for some
- 4 The at the seaside is very good for you.
- 5 Rob left school last month and is now looking for
- 6 There is always a lot of in central London.

21.2 Match the words on the right with the words on the left.

1 heavy

information

2 useful

travel

3 bad

water

4 modern

luggage

5 brown 6 cold

news furniture

7 space

bread

21.3 Find an adjective to go with the uncountable nouns in the box.

cold weather, British money

weather money sugar traffic advice accommodation air work rice spaghetti butter milk tea coffee

21.4 Fill the gaps with the correct form of the verb be.

- 1 Accommodation in the city centre expensive.
- 2 Spaghetti with Italian tomato sauce very good.
- 3 The weather in Scotland best in the autumn.
- 4 The news better today than it yesterday.
- 5 Work the most important thing in Sam's life.
- 6 Their furniture very old and very beautiful.

21.5 Correct the mistakes in these sentences.

- 1 The news are not very good today.
 - The news is not very good today.
- 2 Where can I get some informations about your country?
- 3 Let me give you an advice.
- 4 Cook these spaghetti for ten minutes.
- 5 Can I have a bread, please?
- 6 Mary is looking for a new work.
- 7 We should buy some new furnitures.
- 8 The east of the country usually has a better weather than the west.
- 9 We went on two long travels last year.
- 10 I must find a new accommodation soon.

22 Common adjectives: good and bad things

(+) 'good' adjectives

A good restaurant.

A better restaurant.

The best restaurant in town.

This restaurant is better than that one. nice (+) lovely (++) wonderful (+++) excellent (++++)

A: That's a nice jacket.

B: Thank you.

A: It's a lovely day today!

B: Yes, it is.

A wonderful view

Mary's a wonderful person.

Everybody loves her.

A: Do you want to go to London on Saturday?

B: That's an excellent (= very good) idea!

When you answer and want to say how you feel:

A: The train arrives at six o'clock; dinner is at seven.

B: Excellent! / Great! / Wonderful! / Lovely! / Perfect!

(-) 'bad' adjectives

bad (worse / the worst) (-) awful (- -) terrible (- - -) horrible (- - -)

My hair is awful!

Note: We often say not bad when we are speaking:

A: I get \$500 a week in my job.

B: That's not bad! (= good!)

You can say these adjectives with how:

A: I have to get up at 5.30 tomorrow.

B: Oh, how awful! / horrible! [NOT how bad]

- **22.1** Fill the gaps, as in the example.
 - 1 My hair's ... awful... I must go to the hairdresser's.
 - 2 The weather's I don't want to go out.
 - 3 The traffic is in the city centre. Take the train.
 - 4 That's a(n) idea! Let's do it!
 - 5 How! Three exams on the same day!
 - 6 What a house! The sea is only 100 metres away!
- **22.2** What can you say? Someone says to you ...
 - 1 Do you like my new jacket?
 - 2 I have to get up at 4.30 tomorrow morning.
 - 3 Shall we go out for dinner tonight?
 - 4 (In your town) Excuse me. Is there a good restaurant in this town?
 - 5 What sort of person is your English teacher?
- **22.3** What goes together? Match a description from the left with an expression from the right. Draw lines.
 - 1 Blue sky, sun 25°.
 - 2 5 stars (★★★★), very famous.
 - 3 Bad person. Nobody likes him/her.
 - 4 90 out of 100 in an exam.
 - 5 Grev sky, wind, rain, 11°.
 - 6 We can take a taxi.

- a Wonderful news.
- b Awful weather.
- c Lovely weather.
- d An excellent idea.
- e The best hotel in town.
- f A horrible person.
- **22.4** Use a dictionary. Put these new words into the good or bad column.

dreadful	ghastly	gorgeous	marvellous	horrendous	fine	superb	brilliant
good (+)		bad (-)					
		dreadf	ul				

22.5 Look at the adjectives in 22.4. Think of two nouns to go with each of the adjectives.

dreadful weather/film

23 Common adjectives: people

In this unit, ** = normal, **** = stronger

Saying positive (+)/good things about people

Nice is the most common word used for people who we like / who are good. Mary's very nice.

Richard's a nice man.

If we want to make nice stronger, we can use wonderful.

nice (**) — wonderful (****)

Ron is a wonderful teacher. All the students love him.

But we don't say 'Mary is very wonderful', we just say 'Mary is wonderful'.

If someone is good to other people, we use kind.

She's very kind; she helps me with the children.

Other 'good' things about people

My teacher is a lovely man. (= very kind / I like him very much) That is

My friend Neil is very easy-going. (= relaxed, easy to be with)

Maureen's a happy person. (≠ an unhappy person)

All my friends are more intelligent than me. (= clever, good at school subjects, etc.)

B Saying negative (-)/bad things about people

Marcia is not very nice.

not very nice (**) → horrible (****)

Margaret is a horrible woman; nobody likes her.

My uncle is a difficult person. He is never happy.

That waiter is **stupid**. I asked for coffee and he has given me tea! (**stupid** **** is a very strong word)

I don't like selfish people. (= people who think only of themselves)

C Little children

We often say that little children are good or well-behaved. If they are not, we say they are naughty.

Tim is very good / well-behaved, but his little sister is very naughty.

Prepositions

Jean was nice/kind/wonderful to me when I was in hospital.

You were horrible to me yesterday!

It was nice/kind of you to remember my birthday.

23.1 What do you think B said? Complete the sentences.

- 1 A: Mary's very nice.
 - B: She's more than nice, she's !
- 2 A: Was George not very nice to you?
 - B: He was really!
- 3 A: Let me carry your bag.
 - B: Thanks, that's
- 4 A: Is your little brother well-behaved?
 - B: No, he's

23.2 Complete the word puzzle. Use the letters of *selfish* and words from the opposite page.

	^{2}W					
	О					
	n		⁴ d		⁶ e	
	d			5		
1 S	e	31	f	i	s	⁷ h
	r					
u	f			e	-	r
	V	e			g	
	1		u			
		y				b
			t			

23.3 Circle the words that describe you.

I am: easy-going sometimes difficult kind to animals sometimes stupid happy intelligent selfish horrible to some people nice to my friends

23.4 Fill in the correct prepositions.

- 1 The teacher is never horrible ...to... the students.
- 2 It is kind you to help me.
- 3 Barbara was wonderful me when I needed a friend.
- 4 It was nice her to ring me.

24 Words and prepositions

Verbs

Some verbs are usually followed by a preposition.

I listen to the radio in bed in the morning.

I waited for the bus for half an hour yesterday.

I asked for a black coffee, not a white one.

Where do I pay for our meal?

This book belongs to Sarah Smith.

What are you thinking about? Helena thanked her mother for the present. Jamie apologised for being late.

Same verb, different preposition

Some verbs have different meanings when they are used with different prepositions, for example, look.

a key for look at forward to a party

children

a book

I love looking at old photographs.

If you want to find something, for example, your key, you must look for it.

Parents look after their children (= they take care of them).

You look forward to something nice in the future, for example, a friend's letter, a holiday.

C Adjectives

Some adjectives are also followed by prepositions.

I'm good at geography but bad at maths.

I'm interested in (hearing) all your news.

He is afraid of mice.

John is proud of winning a medal and his mother is proud of him.

Note: You are used to (or accustomed to) what you know well; you have to get used to / accustomed to something new, for example a new school or driving on the other side of the road; you are used to doing something, I'm used to getting up early, I always do.

Grammar

Prepositions are followed by a noun: Joe is **good** at tennis *or* the -ing form of the verb: Joe is **good** at playing the piano [NOT good at play the piano].

Tip: Look carefully at prepositions when you read in English. Make a note of any phrases which use prepositions in a new way.

24. I	Match a phrase on the left with a phrase on the right, to make seven sentences.
-------	---

- 1 John is waiting 2 This bicycle belongs
- 3 The children thanked their grandmother
- 4 Sally is listening
- 5 He apologised
- 6 Let me pay
- 7 Billy is thinking

for his mistake.

about the holidays.

for a train to London.

to the hotel.

for our tickets.

to her walkman.

for the money.

24.2 Complete these sentences with a preposition and an appropriate noun or pronoun.

- 1 Joanna can't read yet but she likes looking at books.
- 2 A nurse looks
- 3 I can't find my glasses? Could you help me look? 4 It's my birthday soon. I'm really looking
- 5 Why are you looking in that way? Is my face dirty?
- 6 I don't like my job very much. I'm looking
- 7 Alex is going to France in July. He is looking
- 8 I often look when their parents go out.

24.3 Fill the gaps with a preposition.

Anne has got used (1)....... her new job and is doing well there. She is very good (2)...... talking to customers. She always listens (3) them. She is very interested (4) sport and she belongs (5)...... a tennis club and a swimming club. Her parents were very proud (6)...... her when she won a medal for swimming last year.

24.4 Hiroshi is a visitor from Japan. Make sentences about what he found strange, at first, in Britain.

- 1 driving on the left I thiroshi was used to driving on the left.
- 2 speaking English every day * He wasn't used to speaking English every day.
- 3 eating British food X
- 4 traffic jams 🗸
- 5 expensive shops ✓
- 6 British money X

24.5 Answer these questions about yourself.

- 1 What were you good at at school? What were you bad at?
- 2 What do you usually ask for when you go to a café?
- 3 What are you proud of?
- 4 What are you afraid of?
- 5 What kind of music do you like listening to?
- 6 What are you looking forward to?
- 7 Do you belong to any clubs?
- 8 Are you used to eating different kinds of food?

25 Prefixes

Prefixes (at the beginning of words) can help you to understand what a new word means. Here are some common prefixes.

prefix	meaning	examples
ex (+noun)	was but not now	ex-wife, ex-president
half (+noun or adjective)	50% of something	half-price, half-hour
in, im (+adjective)	not	informal, impossible
non (+adjective or noun)	not	non-smoking
pre	before	pre-school
re (+verb)	again	redo, rewrite
un (+adjective or noun)	not	unhappy, unsafe

An ex-wife is a wife who is now divorced.

President Gorbachev is an ex-President of Russia.

A half-hour journey is a journey of 30 minutes.

Something that cost £10 yesterday and costs £5 today is half-price.

Informal clothes are clothes like jeans and trainers. Formal clothes are things like a suit. If something is impossible, you can't do it. It is impossible to read with your eyes closed.

A non-smoking room is a room where people may not smoke.

Pre-school children are children who are still too young to go to school.

To redo something is to do it a second time and to rewrite something is to write it a second time.

Unhappy means sad, the opposite of happy.

Unsafe means dangerous, the opposite of safe.

Tip: Sometimes words with prefixes have a hyphen (-), e.g. a half-hour programme, and sometimes they don't, e.g. an impossible question. Use a dictionary when you are not sure if there is a hyphen or not.

- **25.1** Choose one of the words from the prefix table to fit in these sentences.
 - 1 This part of the restaurant is non-smoking.
 - 2 I can't read this. Please your homework.
 - 3 In English we often say 'Hi'.
 - 4 I liked school but my sister was very there.
 - 5 I bought two T-shirts because they were in the sale.
 - 6 Don't walk on that wall the notice says it is
- **25.2** Write your own sentences to show what these words mean.

ex-wife ex-president redo impossible pre-school

- 25.3 What do you think these words and phrases mean? Look at the table on the opposite page to help you.
 - 1 an ex-husband a husband who is now divorced from his wife
 - 2 pre-exam nerves
 - 3 an incorrect answer
 - 4 an unread book
 - 5 to retell a story
 - 6 a half-brother
 - 7 an unfinished letter
 - 8 a non-alcoholic drink
 - 9 to reread a book
 - 10 to readdress a letter
- **25.4** Find one more example of a word using the prefixes in the table. Use a dictionary to help you. Write a phrase or sentence using your word.

ex: My ex-boss lives near me. half: You stop at half-time in a football match.

- **25.5** Write a paragraph with at least eight of the example words from the table.
- **25.6** Find the negative forms of these words. Use a dictionary if necessary.
 - 1 possible impossible
 - 2 comfortable
 - 3 safe
 - 4 formal
 - 5 smoking
 - 6 happy
 - 7 polite
 - 8 correct

26 Suffixes

Suffixes come at the end of words. They help you to understand the meaning of a new word. Here are some common suffixes.

suffix	meaning	examples
er, or (noun)	person	worker, swimmer, instructor
er, or (noun)	machine, thing	cooker, word processor
ful (adjective)	full of	useful, beautiful
ology (noun)	subject of study	sociology, psychology
ics (noun, singular)	subject of study	economics, politics
less (adjective)	without	useless, endless
ly	makes an adverb from an adjective	sadly, happily
ness	makes an abstract noun from an adjective	happiness, sadness
y	makes an adjective from a noun	sandy, sunny

He's a hard worker. He works 12 hours a day.
Her tennis is much better now that she has a new instructor.
She's a very good swimmer.
She was in the Olympic team.
We've got a new gas cooker
so the food should be delicious!

Thanks for the information. It was very **useful**. What a **beautiful** photo. I think it will win the competition.

Studying sociology teaches you about society. Studying psychology teaches you about people.

Economics is the study of money and finance.
Although he is a very good Member of Parliament, he has never studied politics.

This book is no help at all – it's useless. I can't finish this book – it's endless.

He was late for work so he went quickly to the station. The little child danced happily across the grass.

The mother was smiling with happiness as she held her baby in her arms. They said goodbye with great sadness because they knew they would probably never meet again.

That beach is very popular with tourists because it is long and sandy.

It's a lovely sunny day – let's go to the beach.

26.I Which of the example words do these pictures illustrate?

1 a svnny day

3 a golf i.....

9 useless

2 He's smiling h.....

4 a w.....

26.2 Match the adjectives with the nouns in the box. Some adjectives go with more than one noun.

electric cooker / guitar

- 1 electric 2. fast
- 4 sandv
- 3 beautiful 5 sunny 6 hard
- 7 useful
- 8 endless

worker	cooker	beach	weather	car	idea
book	swimmer	guitar	smile	picture	fun

- 26.3 Match these books with their subjects - sociology, psychology, economics or politics.
 - 1 The Role of the President in the US Congress
 - 2 British Society in the 1950s
 - 3 Banking Today
 - 4 Why People Smile
- 26.4 Are there suffixes in your language? Write a translation or an explanation for the suffixes in the table.
- 26.5 What do you think these words and phrases mean? Use the information about prefixes and suffixes in the table to help you.
 - 1 zoology the study of animals
- 6 painless

2 a traveller

7 badly

3 slowly

8 a tin opener

4 hopeful

9 mathematics 10 a footballer

5 rainy

English Vocabulary in Use (elementary)

27 Words you may confuse

This unit looks at words which are easy to mix up.

Similar sounds

quite/quiet

This book is quite good. See a bad — quite good — good My bedroom is very quiet. See a silent / no noise

lose/loose

A: Why do I always lose my keys!

B: Here they are.

A: Oh, thank you!

If you lose something, you do not know where it is / you can't find it.

These trousers are very loose. (loose means they are not tight, because they are too big)

Fell is from fall/fell/fallen.
Yesterday I fell and broke my arm.
Felt is from feel/felt/felt.
I felt ill yesterday, but I feel
OK today.

cooker/cook

This cooker costs £500. (= the thing you cook on) He is a very good cook. (= the person who cooks)

Similar or related meanings

lend/borrow

If you lend something, you *give* it. If you borrow something, you *get* it. Sam wants a bicycle:

SAM: Will you lend me your bicycle? (= you give it to me for one day/an hour, etc.)

or Can I borrow your bicycle? (= I get it from you)

RITA: Yes, take it.

SAM: Thanks.

check/control

The passport officer checked my passport. (= looked at it) The mouse controls the computer. (= tells it what to do)

Other words often mixed up

In English the afternoon is from about 12 o'clock till 5 or 6 p.m. The evening is from 5 or 6 p.m. until about 9 or 10 p.m.

After 9 or 10 p.m. it is the night.

They're waiting for the bus.

I hope I pass my exams. (= I really want to pass)

I have not studied; I expect I'll fail my exams. (= it's probable)

27.1 Fill the gaps with words from A opposite. The first letter is given.

- 1 Please be .. quiet... The baby is sleeping.
- 2 If you l..... your passport you must call the Embassy.
- 3 I f..... tired this morning, but I am OK now.
- 4 We are going to buy a c..... for our new kitchen.
- 5 She f..... and broke her leg. She had to go to hospital.
- 6 It's q..... cold today.
- 8 My sister is a good c...... I love eating at her house.

27.2 Put a tick in the right box for each word. Look at the example.

word	sounds like?	yes (✔)	sounds like?	yes (✔)
lose	juice		shoes	1
loose	juice		shoes	
quite	right		higher	
quiet	right		higher	

27.3 Answer these questions.

- 1 What does a mouse do to a computer? It controls it.
- 2 What does the passport officer do to your passport? He/She
- 3 If you want to use someone's camera for two hours, what do you say? Can I
- 4 What do you say to someone at 3 p.m.? Good
- 5 What do people do at a bus stop? They.....
- 6 What do you say to a friend if you need £1 for the phone? Can you
- 7 What do you say if someone makes too much noise? Please be

27.4 Answer these questions for *yourself*.

- 1 Are you expecting any visitors today?
- 2 What do you hope to do with this book?
- 3 Do you borrow things from your friends? What things?
- 4 Would you lend your best friend £200?

You can find other words that are often confused in these units in this book:

Do and make Units 5 and 6 Units 8 and 9

Say and tell Unit 13 Speak and talk Unit 13 Rob and steal Unit 57

28 Birth, marriage and death

A Birth

Diana had a baby yesterday. It was born at 1.15 yesterday morning. It weighed 3 kilograms.

They are going to call him John – after John, his grandfather. Grandfather John's birthday is June 16th too – but he was born in 1945! The baby's parents were born in 1974.

B Marriage

If you do not have a partner, you are single.

If you have a husband or wife, you are married.

If your husband or wife dies, you are widowed.

If your marriage breaks up, you are separated/divorced (the marriage has legally ended).

The wedding

Bill and Sarah got married.
Sarah got married to Bill. [NOT with Bill]
They (got) married in church.
They went on honeymoon to Italy.
They were married for twenty years.

C Death

Then Bill became ill. He died last year. He died of a heart attack. Bill is dead.

- **28.1** When and where were you and your family and friends born? Write sentences about five people. My mother was born in Scotland on July 4th 1947.
- **28.2** When were these people born and when did they die? Write sentences.
 - 1 Christopher Columbus (1451-1506) Christopher Columbus was born in 1451 and died in 1506.
 - 2 Elvis Presley (1935–1977)
 - 3 Genghis Khan (1162-1227)
 - 4 Leonardo da Vinci (1452-1519)
 - 5 George Washington (1732–1799)

28.3	Fill in	the blanks	with died.	dead o	or death.
	~ 111 111	tile blains	William wick,	ucuu c	, wewiii

- 1 Jill's grandfather last year.
- 2 His was a great shock to her.
- 3 Her grandmother has been for five years now.
- 4 She of a heart attack.
- 5 Now all Jill's grandparents are

28.4 Find a word or phrase opposite which means ...

- 1 the name for a woman on her wedding day. bride
- 2 the name for a man on his wedding day.
- 3 what you are if you haven't got a partner.
- 4 to be X kilograms.
- 5 what you are if your marriage has legally ended.
- 6 a religious service for a dead person.
- 7 a holiday after a wedding.
- 8 what you are if your husband or wife dies.

28.5 Fill the gaps with words from the box.

in	after	of	to	born	on

1993 Anne got married (2)
grandmother, Rosemary Smith, died (3) old age soon after their wedding. Robert
and Anne were (4) their honeymoon when she died. Anne's baby daughter was
two years later. They called the baby, Rosemary, (6)
grandmother.

28.6 Write about your family. Use words and expressions from the opposite page.

29 The family

A family tree for some of Anne and Paul Mason's relatives or relations.

Paul is Anne's husband and Sarah and Jack's father.

Anne is Paul's wife and Sarah and Jack's mother.

Anne and Paul are Sarah and Jack's parents.

Sarah is Anne and Paul's daughter. Jack is their son.

Sarah is Jack's sister. Jack is Sarah's brother.

Henry is Sarah and Jack's grandfather. Diana is their grandmother.

Henry and Diana are Sarah and Jack's grandparents.

Sarah is Henry and Diana's granddaughter. Jack is their grandson.

John and George are Sarah and Jack's uncles.

Amelia and Sandra are Sarah and Jack's aunts.

Sarah is Amelia, John, George and Sandra's niece. Jack is their nephew.

Emily and Peter are Sarah and Jack's cousins.

- 29.I Look at the family tree on the opposite page. Finish the sentences.
 - 1 Emily is Peter's sister.
 - 2 Peter is Emily's
 - 3 Anne is Emily's 4 Paul is Peter's

 - 5 Diana is Peter's
 - 6 Henry is Emily's
 - 7 Peter is Paul's
 - 8 Emily is Paul's
 - 9 Sandra is Emily's
 - 10 Sandra is George's
 - 11 Sarah is Peter's
- Draw your family tree. Then write sentences. Write about your relations. Anne is my 29.2 mother.
- 29.3 The Masons have some other relatives. Finish the paragraph about them.

Fiona

. They are all very good friends. But Henry has a sister, Fiona. Henry is Fiona's . Fiona does not get on well with William, her (4) but William loves do not see each other very often. Then there is Anne's mother, Mrs Scott. She is Sarah and Jack's (7) She and Anne, her (8) like to play golf together.

- Ask a friend. Then write sentences about your friend and his or her family. Chen has one 29.4 brother and no sisters.
 - 1 Have you got any brothers and sisters?
 - 2 Have you got any cousins?
 - 3 Have you got any nieces or nephews?
 - 4 Have you got any grandparents?
- 29.5 Cover the page opposite. How many family words can you write down in two minutes? Check what you wrote carefully with the book, Did you spell everything correctly? Which words did you forget?
- 29.6 Write down the names of some people in your family. Then write down their relationship in English to you. Use a dictionary if necessary.

30 Parts of the body

B Arm and leg

C Rest of body

D Inside the body

blood

E Pronunciation problems

eye knee stomach heart blood foot tooth

F Grammar

Usually we use my, your, his, her, etc. with parts of the body. Jane is washing her hair. I have a pain in my leg. [NOT Jane is washing the hair. NOT I have a pain in the leg.]

- **30.1** What are these parts of the body?
 - 1 eken knee 3 rathe 5 olderush 7 hotot
 - 2 osen 4 hamcost 6 are
- **30.2** Complete these sentences with words from the opposite page.
- **30.3** Parts of the body words are used in different contexts too.
 - 1 A chair has arms, legs and a back. What do you think they are?
 - 2 This is a needle. Where is its eye?
 - 3 This is a clock. Where is its face? Where are its hands?
 - 4 This is a bottle. Where is its neck?
 - 5 This is a mountain. Where is its foot?

Parts of the body are often used in compound nouns too. Complete these nouns with a word from the opposite page.

Write down six of the words from the opposite page together with the same words in your own language. Then write down six different words with a picture of what the word means. Next week, test yourself. Which group of words do you remember best – those which you learnt with a translation or those which you learnt with a picture?

3 Clothes

B Plural words

These words are always plural in English. They need a plural verb.

My suit is new but these trousers are old. Her shorts/jeans/tights are blue. *Note*: You say: a pair of shorts/glasses/trousers, etc.

C Verbs

You wear clothes but you carry things. [NOT you use clothes]

Naomi is wearing a long red coat. She's carrying a suitcase and a small handbag.

You can also say: Naomi has (got) a red coat on.

You carry a briefcase and an umbrella.

In the morning you get dressed or put your clothes on. At night you get undressed or take your clothes off.

Tip: Can you name all the clothes you usually wear? If not, use a dictionary to help you find the words you need.

31.1 Put these words into one or both columns.

	men	women
coat jacket dress tie belt shoes watch suit skirt shirt ring trousers sweater T-shirt handbag briefcase	coat	coat

31.2 Match the part of the body with the item of clothing.

31.3 Choose one of the verbs in the box and put it in the right form.

	be wear carry have
1	John's jeansare blue and his T-shirt red.
2	Julia jeans and a T-shirt today.
3	Meena got a red coat on and she some flowers. Where is she
	going?
4	Sarah's dress old but her shoes new.
5	Last year John's trousers white. Now they grey.
6	this a new pair of jeans?

31.4 Look at the picture and write the names next to the numbers.

31.5 Write a paragraph about what you are wearing today.

I'm wearing a white T-shirt and a blue jumper. I've got a pair of black trousers on. I'm wearing blue socks and white trainers. I've also got a watch and a pair of glasses on.

32 Describing people

A Height (= how many metres?)

Mary Pimm is a very tall woman.

[NOT Mary Pimm is a very high woman.]

Tom Jakes is quite short.
[NOT Tom Jakes is quite low.]

Mary Pimm

Tom Jakes

Polly

Harry

If you aren't tall or short, you are medium height.

To ask if someone is tall or short, we say:

How tall is Mary/Tom? She's 1.60 metres tall. / He's 1.48 metres tall.

B Weight (= how many kilos?)

Dolly Ryan is really slim.

I was very thin when I was in hospital. (thin is a more negative word)

A rather fat man opened the door. (fat is quite negative)
The doctor said I am overweight. (= more kilos than is good for me)
How much do you weigh? I weigh 62 kilos / 74 kilos, etc.

C Face and head

Sally has dark hair and dark skin.

She has brown eyes.

Polly has blonde (or fair) hair and fair skin.

She has blue eyes.

Billy has a beard and long hair.

He has green eyes.

Harry has a moustache and short hair.

You can also use has got, for example, Sally has got dark hair and dark skin.

My grandmother is 97. She's very old. My sister is 14. She's young, but would like to be older. My father is 56. He's middle-aged, but would like to be younger!

Sally

This hospital is for elderly people. (more polite than old)

E Looks: positive (+) and negative (-)

My sister is quite **pretty**. (+++) (usually girls/women only). She's a very **beautiful** girl. (++++) Jim's a very **handsome** man. (++++) (usually for men only) Bob's a rather **ugly** man. (---)

I'm not ugly or beautiful, I'm just ordinary-looking! (+/-)

32.1 Fill the gaps in the sentences.

- 1 He's only one metre 52. He's quite ... Short....
- 2 Very people are often good at basketball.
- 3 Models are usually
- 4 Is her skin dark? No it's
- 5 She's only 12. She's very
- 6 If I eat too much I'll be
- 7 My grandmother is in this hospital. It's a hospital for people. (don't use 'old')

32.2 Ask questions for these answers. Use the words in brackets.

- 1 How tall is your brother? (your brother)
 He's about one metre 75.
- 2 Is? (Elena's hair)

No, her hair's dark.

3 Is? (Mike's hair) Yes, it is quite long.

4 Are? (your parents)

Not really, they're middle-aged.

5 Is? (his sister) Yes, all the boys want to go out with her.

6 Why? (Sara – thin)

She has been very ill.

32.3 Write sentences describing the people in these pictures.

Suzanna

Jeff

Caroline

Dick

- **32.4** Write down the names of three people you know. Then write about:
 - their height (tall, short, medium height)
 - their hair (colour, long, short, beard)
 - their eyes (colour)
 - their looks (ordinary, handsome, etc.)

33 Health and illness

A How are you today?

I am very well, thanks. I'm fine, thanks. I don't feel very well. I must go home and rest. (I'll probably be OK tomorrow.) I feel ill. Can you get a doctor please. (Perhaps a serious problem.) That fish was bad. I think I'm going to be sick! (I want to vomit.)

B Everyday problems

Have you got an aspirin? I've got a headache.

I've got toothache. I need to go to the dentist.

I'm going to bed with a hot drink. I've got a cold.

C Problems people have for many years / all their lives

I get hay-fever every summer, from flowers and grass. I sneeze all day.

My little brother has asthma; sometimes he can't breathe.

sneeze

D Illnesses in hot/tropical countries

In some countries, mosquitoes can give people malaria. The drinking water was bad, and many children had cholera.

E Serious illnesses

My father had a heart attack.
He is in hospital.
Cancer kills many people who smoke ever year.

F How to keep fit and well

Have a good diet: eat lots of fruit and vegetables. Get some exercise: swimming, jogging, cycling are good for you. Don't have too much stress: relax after work, and don't panic about work!

Put these health problems in the three columns. Do you think they are not serious, more serious or very serious?

cancer	tootha	.che	cho	lera	hay-fever	a headache
a hea r t a	attack	a co	ld	asthn	na	

not serious

more serious

very serious

a headache

33.2 Complete the dialogues.

- 1 A: How are you today?
 B:
 - A: Good!
- 2 A: Are you OK?
 - B: No.
 - A: Would you like to use the bathroom?
 - B: Yes, thank you.
- 3 A: I
 - B: Shall I call a doctor?
 - A: Yes, I think you should.
- 7 A:
 - B: Here's the phone number of the school's dentist.
 - A: Thanks.
- 5 A: Your nose is red. Have you got?
 - B: Yes.
 - A: Have a hot drink and go to bed early.

33.3 Answer these questions for yourself. Use a dictionary if you have to.

- 1 What do you think is a good diet?
- 2 What sort of exercise do you like?
- 3 Do you have a lot of stress in your life?
- 4 Have you ever been in hospital?

33.4 What illnesses are connected with ...

- 1 a mosquito bite? malaria
- 2 bad drinking water?
- 3 pollution, traffic fumes?
- 4 grass, flowers, etc.?
- 5 smoking?

34 Feelings

A Love / like / hate

I love my family and my best friend.

I like my job.

I don't like horror films. (I dislike (horror films) is less common.)

I hate my boss.

I prefer coffee to tea. (= I like coffee more than I like tea.)

I want (= I would like) a new car. (want + noun)

I want to buy a new car. (want + infinitive)

Note: I want my father to buy a new car. (verb + object + infinitive) [NOT I want that ...]

I hope to do well in my exam. (hope + infinitive)

I hope (that) my friend does well in his exam. (hope + that clause)

34.I Do you love, like, not like or hate these things? Write sentences.

> 5 football 1 chocolate 2 cowboy films 6 cats 3 aeroplanes 7 cars

8 jazz music 4 tea

34.2 Which do you prefer - tea or coffee? Write answers as in the example.

> 1 tea or coffee? I prefer coffee to tea. 4 BMWs or Rolls Rovces?

5 strawberry or chocolate ice-cream? 2 dogs or cats?

3 sunbathing or sightseeing? 6 watching sport or doing sport?

34.3 Answer these questions using want or hope.

1 You're thirsty. What do you want? I want a cup of tea.

2 The lesson feels very long. What do you hope?

3 You're hungry. What do you want?

4 Your friend feels ill. What do you hope?

5 You're tired. What do you want?

6 You're upset. What do you want?

7 It is very cold weather. What do you hope?

34.4 Look at the pictures. How do they feel? Use one of the words from B opposite.

1 Diana is hungr

5 Mrs Jones

2 Fred

6 Mr Jones.

3 The children

4 William

34.5 When did you last feel ...

> 1 angry? 2 surprised? 3 upset?

I felt angry this morning when I read the newspaper.

35 Greetings and other useful phrases

When we leave someone we usually both say Goodbye and perhaps, See you soon! See you soon is quite informal.

When someone goes to bed, we usually say Goodnight. We sometimes also say Sleep well. Don't say Goodnight when you arrive somewhere, only when you leave.

If you ask for something you usually say Please.

If someone does something nice for you, you say Thank you.

Special days

When it is someone's birthday we say Happy Birthday [NOT Congratulations]. On (or near to) the 25th December (Christmas Day) we say Happy or Merry Christmas.

On (or near to) the 1st January (New Year's Day) we say Happy New Year. If someone is going to do something difficult (for example, take an exam or have an interview for a job) we say Good luck!

If someone has done something special (for example, done well in an exam, got a new job, had a baby) we say Congratulations! or Well done!

35.I Choose one of the phrases from the opposite page to fit the dialogues.

,			A: It's my birthday today.
2 A: I'ı	m taking my driving test today.	6	A: How are you? B:
•	passed my driving test!		A: Hello!
	oodbye.		A: Here's your tea. B:

35.3 What do you say? Choose a phrase opposite.

- 1 You want to order a coffee. The waiter is reading the newspaper.
- 2 A friend buys you a drink.
- 3 A child says 'Goodnight' to you.
- 4 You answer the phone at work. It is 10.30 a.m.
- 5 You answer the phone at work. It is 3 p.m.
- 6 It is 2 a.m. on January 1st. You meet a friend on the street.
- 7 A friend spoke too quickly. You don't understand.
- 8 It is 24th December. You meet a friend on the bus.

35.4 Ann and Bill meet in a bar. Bill usually says the wrong thing. Correct his mistakes.

ANN: Good evening. ANN: Would you like a drink? BILL: Good day. BILL: No, thank you. A coke. ANN: How are you? ANN: With ice?

BILL: Terrible. I've got a bad cold and ... BILL: No, please.

ANN: It's my birthday today. ANN: Here you are. Cheers.

BILL: Congratulations. BILL: Bless you!

35.5 Write a conversation using as many as possible of the phrases from the opposite page.

36 Countries, languages and people

All the nouns and adjectives in this unit always begin with a capital letter, for example Africa [NOT africa].

notes	adjective
Most country adjectives end in (i)an.	German, Mexican, Jamaican, Russian, Canadian, Australian, Brazilian, Egyptian, Peruvian, Korean, Argentinian
Many country adjectives end in <i>ish</i> .	British, English, Irish, Scottish, Polish, Swedish, Finnish, Spanish, Turkish
A few country adjectives end in ese.	Chinese, Portuguese, Japanese, Vietnamese, Nepalese

Exceptions: French (from France), Dutch (from Holland), Swiss (from Switzerland), Greek, Iraqi, Thai, Icelandic, Arab, Israeli

Languages and people

Words for languages are usually the same as the 'people' adjective: English, French, Japanese, Thai, Spanish, Chinese, Norwegian (from Norway), etc. There is one exception: Arabic.

You may need to ask a teacher or to use a dictionary to help you with some of these exercises – it is not possible to include every country and nationality on the left-hand page.

36.1 In which continents are these places?

- 1 Mount Everest Asia
- 4 Wogga Wogga
- 7 The Mississippi

- 2 The Sahara
- 5 The Volga
- 8 Mount Fuji

- 3 The Amazon
- 6 Mount Kilimanjaro
- 9 Lake Titicaca

36.2 Which countries are these? Write their names on them.

Brazil	Spain	Russia	China	Sweden	Thailand

36.3 Where are these capital cities? Write sentences.

- 1 Tokyo Tokyo is the capital of Japan.
- 2 Rome
- 3 Canberra
- 4 Bogota
- 5 Cairo

- 6 Vienna
- 7 Edinburgh
- 8 Ankara
- 9 Buenos Aires
- 10 Madrid

36.4 Write down in English:

- 1 the name of your country.
- 2 the names of the countries next to your country.
- 3 the names of any other countries which are important for your country in some way.
- 4 the word for your language.
- 5 the name for people from your country.

36.5 Which country is different? (Think of the languages they speak there.) Write sentences.

- 1 England, Canada, Iceland, Australia In England, Canada and Australia they speak English but in Iceland they speak Icelandic.
- 2 Mexico, Brazil, Spain, Chile
- 3 Italy, Austria, Germany, Switzerland
- 4 Morocco, Egypt, China, Saudi Arabia
- 5 Switzerland, Canada, Scotland, France

36.6 What is the adjective for these countries?

- 1 Cuba Cuban
- 2 Vietnam
- 3 Korea
- 7 Egypt
- 10 Spain 11 Peru
- 14 Greece 15 Australia

- 4 Thailand
- 8 Argentina

6 Germany

- 12 China
- 16 Poland

- 5 Iraq
- 9 Holland
- 13 Britain
- 17 India

37 Weather

B Adjectives and verbs

noun	adjective
sun	sunny
rain	rainy
wind	windy
cloud	cloudy
snow	snowy
fog	foggy
thunder	thundery
lightning	-

It's a sunny day in Tokyo today, but it's cloudy in Hong Kong. It's foggy in Sydney and it's snowing / it's snowy in Moscow. It's raining in Barcelona but the sun is shining in Granada.

It's lovely weather today, isn't it! [NOT It's a lovely weather.] It's a horrible day, isn't it!

You cannot say It's winding / clouding / fogging / sunning.

C Other useful weather words

It is very hot in Mexico – it is often 45 degrees there in summer.

It is very cold in the Arctic – it is often minus 50 degrees there.

It is very wet in London - carry an umbrella when you go sightseeing there.

It is very dry in the Sahara - it doesn't often rain there.

A hurricane is a very strong wind.

A storm is when there is a strong wind and rain together.

A thunderstorm is when there is thunder, lightning, rain and sometimes wind together.

Tip: If you are able to see the weather forecast in English on television, watch it as often as you can.

37.1 Match the words and the symbols.

1	snow	2 s	un .	3 rain	4 fog	5 1	ightning	6 wind	7 cloud	
a	مرسكمو	ر مرسملا	7	Ъ		7	d	&\\\$Q\\@ &\\\$Q\\@	g	0,0,0
đ		-/-		~	£			<i>3</i> 773		00
			1	133 m					To be a strong of parents.	
		f	f W	\ ~ ~ .	71/2	c		e	and the continue areas	karu.

- 37.2 Look at the types of weather in A. Write them down in order from your most favourite to your least favourite.
- **37.3** Look at the chart. Write sentences about the towns in the chart.

\bigcirc	Hanoi	1	It is Synny in Hanoi.
000	Hong Kong	2	It is raining in Hong Kong
130	La Paz	3	It is
	Paris	4	It
	Tashkent	5	
	Seoul	6	
	Warsaw	7	
ek <u>ki k</u> is ekk <u>i ki</u> s	Washington	8	

- **37.4** Complete these sentences with a word from the opposite page.
 - 1 The sun every day last month.
 - 2 When it, I take my umbrella.
 - 3 It is lovely today, isn't it.
 - 4 When it, we can go skiing.
 - 5 You see before you hear thunder.
 - 6 It is 24 here today.
 - 7 It is dangerous to be in a small boat at sea in a
 - 8 It is very in Siberia in winter.
- 37.5 Are these sentences true about the weather in your country? If not, correct them.
 - 1 It often snows in December.
 - 2 It is usually 40 degrees in summer and minus 20 degrees in winter.
 - 3 There are thunderstorms every day in August.
 - 4 It is very wet in spring.
 - 5 We never have hurricanes.
 - 6 Summer is my favourite season because it is usually hot and dry.
- **37.6** Write about the weather where you are today. Use as many words as possible from the opposite page.

38 In the town

The town centre

You can get a train at the railway station. You can change money at the bank. You can read books and newspapers at the library. You can park your car in/at the car park.

Streets and roads

Asking for help

Where is the main square? How do I get to X street? Is there a pedestrian area here? Can I park here? Excuse me, I'm looking for the museum.

People in the town

police officer traffic warden

shop assistant

librarian

bank clerk

Signs

traffic crossroads lights

38. Answer the questions.

- 1 Where can I get a bus to London? At the bus station.
- 2 Where can I get information about hotels?
- 3 Where can I change money?
- 4 Where can I park?
- 5 Where can I see very old things?
- 6 Where can I post a letter?

38.2 Look at the map on the opposite page. Ask questions.

1 Where's the library?	Near the roundabout.
2	In the square.
3	Go left at York Street.
4	In the pedestrian area.
5	London Road car park is best.
6	There's a bank in Queen Street.

38.3 What words are these?

- 1 sumuem museum
- 2 nowt hlal 5 ywrlaai nttoisa 3 brilyra 6 dtaeepsrin raae 4 rac prak 7 frtafci dnearw

38.4 What are these signs?

38.5 Write a paragraph about your town. Use the words opposite.

39 In the countryside

The countryside and the country both mean 'not the city'. Country can also mean a nation (e.g. France, China).

Things we can see in the countryside

B Living and working in the countryside

In the countryside, people usually live in a small town (e.g. 6,000 people) or village (e.g. 700 people).

A farmer lives on a farm and works in the fields.

My friend lives in a cottage (small house in a village or out in the countryside).

C Nature and in and conservation decreases as a second conservation of the conservatio

Nature means 'everything in the natural world' (= animals, birds, plants, etc.). I love nature. [NOT I love the nature.]

I like walking in the countryside. [NOT I like walking in the nature. 'Nature' is not a place.]

When we talk about animals, birds, fish and insects, we can say wildlife.

There is wonderful wildlife in the north of the country.

Near the village there is a conservation area (= place where wildlife and nature are protected).

In the south of the country, there is a national park (= very big national conservation area).

D Things to do in the countryside

You can take food and drink and have a picnic. You can go walking/skiing in the mountains.

39. Cover the left-hand page. How many names of things in the countryside can you remember?

- **39.2** Fill the gaps in thse sentences.
 - 1 My brother is a farmer. He lives a farm.
 - 2 It's not a big house; it's just a
 - 3 The farm is near a; it has 800 people.
- 39.3 Match the beginning of the sentences on the left with the ends of the sentences on the right. Draw lines.
 - 1 We went swimming
 - 2 We went walking
 - 3 We went skiing
 - 4 We saw some wonderful wildlife
 - 5 We had a picnic

sitting by the river. in the national park.

in the lake. The water was warm.

along a 5-kilometre path.

down the mountain.

- **39.4** Describe the typical countryside where you come from. Write four sentences about it. Use these questions to help you.
 - 1 Are there any woods or forests?
 - 2 Are there any hills or mountains?
 - 3 Are there any lakes or rivers?
 - 4 Are there many villages or small towns?
- 5 Are there farms?
- 6 Are there paths where you can walk?
- 7 Can you go skiing?
- 8 Can you see wildlife?
- **39.5** Put *the* in the sentence if necessary.
 - 1 He loves nature.
 - 2 She wants to live in country.
 - 3 They are interested in wildlife.

40 Animals and pets

A Farm animals

animal	produce	baby
horse		foal
cow	milk, leather, meat (beef)	calf
sheep	wool, meat (lamb)	lamb
pig	meat (pork, bacon, ham)	piglet
pig hen	meat (pork, bacon, ham) eggs, meat (chicken)	piglet chick

B Wild or zoo animals

C Pets

These animals are often pets.

Parrots and budgies are birds. You take your dog for a walk but you don't usually take your cat for a walk.

40. Complete these sentences.

- 1 A tortoise goes to sleep in winter.
- 2 A has a very long neck.
- 3 and are birds.
- 4 and are large cats.
- 5 You can ride a and an
- 6 swim and fly.
- 7 You can buy at a butcher's.
- 8 give us things for breakfast.

40.2 Match the animal with its meat and with its young animal. Draw lines.

animal	meat	young
sheep	chicken	piglet
cow	pork	lamb
hen	beef	calf
pig	lamb	chick

40.3 Look at the animals opposite. Which of them ...

- 1 eat meat?
- 2 give us things that we wear?
- 3 produce their babies in eggs?

40.4 Look at the pictures and complete the crossword.

40.5 There are 17 different animals in the pictures on the opposite page. Cover the page. How many of these animals can you remember?

41 Travelling

Can I have a single/return (ticket) to Barcelona please? (single = Madrid → Barcelona; return = Madrid ⇌ Barcelona)

I'd like to book/reserve a seat in advance. (to make sure you have a seat)

How much is the (train / bus / taxi / air) fare?

Was the journey long? [NOT Was the travel long?]

By train

The train arriving at platform 3 is the 16:50 train to Paris. The Edinburgh train departs/leaves from platform 6.

Is there a buffet/restaurant car on this train?

Do I have to change trains for Toulouse? (= get off one train and go onto another)

By plane

You have to check in an hour before the plane takes off (= leaves the ground).

I went through customs but nobody checked my passport. [NOT controlled my passport] (See Unit 27.)

Give your boarding card to the flight stewards when you get on the plane.

Have a good flight.

The plane landed in New York at 5.30.

By car

We hired a car for a week. We had to fill it up with petrol. Can I give you a lift? I'm going into town.

Unit 14 (Moving) has some more useful words about travelling.

41.1 Match the words on the left with their definitions on the right. Draw lines.

- 1 land
- a a place to eat on a train
- 2 fare
- b bags and suitcases
- 3 buffet car
- c it says when trains depart and arrive
- 4 ship
- d what you must pay when you travel
- 5 timetable
- e planes do this at airports
- 6 platform
- f it travels on water e.g. the *Titanic*
- 7 luggage
- g where you stand when you are waiting for a train

41.2 Can you answer these questions about the vocabulary of travel?

- 1 What is the difference between a single ticket and a return ticket?
- 2 What does a customs officer do?
- 3 Does a plane take off at the end of a journey?
- 4 What do you do with a boarding card?
- 5 What is the difference between hiring a car and buying a car?
- 6 If you ask someone for a lift, do you want to go to the top floor?

41.3 Here are instructions to get to John's house from the airport.

When you arrive at the airport, take a number 10 bus to the railway station. Then take a train to Bigtown. The journey takes half an hour and you get off the train at the second stop. Take a taxi from the station to John's house.

Now write instructions for someone to get to your house from the airport.

41.4 Make cards to test yourself. Write the word on one side of the card and a picture (or a definition or translation) on the other side. Look at the pictures (or definitions or translations). Can you remember the English words?

41.5 Complete the crossword.

42 Notices

No smoking here.

You go out here.

You go in here.

There are lots of different signs for public toilets.

Men

Women

Toilets WC

Tip: Look for other signs in English. Write down any that you see.

42.1 Choose the correct letter.

- 1 Your sister wants to go to the toilet.
- 2 You want to buy something.
- 3 Your father wants to go to the toilet.
- 4 You want to go out of the shop.
- 42.2 Look at each of the notices on the opposite page. Write down a place where you can see each of them. No smoking - in a restaurant.
- 42.3 Look at the pictures and answer the questions.

1 Can you go in now? No

2 Can you use the telephone now?

3 Can you park your car here?

4 How do you open the door – a or b?

5 How do you open the door – a or b?

- 6 You haven't got much money. Is this a good time to go shopping?
- 42.4 Notices often give you information (for example, that a shop is closed) or give you instructions (for example, that smoking is forbidden). Put the notices on the opposite page into two columns - Information and Instructions.
- 42.5 Where can you find examples of signs in English in your country?

43 Food and drink

A Everyday food

Do you want some bread?

[NOT Do you want a bread?]

In China, most people eat rice.

In Italy, pasta is very popular.

Many people eat meat or fish almost every day.

B Popular food / fast food

Most young people love hot-dogs, hamburgers and pizzas.

Most British people like fish and chips.

water

C Fruit and vegetables was to have

Vegetables are good for you. Fruit is also good for you. (singular) [NOT fruits]

Tip: Go to a supermarket. How many drinks and foods have English names on them? Try to learn some of them.

fruit

- **43.1** Complete the sentences. Use words from A and B opposite.
 - 1 Rice is the most important food in Japan.
 - 2 are very popular in Britain.
 - 3 Chips are made from
 - 4 Most Italian people love
 - 5 Hamburgers are made from
 - 6 A is a sausage inside a piece of bread.
- **43.2** Put these words into two lists: fruit and vegetables, as in the example.

beans	pineapple	grapes	onions	apple	carrot	garlic	pear	mushrooms

......

beans

vegetables

43.3 Write the names of these fruit and vegetables.

- **43.4** Here are the names of some drinks with the letters mixed up. What are they?
 - 1 eta tea
- 4 fecofe
- 2 rebe
- 5 rituf eciju
- 3 klim
- 6 nilemar retaw
- 43.5 What are your four favourite foods? And your three favourite drinks? Are they good for you? Use a dictionary if the names are not in this unit.

44 In the kitchen

A What's in the kitchen?

C Things we use for eating and drinking

D Questions in the kitchen

Where can I find a mug / cloth / some kitchen paper? Can I help with the washing-up / the cooking? Where does this cup / plate / frying pan go? (where do you keep it?) Where shall I put this cup / the milk?

44.1 Tick (\checkmark) yes or no.

- 1 I use a frying pan to drink out of.
- 2 Washing-up liquid makes the dishes clean.
- 3 The fridge is cold inside.
- 4 The freezer is not as cold as the fridge.
- 5 I turn on the tap to get water.
- 6 A tea towel is for making plates wet.

44.2 Ask questions for these answers. Use words from the left-hand page.

1	 It's in the cupboard.
2	 It's on the cooker.
3	 Please put it in the sink
- 4	

Thanks. You can wash those plates, and I'll dry them.

ves

no

44.3 What do you need?

1	To make coffee I need coffee, water, milk, a coffee maker, a cup, a spoon.
	To make tea I need
	To fry an egg I need
	To eat my food I need
	To drink some water I need
	To make my dinner in just two minutes I need

44.4 Look at the pictures. Answer the questions.

- 1 What's near the cooker?
- 2 What's on the cooker?
- 3 What's on the shelf?
- 4 What's in the cupboard?

45 In the bedroom and bathroom

A Bedroom

B Bathroom

C Joel's routine

Joel goes to bed at 11 o'clock. He goes upstairs to his bedroom.

He gets undressed and goes to bed.

He reads for a bit. He turns off the light and falls asleep.

He wakes up when his alarm clock rings.

He gets up. He has a shower, cleans his teeth and gets dressed.

He goes downstairs to the kitchen for breakfast.

(See Unit 12.)

45.1 Look at the picture and write the words next to the numbers.

45.2 Write down five more things that you need to take with you if you go to stay with a friend for one night.

toothbrvsh

45.3 Look at the pictures. Describe what the people are doing.

1 Anne is cleaning her teeth.

4 Mr Park

2 Selim and Umit

5 Jaime

3 Mrs Park

6 Lee

- **45.4** Write down the words for all the things you have in your bathroom. Use a dictionary to help you, if you need to.
- **45.5** Describe your bedroom. Write four or five sentences.
- 45.6 Write about your night-time routine. Use the verbs in C opposite. I usually go to bed at ...

46 In the living room

A Things in the living room

B Useful prepositions

The sofa is near the window.

Next to the sofa is a small table.

The TV is in the corner.

The coffee table is in the middle of the room. The bookshelf is against the wall.

Where's the telephone book? Under the small table.

C Things we do in the living room

Every evening I watch television.

Sometimes I listen to the radio or listen to music. Sometimes I read.

Sometimes I just relax. (= rest and do nothing)

D Things we use

Where is the remote control for the TV?

There's a reading lamp on the desk.

Close the curtains and switch the light on; it's getting dark.

Turn the radio off and turn the TV on, please. I want to watch the football.

46.1 Write down the names of ...

- 1 Somewhere you can put books. a bookshelf
- 2 Somewhere two/three people can sit.
- 3 Somewhere you can put down your coffee-cup.
- 4 Something you can look at on the wall.
- 5 Something for switching the light on/off.
- 6 Something for listening to music.
- 7 Something under your feet.

46.2 Choose (a), (b) or (c).

- 1 If you want to relax, which is the best?
 - (a) a chair (b) an armchair (c) a sofa
- 2 If it is dark and you want to read, do you ...?
 - (a) close the curtains (b) switch on the reading lamp (c) switch off the light
- 3 If you want to watch a different TV station, do you ...?
 - (a) use the remote control (b) use the power point (c) turn off the TV

46.3 Fill the gaps with the correct prepositions. Look at the picture opposite.

- 1 the floor there is a carpet.
- 2 There is a small table the corner. There is a TV the table.
- 3 The TV is the door.
- 4 The bookshelf is the wall.
- 5 The coffee table is front the sofa.

46.4 Write about your living room at home. Draw a plan of it first.

Describe your furniture (tables, chairs, sofa, etc.). Say where things are (e.g. next to ..., in the corner ..., near ..., etc.). What colour are the walls? Are there any pictures on them? What do you do when you are in your living room?

46.5 Word puzzle. How many names of things in the living room can you find?

t	e	n	b	w	o
a	c	h	a	i	r
b	a	X	(b)	n	r
l	r	c	0	d	a
e	p	v	0	О	d
m	e	s	k (w	i
h	t	v	s	u	О

47 Jobs

A What's his/her job?

B Job (noun) and work (verb) Awark?

What's your job? or What do you do? I'm a waiter.

Where do you work? I work in a restaurant. Is it an interesting job? Yes, I like it.

C Workplaces

I work in a factory / an office etc. I work at/from home.

47.1 Where do they work?

1 A teacher works in a school/college/university.
2 A doctor...
3 A waiter...
4 A secretary...
5 A shop assistant...
6 A hairdresser...

47.2 Match the pictures with the jobs in the box.

47.3 Answer the questions for yourself.

- 1 What do you do?
- 2 Where do you work?
- 3 Is it an interesting job?

47.4 Word puzzle. Fill in the letters.

Across	Down			
1 works on a bus	1 works in a hospital			
2 works in a school	2 works in a restaurant			
3 writes books	3 works with the doctor			

48 At school and university

Subjects

Useful things

Useful verbs

A maths teacher teaches maths. Her students study maths.

After school, students do homework.

At primary school, children learn to read and write.

A university teacher gives a lecture on chemistry and the students take notes.

Students can do an (English) course in many colleges and schools. At the end of a course, you often have to take/do an exam. You hope to pass your exams. You don't want to fail your exams.

If you pass your final exams at university, you get a degree.

- **48.** Match the subject on the left with the topic on the right.
 - 1 maths
 - 2 physics
 - 3 history
 - 4 geography
 - 5 physical education
 - 6 English
 - 7 chemistry
 - 8 biology
 - 9 information technology

- a animals
- b gymnastics
- c 25y + 32x = 51z
- $d e = mc^2$
- e H₂O
- f the countries of the world
- g the 15th century
- h computers
- i spelling
- 48.2 Look at the subjects in A. Which were your favourite subjects? Which did you not like?
- 48.3 Look at the picture for 30 seconds. Then cover it. How many of the ten objects can you remember? Write them down in English.

- **48.4** Which of the things in B opposite have you got in the room where you study English? Write down the words for everything you can see.
- **48.5** Choose a verb from C opposite to fill the gaps below. Put the verb in the correct form.

John did well at school. He always found it easy to (1) learn and he always (2) his homework. He (3) all his school exams. Now he (4) geography at university. He is also (5) a special geology course. He enjoys sitting in lectures, listening to the lecturer and (6) notes. He will (7) his final exams next year. If he (8) he will (9) a degree in geography. If he (10) he will be very sad. He would like to become a geography lecturer. He would like to (11) lectures.

48.6 Choose the ten words from the opposite page which you most want to learn. Write them down in one column on a piece of paper and in a second column put a drawing (or a translation or a definition). Cover the words in the first column and look at the second column. Can you remember the words?

49 Communications

B Telephone and fax

Juan makes a lot of phone calls. He phones his girl friend every day.

Jill sent me a fax yesterday.

What is your phone/fax number? 330718 (= double three oh seven one eight)

C A typical phone conversation

SUE: Two three four six five oh.

NICK: Hello. It's Nick here. Can I speak to John, please.

SUE: I'm sorry, he isn't here at the moment. Can I take a message?

NICK: Thanks. Could you just tell him Nick called. I'll call back later.

SUE: OK. I'll tell him. Goodbye.

NICK: Bye.

D E-mail

Anne gets a lot of e-mails from New York.

What is your e-mail address?

Mollflanders@cup.cam.ac.uk (= Moll Flanders at C-U-P dot C-A-M dot A-C dot U-K)

Tip: If possible, get an example of a letter and an e-mail in English. Write down any useful words or phrases in them.

49.1 Have you got any of the things on the opposite page? Make a list. answerphone

49.2 What are the names of these things?

49.3 Complete this phone conversation.

SALLY: 333091

MEENA: Hello. (1) Meena here. Can I (2) to Amal, please.

SALLY: I'm $\binom{(3)}{2}$, he's at work $\binom{(4)}{2}$ the moment.

Can I (5) a message?

MEENA: It's all right. I'll (6) back later.

SALLY: OK, then. Bye.

MEENA: Bye.

49.4 Write down these numbers and addresses then read them aloud.

- 1 Two telephone or fax numbers that are important to you.
- 2 Two e-mail addresses that are important to you.

Now practise reading aloud the examples in the key at the end of the book.

49.5 Answer these questions.

- 1 Which is quickest a phone call, a fax, an e-mail or a letter? a phone call
- 2 Which is cheapest a phone call, a fax, an e-mail or a letter?
- 3 Have you sent all of these a letter, a fax and an e-mail? Have you received all of them?
- 4 Which is your favourite way of communicating with a friend?
- 5 Which is your favourite way of business communication?

50 Holidays

A Holiday (noun)

We had a wonderful holiday in Egypt in 1996. I'm not working next week. I'm on holiday. Are you going on holiday this summer?

B Types of holidays

We are going on a package holiday to Hong Kong. (everything is included, flights, hotel, etc.)

We're going to have a winter holiday this year. (often means skiing / winter sports) I want to go camping this year. (sleep in a tent)
I'm going on a walking holiday in the Alps. (usually means walking up mountains)

A coach tour is a cheap way to go on holiday. (going in a big, comfortable bus)

C Transport

Are you flying to France from England? No, we're going by ferry. (ship where you can take your car with you)

We're going by car / by train / by bus.

(See Units 14 and 41.)

D Don't forget to take with you ...

your passport (if you are going to another country)
a visa (a special stamp in your passport to go to some countries)
your tickets
some traveller's cheques and currency (money of the country you are going to)
a camera
a phrase book (if it's a different language)
your luggage

When you are there ...

Send some postcards.
Try the local food.
Enjoy the nightlife. (discos, clubs, etc.)
Try to speak the language.
Go to the Tourist Information Office if you have any questions. (or the Tourist Office)

50. I	Fill the gaps.	1: 34	1 5						
	1 A: Are you working on Monday? B: No, I'm holiday.								
	2 A: Are you going holiday this year? B: Yes, I'm going camping.								
		u have a good was wonderful.	in Greece						
	4 A: Are you flying to Italy? B: No I'm going train.								
50.2	These people are talking about their holidays. What type of holiday did they have? 1 Everything was included, meals, hotels, flights. 2 We were on the same coach for seven days. I was very tired. 3 We walked about 20 kilometres every day. 4 It wasn't very good. There wasn't much snow.								
50.3	Put a plus (+) in the boxes for the different ways of travelling. Put one plus (+) for sometimes true, two for very true (++), three for absolutely true! (+++)								
		you can take a lot of luggage	very fast	usually cheap	you see a lot as you travel	you can relax			
	ferry								
	car								
	flight								
50.4	Write the nan	nes of these things	you need for	a holiday.					
	50 6	3	O,		5				
	2	4			DA The second s				
50.5	What do we	call:							
		ou can use in differ tamp or paper for							
50.6	Fill the gaps i	in these sentences.							
	2 The	et to send me	he discos are food. I had ce here? I wa	hamburgers ever ant some informa	ation.				

5 Shops and shopping

* These words are also for people's jobs. We often add 's and say: I'm going to the newsagent's to get a paper. Do you want anything from the butcher's?

Department store

A department store is a large shop which sells a lot of different things – clothes, cosmetics, toys and so on.

(cosmetics = beauty products; stationery = pens, pencils, paper, etc.)

C Going shopping

You buy something from a shop assistant. You pay for it at the cash desk / till. You get a receipt.

D Useful phrases

Can I help you? How much does this cost? Can I pay by cheque / credit card? No, cash only.

Sorry, I only have a £20 note; I don't have any change (coins). Can I try it on?

Have you got a bigger / smaller size / a different colour? Would you like a (carrier) bag?

51.1 Match the item with the shop.

toy shop	butcher's	baker's	gift shop	chemist's	newsagent's	
1	irin	3	Sausa	5		nir T-shirt
2 (be	ach ball	4	po	stcards 6	br	ead

51.2 Where do you need to go?

- 1 I want to get a newspaper. The newsagent's.
- 2 Your hair is too long.
- 3 I need some stamps.
- 4 We must get Jim a present.
- 5 I'd like to buy a book.
- 6 I want to buy everything in one shop.

51.3 Look at the department store plan in B. Which floor will you go to if you want to buy:

1	an armchair?	5	a skirt?	9	a tie?
2	lipstick?	6	some tennis balls?	10	a TV?
3	a cup of tea?	7	a pair of boots?	11	pens?
4	a packet of tea?	8	some baby clothes?	12	a doll?

51.4 Write the words for these definitions.

- 1 a person who sells things in a shop shop assistant
- 2 money not a cheque or credit card
- 3 a person who cuts hair
- 4 'plastic money'
- 5 a floor lower than the ground floor

Now write definitions in English for:

6 a £5 note 8 a receipt 7 the first floor 9 a cash desk

51.5 Make a list of ...

- 1 the shops in a street near you.
- 2 the departments there are in your favourite department store.

51.6 Fill the gaps in the dialogue.

CUSTOMER:	How much does this shirt?
SHOP ASSISTANT:	£25.
CUSTOMER:	I'll take it, please. Can I by credit card?
SHOP ASSISTANT:	Certainly.
	I'll put your receipt in the

52 In a hotel

Do you have a single room (= for one person) a double room (= for two people)? How much is a single room with a bathroom?

I have a reservation. (= I booked a room) My name is ...

The receptionist may say:

Your room is on the first floor. The lift is over there.

Here is your key.

Would you like some help with your luggage?

Can you fill in this form, please?

Sign here, please. (= write your name)

Please, check your bill. (= make sure it is correct)

When you leave you say, Can I check out, please? Can I have the bill, please?

B Using the telephone

How do I get an **outside line**? (You want to phone someone who is not in the hotel.) What is the **code** for Korea / Poland, etc.?

Can I have breakfast in my room, please?

Can I have a morning call, please? At 6.30. (You want to wake up at 6.30.)

What time is breakfast/lunch/dinner?

C Changing money

You can often change money in a big hotel. Here are some useful phrases.

Can I (ex)change some money, please?

Can I change some dollars into pounds, please?

How many yen to the pound at the moment? (yen = Japanese currency)

Can I cash a traveller's cheque?

52.1 Look at the pictures and complete the dialogue with words from the opposite page.

CLIENT:	Can I have a (1) room for tonight, please?
RECEPTIONIST:	Would you like a room with a (2)
CLIENT:	Yes, please. And with a (3), please.
RECEPTIONIST:	All our rooms have a TV, a (4)and a
	. I can give you room 25. It has a view of
the	(6)
The C	is over there. It's on the second floor.

52.2 Match what you want on the left with what you need on the right.

le line
yer
g call

52.3 Do you know?

- 1 How much does a hotel room cost in the capital of your country?
- 2 What is the code for Britain if you phone from your country?
- 3 How many US dollars are there to your own currency at the moment?
- 4 How much of your own currency is there to the pound?
- 5 Why are traveller's cheques useful when you are travelling?
- **52.4** You are on holiday in London with two other people. You want rooms for one night. Write a dialogue.
- **52.5** Write down six questions that you can ask in a hotel beginning: Can I ...?

53 Eating out

A Places where you can eat

café: you can have a cup of tea/coffee and a snack there (= something small to eat like a sandwich or a cake). They sometimes serve meals there too.

restaurant: you go there for a full meal; more expensive than a café.

bar/pub: bars and pubs serve alcohol and soft drinks (= non-alcoholic drinks like fruit juice and lemonade); you can usually have a meal or a snack there too.

sandwich bar: a place that serves lots of different kinds of sandwiches. People usually buy sandwiches and take them to eat in a different place, at work or in the park.

fast food restaurant: you can get a quick hot meal there, for example burger and chips. self-service restaurant/café: you take what you want, pay for it and carry it to your table.

B In a restaurant

STARTERS	MAIN COURSE	DESSERT
• Tomato soup • Melon • Orange juice	• Roast beef, green peas, carrots and roast potatoes • Chicken salad • Steak, mashed potatoes and mixed vegetables	• Ice-cream • Strawberries and cream • Fruit salad
	 Fish, chips and beans Cheese, ham or plain omelette 	• Chocolate gateau

C Ordering food

WAITER: Are you ready to order?

CUSTOMER: Yes, I'd like tomato soup and steak, please.

WAITER: Would you like the steak with chips or new potatoes? And how would you like

your steak - rare, medium or well-done?

CUSTOMER: Well-done, please. And with chips. WAITER: And what would you like to drink?

(later)

WAITER: Is everything all right?
CUSTOMER: Thank you, it's very nice.

- **53.1** Which of the places in A opposite would you go to if you ...
 - 1 want to buy something in the morning to eat at lunch-time at work? a sandwich bar
 - 2 want a romantic dinner for two?
 - 3 have three small children with you?
 - 4 arrive half an hour early to meet a friend?
 - 5 are very thirsty?
- Do you have all the places in A in your country? Write down all the places you have. Give an example of an eating place of this type. fast food restaurant McDonald's
- **53.3** Look at the menu on the opposite page.
 - 1 What would you eat from the menu opposite?
 - 2 What would a vegetarian eat? (Vegetarians don't eat meat.)
- **53.4** Choose one of the words in the box which can go with each of the words in each group.

steak omelette potatoes gateau soup salad

- 1 You can have tomato / vegetable / chicken Soup...... to start.
- 2 Would you like a cheese / ham / plain?
- 3 I'll have the chicken / ham / fruit
- 4 I'd like some roast / mashed / new
- 5 Can I have the chocolate / strawberry / apricot, please.
- 6 Do you like your well-done / medium / rare?
- **53.5** There are some mistakes in this dialogue. Correct the mistakes.

WAITER: Are you ready for order?

CUSTOMER: Yes. I like vegetable soup and steak, please.

WAITER: What would you like your steak? Rare, medium or done good?

CUSTOMER: Rare, please.

WAITER: What you would like to drink?

CUSTOMER: A orange juice, please.

53.6 Cover the page opposite and write down all the words you can remember.

Then look at the page again and write down any words you forgot.

Tip: Sometimes restaurants in other countries have English menus for tourists. Look at one of these. Write down any useful words you find.

54 Sports

A Ball games

We use **go** or **do** with most of these sports. I **go** running. He **does** canoeing. We use **do** only with judo and karate. She **does** judo. I **do** karate.

C Asking questions about sports

Do you do any sports? Yes, I go swimming/running/sailing/canoeing. Do you play football/tennis/badminton? What's your favourite sport? I like motor racing best. (See Unit 4.)

D Where we do sports

We play tennis/badminton/volleyball/basketball on a tennis/badminton/volleyball/basketball court.

We play football/cricket/rugby on a football/cricket/rugby field or pitch. We swim in a swimming pool.

54.1 Cover the left-hand page and try to remember the names of these sports.

54.2 What sports do you think of when you see ...?

54.3 Ask questions for these answers.

1	What's your favourite sport?	
	I like running best.	
2	Do you	?
	Yes, but not soccer, only American football.	
3	······································	
	No, I don't do any at all. I prefer watching TV.	
4	Do you	?
	Yes. I go to the swimming pool every Friday.	

Write the names of the sports you have done. Which ones do you like? Which do you not like? Which ones would you like to do?

Tip: Make a page in your vocabulary book for 'sports'. Look at the sports pages of an English language newspaper. Write down the names of sports you do not know. Look them up in a dictionary.

55 Cinema

Do you like westerns? No, I like science fiction films best. The best action film I've seen was *Goldfinger* with James Bond. If I see a horror film, I can't sleep.

B People in films

Zelda Glitzberg is a film star. She lives in Hollywood. She is in the new James Bond film.

Sean Connery played James Bond in From Russia with Love.

I like films by Italian directors.

C Watching films

Do you go to the cinema often? Yes, I go every week. No, I watch videos at home.

What's on at the cinema this week? It's a comedy called *Airplane*.

Have you seen The English Patient? Yes I saw it on TV.

Did you like *Dirty Harry*? Yes, I loved it / enjoyed it. No, it was boring. (= makes you want to fall asleep)

	5	5.	I	What	types	of	films	are	these
--	---	----	---	------	-------	----	-------	-----	-------

- 1 Some cowboys rob a train. western
- 2 A flying saucer lands from Mars.
- 3 A dead person comes back to life.
- 4 James Bond saves the world.
- 5 Mickey Mouse goes on a picnic.
- 6 A man falls in love with his teacher.
- 7 A dead body is found in the river.
- 8 There are lots of songs and dancing.

55.2 Word puzzle. How many words for other types of films can you make with the letters of ROMANTIC?

55.3 Fill the gaps in these sentences.

- 1 Do you prefer to go cinema or to watch TV?
- 2 We a video last night.
- 3 Who James Bond in You Only Live Twice?
- 4 Was Clint Eastwood Dirty Harry?
- 5 All the big live in Hollywood.
- 6 Stephen Spielberg is a famous American film

55.4 Answer these questions for *yourself*.

- 1 Name one science fiction film you have seen.
- 2 Who is your favourite film star?
- 3 Do you like detective films? Can you name one?
- 4 Can you watch horror films?

55.5 Write down the English names of three films you have seen this year. You can learn vocabulary by remembering the English names of films. For example:

Four Weddings and a Funeral Mars Attacks! Home Alone

55.6 Try to name one example of each type of film from the opposite page!

56 Leisure at home

TV, radio, music, video

I watch TV every evening. [NOT I see TV.]
Did you watch/see the film about President Kennedy?
I listen to the radio every morning. [NOT I hear the radio.]
What programmes do you like best on TV and radio?
I like watching films on TV. (or I like to watch ...)
I like listening to music on the radio. (or I like to listen ...)
I often listen to CDs or tapes when I am relaxing.
At the weekend, we usually watch a video.

B Hobbies/activities at home

A lot of young people play computer games every day.

Do you use the Internet?

I really like cooking.

Do you like gardening?

We grow flowers and vegetables in our garden.

I live in a flat. I don't have a garden,
but I have a lot of house plants.

C Reading

I read a lot at home.
What do you read?
I read novels. (= long stories)
I like books about nature/different countries, etc.
I like magazines about rock music and sport.
Do you read a newspaper every day?

D Time with other people

Sometimes we invite friends around/have friends around.

(= we ask them to come to our house/flat)

I often have people/have friends to dinner.

My best friend comes to stay sometimes.

(= sleeps in my house/flat)
I talk to my friends on the phone every evening. or
I ring my friends every evening.

Just relaxing

Sometimes, I just do nothing. I like to have a sleep after lunch.

56.1 What are these people doing?

1 She's ...

2 He's

3 He's a

4 She's

She's using the

6 He's to a

56.2 Fill in the missing verbs.

- 1 Sometimes I listen to CDs or tapes.
- 2 I prefer to magazines more than newspapers.
- 3 I to my sister on the phone every Sunday.
- 4 A lot of people like to a sleep after lunch.
- 5 Do you ever friends to dinner?
- 6 The children computer games every evening.
- 7 Shall we a video tonight?
- 8 Did you the programme about Namibia yesterday?
- 9 My father vegetables in his garden.

56.3 Answer for yourself.

- 1 If you have friends around, what do you like to do?
- 2 Does anyone come to stay at your house/flat?
- 3 What do you like to read most?
- 4 How often do you ring your friends?

56.4 Interesting or boring? Put these leisure activities in order, from most interesting to most boring, in your opinion.

gardening cooking reading using the Internet watching videos listening to music doing nothing

most interesting

most boring

57 Crime

Crimes, people who do them, and verbs

			\$\rangle \tau \rangle \tau \ran	
crime	robbery	murder herada	burglary bragain	mugging
person	a robber	a murderer	a burglar	a mugger
verb	to rob somebody or a place (e.g. a bank)	to murder somebody	to break into a house/flat (break/broke/broken)	to mug somebody
crime	car theft	drug pushing/ dealing	terrorism	shoplifting
person	a car thief had	a drug pusher/ dealer	a terrorist	a shoplifter
verb	to steal a car (steal/stole/stolen)	to sell drugs (sell/sold/sold)	to attack somebody or a place	to steal things from a shop

There was a burglary at the school last night. John West murdered his wife.

There are a lot of muggings in the city centre.

A robber robs a person or a place. That bank was robbed yesterday. My sister was robbed in the city centre.

A thief steals something (steal/stole/stolen). Somebody stole my bicycle. [NOT Somebody robbed my bicycle.]

I was robbed in the city centre yesterday. [NOT I was stolen.]

The law

A student was arrested for shoplifting this morning. The police came to the school and spoke to his teacher. The student has to go to court next week.

If he is guilty he will have to pay a fine. Against I don't think he will go to prison.

Other crime problems

Some vandals broke the windows in the telephone box.

(A vandal breaks and smashes things.)

We have a lot of vandalism in my town. A lot of young people take drugs nowadays.

Is football hooliganism a problem in your country? The the gottle zone

(A football hooligan is a person who goes to a football match and makes trouble.)

57.1 What do we call ...?

- 1 a person who steals cars? a car thief
- 2 a person who kills someone?
- 3 a person who steals things from shops?
- 4 a person who robs people's houses and flats?
- 5 a person who attacks someone in the street and steals their money?
- 6 a person who sells dangerous drugs?

57.2 Fill the gaps in these sentences.

- 1 There were a lot of football hooligans, near the stadium.
- 2 The police officer a.....her for shoplifting.
- 3 Some v..... destroyed all the flowers in the park.
- 4 He had to pay a f...... of £50 for parking his car in the wrong place.
- 5 There are a lot of b..... in this part of the city, so always close the windows.
- 6 The police made a mistake; she was i................. She did not steal the money.
- 7 People who t...... drugs often do other crimes too.
- 8 A group of t..... have attacked the airport.
- 9 He murdered his wife. He was in p..... for 20 years.

57.3 What do you think should happen to these people? Choose from the list a - i on the right. If you do not like the list, what do you think should happen to them?

- 1 A man murdered his wife and three children.
- 2 A student with no money stole a book from a bookshop.
- 3 A woman sold some drugs to a teenager.
- 4 Some terrorists attacked a bus and killed 5 people.
- 5 A woman parked her car and blocked the traffic.
- 6 A teenager broke some trees in the park.
- 7 A man who drank too much alcohol drove his car and crashed.

- a fine of £100
- b 30 years in prison
- c six months in prison
- d death
- e five years in prison
- f in prison for life
- g a fine of £50
- h must work in a hospital for six months
- i must not drive a car for a year

57.4 What do you think? Put all the crimes on the opposite page in a list, from *least serious* to most serious.

57.5 Choose five or six words opposite and use them to make your own sentences.

58 The media

Radio and TV programmes

The news is on TV at 6 o'clock every night. (= important things that happen) [NOT The news are on TV.

Do you watch soaps / soap operas? Home and Away is my favourite. (Soap operas are stories about people's lives. They are often on TV every day.)

I like nature programmes best. (= programmes about animals, birds, etc.)

I watched a documentary last night about drugs and young people. (= programme looking at a social problem or question)

In talk shows, people talk about very personal and private things in their lives.

The children watch cartoons on Saturday mornings. (For example, Disney films with animals that talk.) (See Unit 55.)

I always watch sport programmes and films.

Newspapers and magazines

In most countries there are morning newspapers and evening newspapers.

Every month, I buy a magazine.

My mother buys women's magazines.

I like news magazines like Newsweek and Time.

My little brother buys comics.

Other types of magazines: sports magazines / computer magazines / teenage magazines TIME

(See Unit 56.)

Media and technology

Do you have satellite TV?

How many channels do you have? We have 25.

You can read some newspapers on the Internet.

People and the media

There was an interview with the US President on TV last night.

The reporters are outside Zelda Glitzberg's house. (= People who go out and get the news stories where they happen.)

My sister is a journalist; she writes for *The Oxford Times* newspaper. (= Person who writes articles.)

58.1 Fill the gaps in these sentences.

- 1 The news!s on Channel 3 at nine o'clock every night.
- 2 Ten million people watch this every week. It's very popular.
- 3 There was a about traffic problems in cities on TV last night.
- 4 I saw a programme about birds in Antarctica.
- 5 My sister is 13; she reads magazines every week. She likes the love stories.
- 6 With my computer I can get the sports news on the

58.2 Match the left-hand column with the right-hand column. Draw lines.

- 1 Talking about family problems
- 2 Film of elephants in Africa
- 3 Football cup final
- 4 Reports from all over the world
- 5 Maria decides not to marry Philip

- a International news
- b Sports programme
- c Soap opera
- d Nature programme
- e Talk show

58.3 What can we find in these magazines? Match the left-hand column with the right-hand column. Draw lines.

- 1 a computer magazine
- a articles about health
- 2 a women's magazine
- b pictures of pop music stars
- 3 a news magazine
- c news about the Internet
- 4 a teenage magazine
- d interviews with politicians

58.4 What do you call ...

- 1 a person who goes out and gets stories for newspapers? A reporter
- 2 a person who writes articles in newspapers and magazines?
- 3 a newspaper you can buy every day after about 5 p.m.?
- 4 a magazine that children read, with cartoon pictures?
- 5 a programme on TV about animals, birds, etc?

58.5 Answer these questions for *yourself*.

- 1 Do you read a morning or an evening newspaper?
- 2 How many TV channels do you have?
- 3 Is satellite TV popular in your country?
- 4 How many hours of TV do you watch every day?
- 5 What are your favourite kinds of TV programmes?

58.6 Write a paragraph about the media in your country. Use words from the opposite page.

59 Everyday problems

At home

The TV isn't working. Can you repair it?

The washing machine is broken. We need to mend it.

The plants are dying.
Did you forget to water them?

The room is untidy. We must tidy it.

I've lost my keys. Will you help me look for them?

You've cut your finger. You should put on a plaster.

cry'.)

You've had a row and with a friend. Will you apologise? (= say 'I'm sorry'.)

At work

Carla had a bad day at work yesterday. She was late for work.

Her colleague was in a bad mood.

Her computer crashed.

The photocopier was out of order.

The coffee machine wasn't working.

Tip: When you need to make a list of things to do, make it in English, e.g.

Mend my bike Water the plants Tidy my desk

59.1 Look at the pictures. What is the problem?

1	Sam The coffee machine isn't working.
2	Sarah
	Maria
	Tommy
	Tina
	Ross
	Delia
	Kim

59.2 Write down three nouns that can go with these words:

1	broken window/cvp/glass	4	late for
2	cut	5	a that isn't working
3	untidy	6	too much

59.3 Put the problems in two groups, serious or not serious.

- 1 a TV that doesn't work
- 2 dying plants
- 3 a cut finger
- 4 being late for work
- 5 a colleague in a bad mood
- 6 a photocopier that is out-of-order
- 7 a coffee machine that isn't working

- 8 a broken washing machine
- 9 an untidy bedroom
- 10 a row with a friend
- 11 a computer crash
- 12 lost keys
- 13 too much work

59.4 Look at Carla's problems in B. What could she do? She was late for work - get a new alarm clock.

Can you think of three everyday problems that you, or people you know, have had recently? Write them down in English. Use a dictionary if you need one.

60 Global problems

A Natural disasters

There was a hurricane / snowstorm / forest fire there last year. hurricane = when there is a very strong wind snowstorm = when there is a lot of snow and wind at the same time forest fire = when it is very dry and trees catch fire

San Francisco has had a lot of earthquakes. (= when the earth moves) The river often floods after heavy rain. (= when there is too much water)

Man-made problems

There are too many people in some places. Cities are too crowded. Many people are:

poor = they do not have enough money

hungry = they do not have enough food
homeless = they do not have a place to live
unemployed = they do not have a job

There is a lot of **pollution** in many cities. (= when the air, water or earth is dirty and bad for people, plants and animals)

The air pollution is very bad today.

The river is polluted and a lot of fish have died.

The American **War** of Independence lasted eight years. (= fighting between two or more countries or nationalities)

The traffic jams in the city are terrible in the rush hour. (= times when everyone is going to work)

He had a car crash on the way to work.

There's a teachers' strike today. (= when they will not work) The bus drivers are on strike.

60.2

60.3

60.4

60.5

60.I What problems can you see in the pictures?

WE WANT MORE PAY
1 strike 4 7
2 8
3 9
Write down the natural disasters in A and the names of places they have happened. hurricane — Florida
Write down all the problems in B that you have in your country and the places where you have them. poor people — small villages
Put all the words on the opposite page into groups in any way that seems appropriate to you. You may use as many groups as you wish. hurricane, snowstorm, flood — problems because of the weather

1 Cars make air pollution worse in towns.

Fill the gaps with a word from the opposite page.

4 Jack had a last year but fortunately no-one was hurt.

5 Japan often has and Siberia often has

6 When people are, they sometimes have to sleep on the streets.

Tip: Try to listen to or watch the news in English every day.

Answer key

Unit I

1.1and 1.2 Check your work with a teacher if you are not sure about your answers.

book house speak have good new word man write say right blue

1.4 Possible answers:

to, for, with, below

- 1.5 2 question
 - 3 phrase
 - 4 sentence
 - 5 question
 - 6 sentence
- **1.6** 1 books
 - 2 man
 - 3 No, it's a preposition.
 - 4 No, it's a noun.
 - 5 No, it's a sentence.
 - 6 No, it's an adjective. The adverb is badly.
- **1.7** *Possible answers:*
 - 2 black, green, blue, red
 - 3 speak, English
 - 4 It depends where you live.
 - 5 make a mistake; do homework; have a shower

Unit 2

2.1 *Possible answers:*

have a party, a shower, lunch, a lesson, a cup of tea, a meeting, etc.

dry warm weather cool rainy

name of family

education

weather

weather

words in family

school teacher exam student

rain sun cloud snow ice

2.4 Possible pictures:

1 a plane lands

2 sunny weather

3 under the table

2.5 Possible words:

Unit 3

3.1 Possible answers:

- 1 coffee / tea / juice ... toast / bread / fruit / an egg
- 2 an appointment
- 3 tennis / squash / rugby / darts / football / chess / cards
- 4 party
- 5 shower / bath / wash

- 6 exam
- 7 meeting
- 8 coffee / cup of tea / drink / sandwich
- 9 swim
- 10 dinner / supper / a meal / something to eat

3.2 Possible answers:

- 1 I've got one brother and two sisters.
- 2 I have them at 9.30 every day.

Down

- 3 I have a sandwich and a cup of tea.
- 4 No, I have to go on Wednesday and Friday.
- 5 I've got two.
- 6 Yes, I always have a party.
- 7 I usually have pasta or fish.

3.3 Across

3.4

- 1 meal 2 exam
- 3 party 4 tea

Possible answers:

- 5 game
- 1 Why don't you have a drink / some water / a cup of tea?
 - 2 Bye! Have a good time! or Have a good journey!
 - 3 Oh! have you got a cold?
 - 4 Is that new? Can I have a look?

Unit 4

- **4.1** 2 Soraya and Mehmet are going shopping.
 - 3 Imran is going to Cairo.
 - 4 The Patels are going to the beach.
 - 5 Natasha is going fishing.
- **4.2** 2 We're going sightseeing today.
 - 3 Jo went up to the top of the hill. or Jo went down to the bottom of the hill.
 - 4 Let's go fishing today.
 - 5 She went out of the shop.

4.3 Possible answers:

I sometimes go swimming. I sometimes go dancing.

I never go skiing.

I always go sightseeing.

I never go fishing.

- 4.4 2 On Tuesday Alison is going to write to Juan.
 - 3 On Wednesday she is going to watch the World Cup on TV.
 - 4 On Thursday she is going to have a tennis lesson.
 - 5 On Friday Alison is going to go to the cinema.

4.5 Possible answers:

From Cambridge, trains go to London, Norwich, Ely and Peterborough. Buses go to Oxford, to Heathrow and to Scotland from Cambridge. From Cambridge roads go to London, to the sea and to Huntingdon.

Unit 5

- 5. I 2 What is the woman doing? She's reading a book.
 - 3 What are the girls doing? They are playing tennis.
 - 4 What is the man in the house doing? He's washing-up. / He's doing the washing-up.
 - 5 What is the dog doing? It's sleeping.
 - 6 What is the man in the garden doing? He's gardening. / He's doing the gardening.
- 5.2 2 What does Lara Brown do? She's a secretary.
 - 3 What does Sophie Hicks do? She's a doctor.
 - 4 What do Ted and Joe do? They're students.
- 5.3 2 What did Lara Brown do? She went to a meeting.
 - 3 What did Sophie Hicks do? She talked to five patients.
 - 4 What did Ted and Jo do? They wrote an essay.

5.4 Possible answers:

I usually do the washing-up.

My husband usually does the washing.

My son has to do his homework every day.

My husband does his exercises every morning.

He does business with Eastern Europe.

I hate doing the housework.

I love doing the gardening.

I always do my best.

5.5 ANNA: Where did you go on your holidays? To London?

PAVEL: No, we didn't go to London this year. We went to Scotland.

ANNA: Does your grandmother live in Scotland?

PAVEL: No, she doesn't but my uncle does.

Unit 6

6. I 1 make 3 do 5 make

4 do/take; do/take 2 do

- 6.2 1 made/makes me (feel) sad.
 - 2 make me (feel) tired.
 - 3 made me (feel) angry.

- **6.3** 1 He's making a photocopy.
 - 2 She's making tea.

- 3 The children are making a noise.
- 4 They're making a video / a film.
- **6.4** 1 Can I take a photo of you?
 - 2 He's 25 but he never does his own washing. He takes his dirty clothes to his mother's.
 - 3 What do you think, yes or no? We must make a decision today.
 - 4 I have to make an appointment with the doctor. Do you have her phone number?
 - 5 I make mistakes when I speak English.
 - 6 Are you doing/taking an exam tomorrow?

- **7.1** 2 back home 4 from 6 out of / back from
 - 3 into
- 5 see
- **7.2** *Possible answers:*
 - 1 I usually come home at five-thirty.
 - 2 I'm from / I come from Scotland/Jamaica/Pakistan/Latvia/Bolivia, etc.
 - 3 I sit down and talk to my friends / take out my books.
- **7.3** 1 Come in!
 - 2 Come here, please!
 - 3 We're going to a party. Do you want to come along?
- **7.4** 1 come
- 2 came
- 3 comes
- 4 Are ... coming
- **7.5** Possible meanings and sentences:
 - 1 come round can mean 'come to someone's house/flat'.

Do you want to come round this afternoon for a coffee?

- 2 come across can mean 'meet/find for the first time'.
 - I come across lots of new words when I read English books.
- 3 **come up** can mean 'be mentioned / occur in conversation'. When new words come up in class, the teacher tells us the meaning.

Unit 8

- **8.1** *Possible answers:*
 - 1 It takes me 10 minutes to get to university.
 - 2 It takes me an hour to go from Cambridge to London.
 - 3 It takes me an hour to do one unit of this book.
- **8.2** 1 take an exam.
 - 2 took some lessons. / took a course.
 - 3 take a course? / take some lessons?
 - 4 take your driving test.
- **8.3** 1 She takes the train.

- 3 He takes the bus.
- 2 You can / could / have to / should take a taxi.
- 4 They take the Underground.

- **8.4** 1 a camera
- 3 my passport
- 2 an umbrella
- 4 my books and pens/pencils
- **8.5** For some people, it takes them about an hour.

- **9.1** 2 bring 4 Take 6 bring
 - 3 bring 5 take
- **9.2** 1 take; bring ... back 2 brought ... back 3 take; bring ... back
- **9.3** 1 Yesterday he brought me some flowers.
 - 2 You must take your passport when you travel.
 - 3 Come to my house and bring your guitar.
 - 4 Go to the secretary and take these papers, please.
 - 5 Everybody is going to bring food to the party.
- **9.4** 1 brought 2 brought 3 took 4 taken ... bring

Unit 10

- 10.1 Possible answers:
 - 1 tired 2 sick 3 hot
- 10.2 2 it gets light. 4 'm getting wet! 5 'm getting cold.
- **10.3** 2 a doctor 5 a newspaper
 - 3 a glass 6 a taxi / a bus / a train
 - 4 a pen/pencil and paper 7 a job
- **10.4** 1 gets to 2 gets to 3 can I get to
- **10.5** Possible answers:
 - 1 In Britain, people get married mostly when they are 20 to 30 years old.
 - 2 People usually get married at the weekend, mostly on Saturday. April, May and June are very popular months (spring and summer).
 - 3 I get home at about 5 o'clock. I get there by car.
 - 4 get

Unit II

- II.I 1 c 2 d 3 g 4 f 5 b 6 h 7 e 8 a
- 1 1.2 1 on 3 on; up 5 off 7 on 2 off 4 off 6 on with 8 on
- 11.3 2 Someone is doing up a shoe.
 - 3 A plane is taking off.
 - 4 Someone is turning on the oven.

11.4 Possible answers:

There are lots of different ways to answer this question. This is one way.

Words connected with dressing and daily routine

do up (e.g. coat)

put something on

take off (e.g. shoes)

get up

Words connected with movement

come on

take off (aeroplane)

Words connected with equipment

turn up

turn down (stereo)

turn on

turn off

go off

Words connected with people or things doing well or getting better

get on

get over

Words connected with people speaking

turn down (an offer)

go on

11.5 1 took off

3 went on

2 took off

4 got over

Unit 12

12.1 Possible answers:

- 1 I usually wake up at seven o'clock.
- 2 I go to the bathroom and have a shower.
- 3 I usually have tea and toast for breakfast.
- 4 I go to work by car.
- 5 I usually have a cup of tea/coffee at eleven o'clock.

12.2 2 She washes her clothes every Saturday.

- 3 He cleans the house every weekend.
- 4 He watches TV (or television) every evening.
- 5 She goes for a walk every Sunday.

12.3 Possible questions:

- 2 How often do you go for a walk?
- 3 How do you go to work?
- 4 When do you have dinner?

Unit 13

13.1 2 told 4 tell; said 6 said

3 said 5 said

- **13.2** 1 Can you tell me where the railway station is?
 - 2 How do you say 'tree' in German?
 - 3 Excuse me, can you tell me the time?
 - 4 I just want to say goodbye (to you).
 - 5 Can you tell me when the exam is?
 - 6 Can you answer the phone, please?

13.3 Possible answers:

- 1 Say Happy New Year
- 5 Tell a joke
- 2 Answer the door
- 6 Talk to a friend
- 3 Ask for the bill4 Reply to a letter
- 7 Ask someone to help you

We can also say 'answer a letter', but not 'reply to the door'!

- **13.4** 1 Ask for the bill in Spanish.
 - 2 Ask how much something is in Malay.
 - 3 Say Merry Christmas in Swedish.
 - 4 Say good morning in Japanese.
 - 5 Say thank you in Arabic.

Unit 14

- **14.1** 2 danced 4 run
- 6 fell
- 8 walk

- 3 swims
- 5 climbing
- 7 jumped; swam

- **14.2** 1 ride
- 3 takes
- 5 take; go by
- 7 ride

- 2 drives
- 4 drives
- 6 ride
- 8 take

Note you can also use go by with all these forms of transport (but without 'the' or 'a') i.e. you can go to work by bicycle, go home by underground/taxi, etc.

14.3 Possible answers:

- 2 I ride my bike once a week.
- 5 I drive my car every day.
- 3 I swim in the sea once a year.
- 6 I go dancing once a month.
- I swim in a pool once a week.
- 7 I go climbing once a year.

4 I never jog.

14.4 Possible answers:

Please pass the salt.

Please pass the water.

Please pass the pepper.

Please pass the salad.

Please pass the bread.

Please pass the sauce.

- **14.5** 2 Maria drove her grandmother to the city yesterday.
 - 3 Bill caught the 9.45 train to London yesterday.
 - 4 I took a taxi home from the station yesterday.
 - 5 Jane fell when she rode her bike yesterday.

Unit 15

- **15.1** 1 because
- 3 before
- 5 although

- 2 and
- 4 so
- 6 if

15.2 Possible sentences:

Mary agreed to marry Paul after they decided to set up a business together.

Mary will marry Paul although/though she doesn't love him.

Mary agreed to marry Paul and they had two sons.

Mary agreed to marry Paul because he was a pop star.

Mary will marry Paul before he moves to London.

Mary will marry Paul but she doesn't love him.

Mary agreed to marry Paul if he moved to London.

Mary agreed to marry Paul so he moved to London.

Mary will marry Paul when he moves to London.

- **15.3** Check with a teacher or a dictionary if you are not sure if your answers are correct or not.
- **15.4** 1 as well / too / also 3 like 5 than
 - 2 Even 4 Only

15.5 Possible answers:

I only play tennis in the summer.

It is too cold to swim here even in summer.

She plays the piano better than I do.

He swims like a fish.

I like listening to music and I like reading also.

I like going skiing too.

I often go skiing with the children and sometimes my husband comes as well.

15.6 Possible answers:

- 1 I enjoy it. 5 I was fifteen.
- 2 I do all the exercises in this book. 6 I can manage in British hotels.
- 3 I am also studying Spanish. 7 not this year.
- 4 it is very difficult.

Unit 16

- **16.1** 1 an hour 2 a century 3 a week 4 a year
- **16.3** Thirty days has September,

April, June and November.

All the rest have thirty one.

Except for February dear

Which has twenty eight days clear

And twenty nine in each leap year. (= every four years)

This is a traditional rhyme which people use to help them remember the number of days of the month. It means that:

September, April, June and November have 30 days. The other months have 31 days except for February which has 28 days and 29 days in a leap year.

- 16.41 Monday5 Wednesday9 February2 August6 January10 September3 October7 April11 Tuesday4 Saturday8 Thursday12 November
- 16.5 1 T F S (first letters of the days of the week)
 - 2 A S O N D (first letters of the months)
 - 3 A W (first letters of the four seasons)

- I'm going to a party on <u>Saturday</u> for Jill's birthday. Her birthday is on <u>Thursday</u> but she wanted to have the party on a <u>weekend</u>. She's having a barbecue. I think <u>June</u> is a good month to have a birthday because of the weather. I love going to barbecues <u>in</u> the summer. My birthday is in the <u>winter</u> and it's too cold to eat outside.
- **16.7** *Possible answers:*

It is only possible here to give answers to some of these questions. Check with your teacher if you are not sure if your answers to any of the other questions are correct or not.

- 1 900 6 Thirty
- 2 Tuesday or Wednesday 9 July

Unit 17

- **17.1** 1 In 2 for 3 from 4 to 5 At 6 for
- the 19th century the 18th century the 20th century the 21st century the 22nd century the 22nd century the 22nd century
 - * If you are using this book after the year 2000, then the twentieth century is the past and not the present and the twenty first century is the present and not the future.
- 17.3 1 Probably tomorrow. 2 Probably a week ago. 3 In a few minutes.
- **17.4** Possible answers:
 - 2 I sometimes go to school by bus. I normally go by car.
 - 3 I never play football.
 - 4 Loften watch TV.
 - 5 I occasionally drink milk. I usually drink coffee.
 - 6 I never wear a hat.
 - 7 I often eat chocolate.
 - 8 I sometimes go to bed at 10. I usually go to bed at 11.
 - 9 I sometimes go to the theatre.
- **17.5** John plays tennis twice a week. He practises the piano once a week and he has a business meeting in Germany once a month.

Sally and Amy play tennis three times a week. They practise the piano twice a day. They go to Germany for a business meeting six times a year. *or* They have a business meeting in Germany six times a year.

17.6 *Possible answer:*

I usually get up early. I always have a cup of coffee when I wake up. I often work at home but sometimes I go to a school to teach. I never drive. Sometimes I walk to school and sometimes I go by bus. Now and then I have lunch in a park near school; but I hardly ever have a hot lunch. I normally eat a sandwich and occasionally I have an apple as well. Once a week I visit a friend and we go to the cinema together or have a meal in a restaurant.

Unit 18

- **18.1** 1 here 2 here 3 there 4 there
- **18.2** 1 back from Paris 2 everywhere

The back of the bus -

The side of the bus -

The front of the bus

18.4 *Possible answers:*

- 1 When I studied English, I studied at home, in Britain.
- 2 Yes, I'm going to Dublin and to the USA.
- 3 At the moment I have a pen in my right hand.
- 4 The answer key.
- 5 The unit on Have is at the beginning of this book (Unit 3). Note at.
- 6 The unit on Feelings is in the middle of this book (Unit 34). Note *in*.
- **18.5** 1 abroad
- 2 out
- 3 away
- 4 away; abroad

Unit 19

- **19.1** 2 badly
- 4 fast [NOT fastly]
- 6 well
- 3 loudly 5 quietly

19.2 *Possible answers:*

- 1 Usually, a quiet person is better.
- 2 Most people like a fast bus.
- 3 A friendly person!

- 4 A right answer is best in class!
- 5 To speak politely always.
- 6 Usually it's better to speak in a normal way.

19.3

W	r	О	n	\mathbb{g}	o
e	c	i (\bigcirc	a	d
1	u	b	g	e	Z
	0	u	d	h	i
s	e	(f	a	s	\overline{t}

19.4

word	definition	right (✔)	wrong (x)	
suddenly	very slowly		×	
sadly	in an unhappy way	✓		
strangely not in a normal way		✓		
quickly	very slowly		×	
easily	with no difficulty	✓		

Suddenly means very quickly, when you are not expecting it. Quickly is similar to 'fast' when fast is an adverb, not when it is an adjective.

- 20.2 2 give, gave, given; take, took, taken
 - 3 come, came, come; go, went, gone
 - 4 make, made, made; break, broke, broken
 - 5 walk, walked, walked; run, ran, run
 - 6 wake, woke, woken; sleep, slept, slept
 - 7 remember, remembered, remembered; forget, forgot, forgotten
 - 8 rise, rose, risen; fall, fell, fell
 - 9 win, won, won; lose, lost, lost
 - 10 buy, bought, bought; sell, sold, sold
- **20.3** 1 woke/got 4 drove 7 ran 10 made 13 went 2 ate 5 read 8 bought 11 left 14 slept
 - 3 drank 6 wrote 9 sat 12 met
- **20.4** 1 swum 3 spent 5 caught
 - 2 stolen 4 become 6 hurt; broken

20.5 Possible sentences:

Bill brought me a present from the USA.

I chose a strawberry ice-cream.

Snow fell all day yesterday.

I felt very cold last night.

We flew to Paris last summer.

My little brother kept a pet mouse in his bedroom.

Jack paid for our meal.

Mary spoke good Spanish.

My brother taught me to play football.

I told him to help you.

I thought you were at home.

Manchester United won the game.

Unit 21

- 21.1 1 money 3 advice 5 work 2 milk; butter 4 air 6 traffic
- 21.2 1 heavy luggage 5 brown bread 2 useful information 6 cold water
 - 3 bad news 7 space travel
 - 4 modern furniture
- brown sugar; heavy traffic; good advice; expensive accommodation; fresh air; hard work; brown rice; delicious spaghetti; unsalted butter; cold milk; Indian tea; Colombian coffee
- 21.4 1 is/was 3 is/was 5 is/was 2 is/was 4 is; was 6 is/was

- 21.5 2 Where can I get some information about your country?
 - 3 Let me give you some advice.
 - 4 Cook this spaghetti for ten minutes.
 - 5 Can I have some bread, please?
 - 6 Mary is looking for a new job.
 - 7 We should buy some new furniture.
 - 8 The east of the country usually has better weather than the west.
 - 9 We went on two long journeys last year.
 - 10 I must find some new accommodation soon.

22. Possible answers:

- 1 terrible/horrible/awful/bad
- 4 awful/horrible

2 terrible/awful

- 5 wonderful/lovely
- 3 excellent/great/wonderful
- 6 bad

22.2 Possible answers:

- 1 Yes, it's very nice. / Yes it's lovely.
- 2 Oh, how awful!
- 3 That's an excellent idea. or Yes, great!
- 4 Yes, there's the Ritz. It's the best restaurant in town.
- 5 She/He's a wonderful person! (We hope you can say this!)

22.3 1 c 2 e 3 f 4 a 5 b 6 d

22.4

good (+)

bad (-)

gorgeous

dreadful

marvellous

ghastly

fine

horrendous

superb

brilliant

22.5 gorgeous boy/girl

marvellous weather/food

fine weather/day superb idea/view

ghastly man/restuarant horrendous traffic/person

Unit 23

- 23. 1 A: Mary's very nice.
 - B: She's more than nice, she's wonderful/lovely!
 - 2 A: Was George not very nice to you?
 - B: He was really horrible!
 - 3 A: Let me carry your bag.
 - B: Thanks, that's (very) kind of you.
 - 4 A: Is your little brother well-behaved?
 - B: No, he's (very) naughty.
- **23.2** 1 stupid
- 3 lovely
- 5 nice
- 7 horrible

- 2 wonderful
- 4 difficult
- 6 easy-going

- **23.3** Most people probably think they are most of these things at some time, or at least the positive ones!
- **23.4** 2 of 3 to 4 of

- **24.** I John is waiting for a train to London.
 - 2 This bicycle belongs to the hotel.
 - 3 The children thanked their grandmother for the money.
 - 4 Sally is listening to her walkman.
 - 5 He apologised for his mistake.
 - 6 Let me pay for our tickets.
 - 7 Billy is thinking about the holidays.
- **24.2** *Possible answers:*
 - 2 after people. 6
 - 6 for a new one.
 - 3 for them.
- 7 forward to it.
- 4 forward to it.
- 8 after the children
- 5 at me
- **24.3** 1 to 2 at 3 to 4 in 5 to 6 of
- **24.4** 3 Hiroshi wasn't used to eating British food. 5 He was used to expensive shops.
 - 4 He was used to traffic jams.

6 He wasn't used to British money.

- **24.5** *Possible answers:*
 - 1 I was good at languages and bad at physical education.
 - 2 I usually ask for a black coffee.
 - 3 I am proud of my family.
 - 4 I am afraid of going to the dentist.
 - 5 I like listening to folk music.
 - 6 I am looking forward to my holiday.
 - 7 I belong to a teachers' club.
 - 8 I am used to eating lots of different kinds of food.

Unit 25

- **25.1** 2 rewrite (or redo) 5 half-price
 - 3 informal
- 6 unsafe
- 4 unhappy
- **25.2** *Possible answers:*

He and his two ex-wives are all good friends.

An ex-president is giving a lecture here tomorrow.

It is impossible to read his handwriting.

Pre-school children learn by playing.

This work is not very good. Please redo it.

- **25.3** 2 nerves before an exam
 - 3 a wrong answer, an answer that is not correct
 - 4 a book that has not been read
 - 5 to tell a story again
 - 6 a brother with one parent the same (for example, perhaps with the same mother but not the same father)

- 7 a letter that is not finished
- 8 a drink with no alcohol in it (for example, fruit juice, cola)
- 9 to read a book for a second time
- 10 to send a letter to a new address (to forward a letter)

25.4 Possible answers:

non: a non-stick pan in: an incomplete answer im: an impolite question

pre: a pre-lunch drink re: to repaint a room un: an unanswered question

25.5 Possible answer:

This paragraph is a rather silly story but it uses most of the words in the table.

He is a very unhappy ex-president. He never sees his ex-wife or his pre-school grandchildren. He lives in a house which is a half-hour bus ride from the city centre in an unsafe area. It is very crowded there and it is impossible for non-residents to park there. He is rewriting his autobiography for the third time in a very informal style. I don't know why he redoes it so often. He is sure that the book will only sell if it is sold at half-price.

25.6 2 uncomfortable 4 informal

6 unhappy

8 incorrect

3 unsafe

5 non-smoking 7 impolite

Unit 26

26.1 2 happily 3 instructor

4 word processor

5 swimmer

6 useful

26.2 Possible answers:

You may be able to think of some other possible combinations.

- 2 fast worker/car/swimmer
- 3 beautiful picture/beach/book/weather/smile
- 4 sandy beach
- 5 sunny weather/smile
- 6 hard worker
- 7 useful idea/book/car
- 8 endless beach/fun
- 9 useless idea/book (Note that you can also say I'm a useless swimmer. It is quite colloquial and means I am no good at swimming.)
- 26.3 1 politics
- 2 sociology
- 3 economics
- 4 psychology
- 26.4 Check with a teacher if you are not sure if your answers are right or not.
- 26.5 2 a person who travels

7 the opposite of doing something well

3 the opposite of fast 4 with lots of hope

8 a thing for opening tins

5 weather when it is raining

9 the study of maths

10 a person who plays football

6 it doesn't hurt

Unit 27

27.1 2 lose 4 cooker 6 quite 8 cook

> 3 felt 5 fell 7 loose

27.2	word	sounds like?	yes (✓)	sounds like?	yes (✓)
	lose	juice		shoes	✓
	loose	juice	✓	shoes	
	quite	right	√	higher	
	quiet	right		higher	√

- **27.3** 2 He/She checks it.
 - 3 Can I borrow your camera?
 - 4 Good afternoon.
 - 5 They wait for the bus.
 - 6 Can you lend me £1 for the phone?
 - 7 Please be quiet.

27.4 Possible answers:

- 1 I am expecting my brother at 5.30. (= He said he would come at 5.30)
- 2 I hope to learn a lot of new words. (= I really want to learn new words)
- 3 Sometimes I borrow books and tapes.
- 4 Yes, but only to my best friend!

Unit 28

28.1 *Possible answers:*

My mother was born in Hull on June 19 1907.

My father was born in South Africa on June 4 1909.

My brother was born in London on June 6 1940.

My husband was born in Russia on February 6 1946.

My son was born in Cambridge on October 16 1988.

- **28.2** 2 Elvis Presley was born in 1935 and died in 1977.
 - 3 Genghis Khan was born in 1162 and died in 1227.
 - 4 Leonardo da Vinci was born in 1452 and died in 1519.
 - 5 George Washington was born in 1732 and died in 1799.
- **28.3** 1 died 3 dead 5 dead
 - 2 death 4 died
- **28.4** 2 (bride)groom 6 a funeral
 - 3 single 7 a honeymoon
 - 4 to weigh 8 widowed
 - 5 divorced
- **28.5** 1 In 3 of 5 born

28.6 *Possible answer:*

I have two brothers and two sisters. My sisters are both married. One sister got married this year. She had a very big wedding and was a beautiful bride. They went to Italy on their honeymoon. The other sister got married four years ago. She has two children. The boy was born two years ago and the girl was born last year. One of my brothers is divorced and one is single. My father died two years ago. My mother is widowed.

Unit 29

- 29.1 2 brother 6 grandfather 10 wife 3 aunt 7 nephew 11 cousin
 - 4 uncle 8 niece 5 grandmother 9 mother

29.2 Possible family tree:

I am Tony. Anne is my wife. Peter and Zoe are our children. Peter is our son and Zoe is our daughter. Barbara is our niece. William, Henry and Ian are our nephews.

- 29.3 1 uncle 3 brother 5 grandsons 7 grandmother 2 aunt 4 father 6 cousins 8 daughter
- **29.4** Possible answers:
 - 1 Chen has / has got one brother and one sister.
 - 2 Chen has / has got two cousins.
 - 3 Chen has / has got two nephews but I haven't got any nieces.
 - 4 Chen has / has got only one grandmother now.

Unit 30

- **30.1** 2 nose 4 stomach 6 ear 3 heart 5 shoulder 7 tooth
- **30.2** 2 toes 3 teeth 4 nose 5 heart 6 ears 7 knee 8 blood
- **30.3** 1 a back b arms c legs
 - 2 The eye is the hole in the needle.
 - 3 The face is the front of the clock (with the numbers on it). The big hand shows the minutes and the little hand shows the hours.
 - 4 The neck is the narrow part at the top of the bottle.
 - 5 The foot of the mountain is the bottom of the mountain (the lowest part).
- 30.4 2 football 5 headscarf 3 lipstick 6 handbag 4 hairbrush
- **30.5** If you find you learnt the words with the pictures particularly well, then try, whenever possible, to draw a picture beside words you want to learn.

- **31.1** All the words fit into both columns except for *tie* men; *skirt*, *dress*, *handbag* women.
- **31.2** 1 foot shoe 5 waist belt
 - 2 finger ring 6 head hat
 - 3 legs tights 7 neck scarf
 - 4 eyes glasses 8 hand glove
- **31.3** 1 is 3 has; is carrying 5 were; are
 - 2 is wearing 4 is; are 6 Is
- **31.4** 1 sunglasses 6 hat
 - 2 jersey 7 shirt
 - 3 watch 8 coat
 - 4 skirt 9 umbrella
 - 5 brief-case 10 boots

31.5 Possible answer:

I am wearing a blue T-shirt and black trousers. I have got white shoes on. I'm wearing a watch, three rings and a pair of glasses.

Unit 32

- **32.1** 2 tall 4 fair 6 fat/overweight
 - 3 slim/thin 5 young 7 elderly

32.2 *Possible questions:*

- 2 Is Elena's hair blonde/fair? Has Elena got blonde/fair hair? Does Elena have blonde/fair hair?
- 3 Is Mike's hair long? Does Mike have long hair? Has Mike got long hair?
- 4 Are your parents old? (or more polite: Are your parents elderly?)
- 5 Is his sister pretty/beautiful?
- 6 Why is Sara so thin? Why does Sara look so thin? Sara looks very thin, doesn't she?

32.3 *Possible answers:*

- 1 Suzanna's got long blonde hair and fair skin.
- 2 Jeff has short fair hair and a beard.
- 3 Caroline's got dark skin and dark hair.
- 4 Dick's hair is long and he has a moustache.

32.4 Possible answers:

Joanna: Joanna is tall. She has long black hair and brown eyes. She's very pretty.

Kevin: Kevin is medium height. He has fair hair and a beard. His eyes are blue. He's quite ordinary-looking.

My mother: My mother is short, with grey hair. She has green eyes. She is a beautiful woman.

33.1 *Possible answers:*

not serious	more serious	very serious
a headache a cold toothache	hay-fever asthma	cancer cholera a heart attack

- **33.2** 1 I'm very well / I'm fine, thanks.
 - 2 I feel sick. (or perhaps I don't feel very well. or I feel ill.)
 - 3 feel ill.
- **33.3** Possible answers:
 - 1 A lot of fruit and vegetables, not so many sweet things.
 - 2 I like/love swimming/cycling/playing golf/skiing/jogging/playing tennis, etc.
 - 3 Sometimes I have a lot of stress at work / when I have exams.
 - 4 Yes, I had an operation once / I broke my leg, etc. ('Be in hospital' means you are ill, you are a patient. 'Be in a hospital' can just mean you are visiting someone.)
- **33.4** 2 cholera
- 4 hay-fever
- 3 asthma
- 5 cancer / heart attacks (or heart disease)

Unit 34

34.1 Possible answers:

- 1 I love chocolate. 5 I don't like football.
- 2 I hate cowboy films. 6 I love cats.
- 3 I like aeroplanes. 7 I like cars.
- 4 I like tea. 8 I don't like jazz music.

34.2 *Possible answers:*

- 2 I prefer cats to dogs.
- 3 I prefer sightseeing to sunbathing.
- 4 I prefer BMWs to Rolls Royces.
- 5 I prefer strawberry to chocolate ice-cream.
- 6 I prefer watching sport to doing sport.

34.3 *Possible answers:*

- 2 I hope (that) the lesson ends soon.
- 3 I want some food.
- 4 I hope (that) my friend feels better soon.
- 5 I want to go to bed.
- 6 I want to cry.
- 7 I hope (that) it gets warmer soon.
- **34.4** 2 Fred is thirsty.
- 5 Mrs Jones is tired.
- 3 The children are happy.
- 6 Mr Jones is angry.
- 4 William is cold.
- 7 Fiona is surprised.

34.5 *Possible answers:*

- 2 I felt surprised yesterday when an old friend rang me.
- 3 I felt upset when my boss was rude to me.

4 I've got toothache.

5 a cold?

35.1 1 Bless you! 5 Happy Birthday! 2 Good luck! 6 Fine thanks.

3 Congratulations! / Well done! 7 Hello! / Hi! 4 Goodbye. 7 Hello! / Hi! 8 Thank you.

35.2 1 Excuse me! 3 Sorry! 5 Cheers!

2 Happy Christmas! 4 Congratulations! 6 Good morning!

35.3 1 Excuse me.

2 Thank you. Cheers!

3 Goodnight. Sleep well.

4 Good morning.

5 Good afternoon.

6 Happy New Year!

7 Sorry / Excuse me. I didn't understand.

8 Happy Christmas!

35.4 ANN: Good morning. ANN: Would you like a drink? BILL: Good morning. BILL: Yes, please, A coke.

ANN: How are you?

ANN: With ice?

BILL: Fine thanks. And you?* BILL: No, thanks.

ANN: It's my birthday today. ANN: Here you are. Cheers.

BILL: Happy Birthday. BILL: Cheers!

35.5 *Possible answer:*

A: Hello, good morning.

B: Hi. How are you?

A: Fine thanks. And you?

B: Fine. A bit nervous. I'm taking my driving test today.

A: Good luck. That's funny, I passed mine last week.

B: Oh Congratulations!

A: It's my birthday today.

B: Is it? Happy Birthday. Why don't we go out for a drink this evening?

A: OK. See you later. Goodbye.

B: Goodbye. See you soon.

Unit 36

36.1 2 The Sahara is in Africa.

3 The Amazon is in South America.

4 Wogga Wogga is in Australia.

5 The Volga is in Europe.

6 Mount Kilimanjaro is in Africa.

7 The Mississippi is in North America.

8 Mount Fuji is in Asia.

9 Lake Titicaca is in South America.

36.2 1 China 3 Thailand 5 Spain

2 Sweden 4 Brazil 6 Russia

^{*} You can say 'Terrible.' as Bill did, but usually we say 'Fine' even if we feel terrible.

- **36.3** 2 Rome is the capital of Italy.
 - 3 Canberra is the capital of Australia.
 - 4 Bogota is the capital of Colombia.
 - 5 Cairo is the capital of Egypt.
 - 6 Vienna is the capital of Austria.
 - 7 Edinburgh is the capital of Scotland.
 - 8 Ankara is the capital of Turkey.
 - 9 Buenos Aires is the capital of Argentina.
 - 10 Madrid is the capital of Spain.
- **36.4** Check your answers with your teacher if you are not sure.
- **36.5** 2 In Mexico, Spain and Chile they speak Spanish but in Brazil they speak Portuguese.
 - 3 In Austria, Germany and Switzerland they speak German but in Italy they speak Italian.
 - 4 In Morocco, Egypt and Saudi Arabia they speak Arabic but in China they speak Chinese.
 - 5 In Switzerland, Canada and France they speak French but in Scotland they speak English.
- 36.6 2 Vietnamese 6 German 10 Spanish 14 Greek 3 Korean 7 Egyptian 11 Peruvian 15 Australian 16 Polish 8 Argentinian 12 Chinese 4 Thai 9 Dutch 13 British 17 Indian 5 Iraqi

- **37.1** 1 d 2 c 3 g 4 e 5 a 6 f 7 b
- **37.2** *Possible answer:*

most favourite = snow, sun, wind, rain, lightning, cloud, fog = least favourite

- **37.3** 3 It is windy in La Paz.
 - 4 It is cloudy in Paris.
 - 5 It is foggy in Tashkent.
 - 6 It is sunny in Seoul. or The sun is shining in Seoul.
 - 7 It is windy in Warsaw.
 - 8 It is snowing in Washington.
- 37.4 1 shone 3 weather 5 lightning 7 storm 2 rains 4 snows 6 degrees 8 cold
- **37.5** *Possible answers:*
 - 1 It sometimes snows in December.
 - 2 It is usually 20 degrees in summer and 0 (zero) degrees in winter.
 - 3 There are sometimes thunderstorms in August.
 - 4 It is not usually very wet in spring.
 - 5 We almost never have hurricanes.
 - 6 Summer is my favourite season because it is warm and dry.

37.6 *Possible answer:*

Today it is sunny and warm. There are some clouds in the sky and a little wind. It is not raining and it is not snowing. There is no thunder or lightning – it is not hot enough.

- 38.1 2 At the tourist information office.
 - 3 At the bank.

5 At the museum. 6 At the post office.

6 pedestrian area 7 traffic warden

- 4 In/At the car park.
- 38.2 Possible questions:
 - 2 Where's the town hall?
 - 3 How do I get to the museum?
 - 4 Is there a shopping centre?
 - 5 Where can I park?
 - 6 Where can I change money?
- 38.3 2 town hall 4 car park

 - 3 library 5 railway station
- 38.4 1 No parking (do not leave your car here)
 - 2 No entry (you must not drive in)
 - 3 Bus stop
 - 4 Information

Unit 39

- 39. I 1 mountains 4 hills 7 wood 10 farm
 - 2 forest 5 village 8 fields 11 country road
 - 3 lake 6 path 9 river
- 39.2 1 on 3 village 2 cottage 4 town
- 39.3 1 We went swimming in the lake. The water was warm.
 - 2 We went walking along a 5-kilometre path.
 - 3 We went skiing down the mountain.
 - 4 We saw some wonderful wildlife in the national park.
 - 5 We had a picnic sitting by the river.
- 39.4 Possible sentences:
 - 1 There are some big forests and a lot of farms.
 - 2 There are no hills or mountains. The countryside is flat. There are a lot of paths where you
 - 3 There is one big river and some small rivers. The wildlife there is very beautiful.
 - 4 There are a lot of villages and some small towns.
- 39.5 1 He loves nature.
 - 2 She wants to live in the country.
 - 3 They are interested in wildlife.

- 40.I Possible answers:
 - 2 giraffe
 - 3 Parrots; budgies; hens
 - 4 Tigers; lions
 - 5 horse; elephant
 - 6 Fish; birds
 - 7 meat
 - 8 Hens; cows (or pigs)

- sheep lamb lamb cow – beef – calf hen – chicken – chick pig – pork – piglet
- **40.3** *Possible answers:*
 - 1 Lions, tigers, monkeys, snakes, dogs and cats eat meat.
 - 2 Cows, sheep, pigs, parrots (for feathers), snakes (for snakeskin). (You may think of some other things, e.g. horsehair for wigs for judges.)
 - 3 Hen, tortoise, parrot, budgie, snake, fish.
- **40.4** Across

Down

- 3 cats
- 1 parrot
- 6 lion
- 2 monkey
- 7 horse
- 4 two sheep
- 8 elephant
- 5 tiger
- 9 hen
- **40.5** Write down the number you remembered. Try again tomorrow and write down how many you remember then.

Unit 41

- **41.1** 1 e 2 d 3 a 4 f 5 c 6 g 7 b
- **41.2** 1 A single takes you to a place and a return takes you to that place and back again.
 - 2 He or she checks what people bring into a country.
 - 3 No, it lands at the end of a journey and takes off at the beginning of a journey.
 - 4 You can get on a plane or a boat.
 - 5 If you hire a car you have it for a day or a week. If you buy it it is your car.
 - 6 No, you want to go somewhere in their car.
- **41.3** *Possible answer:*

At the airport, follow the signs to the railway station. Buy a ticket to Cambridge. There are trains every hour. At Cambridge station take a number 5 bus. The stop is just outside the station. Get off the bus at the hospital, cross the road and take the first road on the left. My house is on the corner of the street with a red door.

- **41.4** Keep the cards and test yourself every day. If you find this useful write cards for words from other units of the book.
- 41.5 Across

Down

- 3 map
- 1 timetable
- 6 helicopter
- 2 taxi
- 7 bus
- 3 motorcycle
- 8 petrol
- 4 platform
- 5 train

Unit 42

42.1 1 b 2 c 3 a 4 d

42.2 *Possible answers:*

Entrance and Way In - cinema, museum, etc.

Exit and Way Out - airport, cinema, etc.

Push and Pull - on doors in public places e.g. shops, railway station, museum

Please ring for attention – at a hotel reception

Open and Closed – on the door of a shop or museum

Sale – on a shop window

Please pay here – in a shop

Queue this side - at a cinema

Please do not walk on the grass – in the garden of a palace, in some parks

Out of order - on a public phone, on a drinks machine, etc.

Toilets - in a restaurant

WC - in a hotel

Women and Men - in a café

42.3 2 No 3 No 4 a 5 b 6 Yes

42.4 *Possible answers:*

InformationInstructionsEntrance and Way InNo smoking

Exit and Way Out Please ring for attention

Push and Pull Please pay here
Open and Closed Queue this side

Sale Please do not walk on the grass

Out of order

Toilets WC

Women and Men

42.5 *Possible answers:*

You might see signs in English at airports, railways stations, beside the road, in hotels. Some other common signs are:

Stop

No entry

One way street

No parking

Admission free (= you don't need to pay to go in)

Unit 43

43.1 2 Fish ... chips 5 meat 6 a hot-dog

4 pasta/pizzas

43.2

fruit	vegetables	
pineapple	beans	
grapes	onions	
apple	carrot	
pear	garlic	
•	mushrooms	

- 43.3 1 banana 2 strawberry 4 apple 5 potatoes 6 tomatoes 3 peas
- 43.4 2 beer 4 coffee 6 mineral water
 - 3 milk 5 fruit juice

- 44.1 2 yes
 - 3 ves
 - 4 no, the freezer is *colder* than the fridge.

 - 6 no, a tea towel makes them dry.
- 44.2 Possible questions:
 - 1 Where's the coffee? Where can I find the tea?
 - 2 Where's the saucepan? Where's the frying pan?
 - 3 Where shall I put this mug?
 - 4 Can I help with the washing-up?
- 44.3 Possible answers:
 - 2 tea, a cup, a teapot, a spoon, maybe milk and sugar.
 - 3 a frying pan, oil, a cooker.
 - 4 a plate, a knife and fork, or a spoon and fork, or chopsticks.
 - 5 water and a glass or a cup or a mug.
 - 6 a microwave.
- 44.4 1 a microwave 3 a frying pan and a glass
 - 4 a teapot 2 a saucepan

Unit 45

- 45.1 1 bed 4 bedside table 7 brush
 - 2 wardrobe 5 alarm clock 8 mirror 9 comb
 - 3 chest of drawers 6 bedside lamp
- 45.2 Possible answers:

toothpaste, brush, comb, pyjamas, soap.

- 45.3 2 Selim and Umit are washing their faces.
 - 3 Mrs Park is going downstairs.
 - 4 Mr Park is having a bath.
 - 5 Jaime is getting dressed.
 - 6 Lee is turning off the light.

45.4 Possible answer:

bath, shower, toilet, basin, soap, shampoo, toothbrush, toothpaste, mirror, bathroom cupboard with medicines in it, shelf, plants.

45.5 Possible answer:

In my bedroom there is a big bed. There are two wardrobes, one on the left and one on the right of the room. I have a bedside table with a lamp and an alarm clock on it. There is a cupboard beside the window. The cupboard has two shelves and five drawers in it.

45.6 Possible answer:

I usually go to bed at 10.30. I go upstairs to my bedroom. I get undressed and have a bath. I am usually tired but I always read a bit. I turn off my light after ten minutes. I fall asleep quickly. I wake up before my alarm clock rings. I get up when my alarm clock rings. I wash my face, clean my teeth and get dressed. I go downstairs to the kitchen for breakfast.

Unit 46

- **46.1** 2 a sofa 5 a light switch
 - 3 a coffee table, a side/small table 6 a CD player/tape recorder
 - 4 a picture 7 a carpet
- **46.2** 1 a sofa/an armchair
 - 2 switch on the reading lamp
 - 3 use the remote control
- **46.3** 1 On 3 near 5 in ... of 2 in; on 4 against

46.4 Possible sentences:

In my living room there is a table, a TV, a desk, a sofa and two armchairs. The TV is near the window, and the sofa is against the wall. The table is in the middle of the room. The walls are white and there are some pictures on them. I like to relax in the living room. In the evening I watch TV there, or listen to music.

- **47.1** 2 A doctor works in a hospital (or a clinic, or a surgery).
 - 3 A waiter works in a restaurant (or a café).
 - 4 A secretary works in an office.
 - 5 A shop assistant works in a shop.
 - 6 A hairdresser works in a hairdresser's (or a salon).
- **47.2** 1 engineer 2 farmer 3 taxi-driver 4 nurse 5 mechanic 6 secretary
- **47.3** *Possible answers:*
 - 1 I'm a teacher.
 - 2 In a university.
 - 3 Yes, very interesting.
- 47.4 Across Down
 1 bus driver 1 doctor
 2 teacher 2 waiter
 3 writer 3 nurse

48.1 1 c 2 d 3 g 4 f 5 b 6 i 7 e 8 a 9 h

48.2 Possible answers:

My three favourite subjects were languages, English and art. I didn't like physical education, physics and maths.

- **48.3** notebook, crayons, cassette, drawing pins, pencil, rubber, ruler, paper clip, tape recorder and pencil sharpener.
- **48.4** Possible answer:

I usually have a tape recorder and some cassettes, a notebook, some pens, some paper clips, a pencil, a rubber and a pencil sharpener.

48.5 2 did 6 taking 10 fails 3 passed 7 take/do 11 give

4 is studying 8 passes 5 doing 9 get

48.6 Try this exercise again in one week's time. How many words can you remember now?

Unit 49

49.1 Possible answers:

I have the following: address, letter, envelope, stamp, phone number, phone, mobile phone, computer, screen, disk, mouse, keyboard and e-mail address.

49.2 2 stamps 5 mouse 8 address 3 envelope 6 post box 9 screen 4 phone box 7 mobile phone

49.3 1 It's 3 sorry 5 take/give him 2 speak 4 at 6 ring/call/phone

- **49.4** *Possible answers:*
 - 1 01223 240754: oh one double two three, two four oh, seven five four 0181 441 7895: oh one eight one, double four one, seven eight nine five 01465 353607: oh one four six five, three five three, six oh seven 01954 345882: oh one nine five four, three four five, double eight two
 - 2 steve@stuff.co.uk: Steve at stuff dot co dot U-K TESL-L@cunyvm.cuny.edu: Tesl hyphen L at cuny V-M dot cuny dot edu (i.e. Tesl, cuny and edu are read as words while VM is read as individual letters)
- **49.5** *Possible answers:*
 - 2 An e-mail is usually cheapest (if you have the equipment).
 - 3 I've sent and received them all.
 - 4 Phoning, because I like to talk to my friends.
 - 5 E-mailing is quick and easy.

Unit 50

50.1 1 on 2 on 3 time 4 by

50.2 1 a package holiday (or package tour) 3 a walking holiday

2 a coach tour 4 a winter holiday / a skiing holiday

50.3 Possible answers:

	you can take a lot of luggage	very fast	usually cheap	you see a lot as you travel	you can relax
ferry	++		++	++	+++
car	+++	++	+++	+++	+
flight		+++	+	+	++

- **50.4** 1 currency 2 passport 3 camera 4 luggage 5 phrase book 6 tickets
- **50.5** traveller's cheques; a visa
- **50.6** 2 nightlife 3 local 4 Tourist Information 5 language

Unit 51

- 5 1.1 1 chemist's 3 butcher's 5 gift shop 2 toy shop 4 newsagent's 6 baker's
- **51.2** 2 The hairdresser's. 5 A book shop.
 - 3 The post office. 6 A department store (or a supermarket).
 - 4 A gift shop.
- 51.3
 1 3rd
 5 1st
 9 2nd

 2 ground
 6 basement
 10 3rd

 3 4th
 7 ground
 11 ground

 4 basement
 8 2nd
 12 2nd
- **51.4** 2 cash
 - 3 a hairdresser
 - 4 a credit card
 - 5 the basement
 - 6 a piece of paper that is worth five pounds
 - 7 the floor above the ground floor (in a British building)
 - 8 a piece of paper that you get when you buy something
 - 9 the place where you pay for things in a shop

51.5 Possible answers:

Shops near me: baker's, newsagent's, chemist's, post office, hairdresser's, supermarket

Departments in my favourite department store: childrenswear, sports equipment, menswear, cosmetics, toys, ladieswear, shoes, electrical goods, stationery, furniture

51.6 1 cost 2 pay 3 (carrier) bag

- 52.1
 1 double room
 5 kettle

 2 shower
 6 sea

 3 TV
 7 key

 4 telephone
 8 lift
- **52.2** 1 d 2 a 3 h 4 f 5 b 6 g 7 c 8 e

52.3 Possible answers:

- 1 From £30 £80 per night
- 2 00 44 (from e.g. France)
- 3 1.6
- 4 102
- 5 Because they are no use to a thief.

52.4 Possible answer:

YOU: Excuse me, please. Can I have one double and one single room for tonight?

RECEPTIONIST: With a bathroom?

YOU: Yes, please.

RECEPTIONIST: Rooms 11 and 12 are free. They are on the first floor.

YOU: How much are they?

RECEPTIONIST: The single room is £30 and the double is £50.

YOU: Thank you. That's fine. We'll take them.

RECEPTIONIST: Good. Can you fill in this form for me, please?

52.5 Possible answer:

Can I have a morning call, please?

Can I have breakfast in my room, please?

Can I book a room for next week, please?

Can I have a double room for tonight, please?

Can I have my bill, please?

Can I borrow a hairdryer, please?

Unit 53

53.1 Possible answers:

- 2 restaurant 4 café
- 3 fast food restaurant 5 bar/pub/café

53.2 *Possible answers:*

café - Jim's Corner Café

restaurant - The Tai Mahal

bar - The Red Lion

sandwich bar - Annabelle's

fast food restaurant - Burger King

self-service café - café in railway station

53.3 *Possible answers:*

- 1 I'd choose tomato soup, chicken salad and strawberries and cream.
- 2 A vegetarian would choose melon or tomato soup and a cheese or plain omelette and any of the desserts.
- **53.4** 2 omelette 3 salad 4 potatoes 5 gateau 6 steak
- **53.5** WAITER: Are you ready to order?

CUSTOMER: Yes. I'd like vegetable soup and steak, please.

WAITER: How would you like your steak? Rare, medium or well-done?

CUSTOMER: Rare, please.

WAITER: What would you like to drink?

CUSTOMER: An orange juice, please.

- 54.1 1 rugby 3 judo/karate 5 volleyball 2 cricket 4 sailing 6 motor racing
- **54.2** 1 canoeing 3 badminton 5 table tennis 2 baseball 4 basketball 6 skiing
- **54.3** 2 play football?
 - 3 Do you do any sports?
 - 4 go swimming? / like swimming? / swim?

Unit 55

- **55.1** 2 Science fiction 6 Romance
 - 3 Horror 7 Crime/detective
 - 4 Action 8 Musical
 - 5 Cartoon
- **55.2** C R I M E

H O R R O R

C O M E D Y

A C T I O N

SCIENCEFICTION

W E S T E R N

M U S I C A L

C A R T O O N

55.3 1 to the

- 3 played
- 5 film stars

- 2 watched (some people say 'saw a video')
- 4 in
- 6 director

- **55.4** Possible answers:
 - 1 Star Wars, Star Trek, etc.
 - 2 Sean Connery, Demi Moore, Arnold Schwarzenegger, etc.
 - 3 Yes I love them. No, they're boring. *Dick Tracy* is one example.
 - 4 Yes, if I'm not on my own.

- **56.** I She's watching TV.
- 4 She's cooking.
- 2 He's gardening.
- 5 She's using the Internet.
- 3 He's reading a newspaper.
- 6 He's listening to a CD.

- **56.2** 2 read
- 5 have/invite
- 8 see/watch

- 3 talk
- 6 play
- 9 grows

- 4 have
- 7 watch
- **56.3** *Possible answers:*
 - 1 We talk, or we have a meal, or we listen to music, etc.
 - 2 My best friend sometimes comes to stay. / My cousins sometimes come to stay, etc.
 - 3 I like novels, and I read a newspaper every day.
 - 4 I ring them about once a week.

56.4 Possible answers for a young person who likes technology:

most interesting most boring
using the Internet watching videos listening to music doing nothing reading cooking gardening

Unit 57

- **57.1** 2 a murderer 4 a burglar 6 a drug pusher/dealer 3 a shoplifter 5 a mugger
 - 3 a snophiter 3 a mugger
- 57.2 2 arrested 5 burglaries 8 terrorists 3 vandals 6 innocent 9 prison 7 take
- **57.3** *Possible answers:*

1 f 2 g 3 e 4 b 5 a 6 h 7 i

Unit 58

- **58.1** 2 soap (opera) / talk show 4 nature 6 Internet 3 documentary 5 teenage 7 comics
- **58.2** 1 e 2 d 3 b 4 a 5 c
- **58.3** 1 c 2 a 3 d 4 b
- **58.4** 2 A journalist 4 A comic
 - 3 An evening (news)paper 5 A nature programme
- **58.5** *Possible answers:*
 - 1 I always read an evening newspaper.
 - 2 In Britain, most people have four or five channels. They have more if they have satellite TV.
 - 3 Satellite TV is getting more popular in Britain every year.
 - 4 I watch two or three hours every day.
 - 5 Documentaries and nature programmes.

- **59.1** 2 Her computer has crashed.
 - 3 The cup is broken.
 - 4 The phone is out of order.
 - 5 She has too much work.
 - 6 His hand is cut.
 - 7 The room is untidy.
 - 8 She is late for work.
- **59.2** *Possible answers:*
 - 2 cut finger/hands/knees
 - 3 untidy room/desk/hair
 - 4 late for school / an appointment / a concert
 - 5 a camera/microwave/walkman that isn't working
 - 6 too much work/rain/wind

59.3 *Possible answers:*

Serious

a computer crash

a broken washing machine

lost kevs

a row with a friend

being late for work

too much work

a coffee machine that isn't working!

Not serious

a TV that doesn't work

dying plants

an untidy bedroom

a cut finger

a colleague in a bad mood

a photocopier that is out-of-order

59.4 *Possible answers:*

too much work - get an assistant

a colleague in a bad mood - pay no attention

a crashed computer - get a technician

a photocopier that is out-of-order - repair the photocopier

a coffee machine that isn't working - drink water

59.5 Possible answers:

My video recorder doesn't work.

My brother lost his credit card.

My husband broke a glass.

Unit 60

60.1 2 car crash

5 earthquake

8 traffic iam

3 flood 6 forest fire

9 snowstorm

4 war

7 hurricane

60.2 *Possible answers:*

snowstorm - Alaska

earthquake - Japan

forest fire - Australia

flood - Bangladesh

60.3 *Possible answers:*

We have poor people in big cities, hungry people in big cities, homeless people in the capital, unemployed people in the north, too many people in the capital, traffic jams in big cities, car crashes on main roads, strikes in some factories. Fortunately, we don't have any wars.

60.4 *Possible answers:*

hurricane, snowstorm, flood – problems because of the weather earthquake, car crash – things get smashed forest fire, pollution, traffic jam – they make the environment dirty poor, unemployed, hungry and homeless people – too many people strike, war – problems caused by government and politics

60.5 2 strike

4 car crash

6 homeless

3 War

5 earthquakes; snowstorms

Phonetic symbols

Vowel so	unds	Consona	nt sounds
Symbol	Examples	Symbol	Examples
/ix/	sl <u>ee</u> p m <u>e</u>	/p/	put
/ i /	happ <u>y</u> recip <u>e</u>	/b/	<u>b</u> ook
/I/	p <u>i</u> n d <u>i</u> nner	/t/	<u>t</u> ake
/ U /	f <u>oo</u> t c <u>ou</u> ld p <u>u</u> ll	/d/	<u>d</u> og
/uː/	d <u>o</u> sh <u>oe</u> thr <u>ough</u>	/k/	<u>c</u> ar <u>k</u> i <u>ck</u>
/e/	r <u>e</u> d h <u>ea</u> d s <u>ai</u> d	/g/	go <u>gu</u> arantee
/ə/	arrive father colour	/ tʃ */	ca <u>tch</u> <u>ch</u> ur <u>ch</u>
/31/	t <u>ur</u> n b <u>ir</u> d w <u>or</u> k	/d3/	age lounge
/:c/	s <u>or</u> t th <u>ought</u> w <u>al</u> k	/f /	<u>f</u> or cou <u>gh</u> <u>ph</u> otogra <u>ph</u>
/æ/	c <u>a</u> t bl <u>a</u> ck	/v/	lo <u>v</u> e <u>v</u> ehicle
/^/	s <u>u</u> n en <u>ou</u> gh w <u>o</u> nder	/0/	<u>th</u> ick pa <u>th</u>
/ a /	got watch sock	/ð/	<u>th</u> is mo <u>th</u> er
/a:/	p <u>ar</u> t h <u>ear</u> t l <u>au</u> gh	/s/	<u>s</u> in <u>ce</u> ri <u>ce</u>
		/ z /	<u>z</u> oo hou <u>s</u> e <u>s</u>
/eɪ/	n <u>a</u> me l <u>a</u> te <u>ai</u> m	/ ʃ /	<u>sh</u> op <u>s</u> ugar ma <u>ch</u> ine
/aɪ/	m <u>y</u> <u>i</u> dea t <u>i</u> me	/3/	pleasure usual vision
/IC/	b <u>oy</u> n <u>oi</u> se	/h/	<u>h</u> ear <u>h</u> otel
/eə/	p <u>ai</u> r wh <u>ere</u> b <u>ear</u>	/m/	<u>m</u> ake
/iə/	h <u>ear</u> b <u>eer</u>	/n/	<u>n</u> ame <u>n</u> ow <u>kn</u> ow
/əʊ/	go home show	/ŋ/	bri <u>ng</u>
/au/	<u>ou</u> t c <u>ow</u>	/1/	<u>l</u> ook whi <u>l</u> e
/və/	p <u>ure</u> f <u>ewer</u>	/ r /	road
		/ j /	young
		/ w /	<u>w</u> ear

Index

a.m. /er 'em/ 16	April /'erprəl/ 16	basement /'bersmant/ 51
about /ə/baot/ 56	Arab /ˈærəb/ 36	basin /'bersən/ 45
abroad /əˈbrəːd/ 18	Arabic /ˈærəbɪk/ 36	basketball/ba:skitbo:l/
accommodation	Argentina /a:dʒənˈti:nə/	54
/akoma'deifn/ 21	36	bath /bα:θ/ 3, 45
accustomed to	Argentinian	bathroom /ˈbɑːθrom/ 12,
/əˈkʌstəmd tə/ 24	/aɪdʒənˈtɪniən/ 36	45, 52
action / wkfon/ 55	arm /gim/ 30	be /bi:/ 20
activity /ækˈtɪvəti/ 56	armchair /aɪmˈtʃeə/ 30,	be born /bir born/ 28
add /aud/ 1	46	be used to /bir'jursd to/
address /o'dres/ 13, 49	around /əˈraond/ 56	12, 24
adjective /'ædʒektɪv/ 1	arrest /əˈrest/ 57	beans /bimz/ 43, 53
adverb /ˈædvɜːb/ 1	arrive /əˈraɪv/ 41	beard /biad/ 32
advice /adivais/ 21	arrive at/in /o'raiv ət/in/	beat /birt/ 20
aeroplane /'eoroplem/ 41	14	beautiful /'bju:tifəl/ 26, 32
afraid of /o'freid ov/ 24	art /out/ 48	because /bi'kpz/ 15
Africa /ˈæfrikə/ 36	as well /əz ˈwel/ 15	become /biˈkʌm/ 20
after /'urito/ 15	Asia /'e139/ 36	bed /bed/ 6, 45
afternoon /q:fto/nu:n/ 16,	ask /grsk/ 13	bedroom /'bedrom/ 45
27	ask for /'aisk fə/ 24	bedside lamp/table
against /p/genst/ 46	aspirin /ˈæsprɪn/ 33	/'bedsaid 'læmp/'teibol/
age /cid3/ 32	asthma /ˈæsmə/ 33	45
ago /5'g56/ 17	at the moment	beef /birf/ 40, 53
air /eo/ 21	/æt ða 'maomant/ 17	beer /biə/ 43
air pollution /'ea palu:/n/	attack /əˈtæk/ 57	before /bifo:/ 15
60	attention /o'tenfon/ 42	begin /br'gin/ 20
airport //eəpənt/ 10	August / argast/ 16	beginning /bi'ginin/ 18
alarm clock /əˈlunan klok/	aunt /uɪnt/ 29	belong to /bt/log tə/ 24
45	Australia /ps'treilia/ 26	belt /belt/ 31
along /əˈlɒŋ/ 7	Australian /ps'treilian/ 36	best /best/ 22
also /ˈɔːlsəo/ 15	autumn /ˈɔːtəm/ 16	better /'betə/ 10, 22
although /erPðee/ 15	away /əˈweɪ/ 18	bicycle (bike) /'barsikol/
always /ˈɔːlweɪz/ 17	awful /ˈɔːfəl/ 22	(/baɪk/) 14, 41
America /o/meriko/ 36		big /big/ 2
American /əˈmerɪkən/ 54	baby /'beibi/ 28	bill /bil/ 13, 52
and //end/ 15	back /bæk/ 7, 9, 10, 18	biology /barˈɒlədʒi/ 48
angry /ˈæŋgri/ 6, 34	bacon / berkan/ 40	bird /baid/ 40
animal / æniməl/ 40	bad /bæd/ 19, 22, 23	birth /b3:0/ 28
answer / amso/ 1, 13	bad at /'bæd ət/ 24	birthday / ba:θder/ 16, 28
answerphone //umsofoon/	bad mood /bæd 'muːd/ 59	Bless you /'bles ju:/ 35
49	badly /'bædli/ 26	blonde /blond/ 32
Antarctica /æn/to:ktikə/	badminton /'bædmintən/	blood /blad/ 30
36	54	blue /blui/ 32
apologise (for)	baker('s) /'beikə(z)/ 51	board pen/boid pen/48
/a'poladʒarz (fa)/ 24, 59	ball game /'bo:l geim/ 54	board rubber /'boid rabe/
apple //appl/ 9, 21, 43	banana /bəˈnɑːnə/ 43	48
appointment /əˈpəɪntmənt/	bank /bæŋk/ 38	boarding card /bə:dɪŋ
3, 6	bar /bux/ 53	kaid/ 41
apricot /'erprikpt/ 53	baseball /'beisboil/ 54	boat /bəot/ 41

body //bndi/ 30	car /kus/ 2, 14, 38, 41, 50	closed /Houself 42
book /bak/ 9, 38, 41, 52,	car crash /'Rai kraf/ 60	clothes (\$15002) 2, 12, 31,
56	car park //kor punk/ 38	51
bookshelf //bokfelf/ 46	car theft #kg: (left) 57	cloud /klacal/ 37
book shop //bok frp/ 51	car thief /kg: 9iff 57	
book shop a book green 31		cloudy // kinedia 37
boots /buns/ 31	carpet /ˈkaɪpɪt/ 46	coach tour / kmai (1997 50
	carrier bag //kæme hwg/	coat /kaul/ 31
boring /bourns/ 55	51	code 48867 52
born /born/ 28	carrot(s) //kærətis/ 43, 53	coffee / kmf// 3, 6, 10, 21,
borrow //boroo/ 27	carry /ˈkæri/ 14, 31	43
bottom //botom/ 18	cartoon /kerituin/ 55, 58	coffee maker Plantonia was
bowl /houl/ 44	cash /km// 51, 52	44
brain /brem/ 30	cash desk //km/ desk/ 51	coffee machine Akon
Brazil /brozzil/ 36	cassette /ka/set/ 48	maļfilsu 59
bread /bred/ 21, 43, 51	cat /kauf/ 40	coffee table / kmll andre
break /break/ 20	catch /kæt // 14, 20	46
break into /breik 'into/ 57	CD /sivdi/ 46, 56	cold /kmilik 2, 33, 34, 37
breakfast /brekfast/ 3, 6,	centre //sente/ 38	college //kmt/dp/ 47
12, 45, 52	century /'sent_for/ 16	collocation /knig/kerjar 2
bride /brasd/ 28	chair dies 2, 46	colour / Kain/ 51
bridegroom //braidgrom/	chance /tjoins/ 8	column /kplany 1
28	change /t.formus/ 41, 51,	comb /kaadaw 45
briefcase / britfkets/ 31	52	come /kam/ 7, 12, 20, 56
bring /brin/ 9, 20	channel Afgenell 58	come back / in / out of
British / brutt/ 36	check /tjek/ 27, 41, 52	akam bask on Just as
broken //brookon/ 59	check in Alek m/ 41	. 7
brother /'brada/ 29	check out Atjek band 52	come on Akam and 11
brown /braon/ 32	Cheers /tflaz/ 35	comedy //knm.xll/ 55
budgie //badgi/ 40	cheese /tsliz/ 53	comic //komes/ 58
buffet /'boles/ 41	chemist('s) #kemist(sy 51	communication
burger //bargə/ 53	chemistry //kemistri/ 48	(kompunatkoja) 49
burglar /ˈbɜːglə/ 57	cheque /tfek/ 51	competition (krampoul)
burglary / barglari/ 57	chest /t fest/ 30	3
bus /bas/ 8, 10, 14, 38,	chick /tftk/ 40	complete (knim/plint/ 1
41, 50	chicken /tfikm/ 40, 53	computer Asmipple 12 48,
bust /bast/ 30	childrenswear	49, 58
but /bat/ 15	/'tjhkdronzwes/ 51	computer game
butcher('s) /butsə(x# 51	China /ˈtˌʃaɪɪə/ 36	Akampijuuta gemmi 56
butter /bato/ 21	Chinese Afaranzi 36	congratulations
buy /baɪ/ 20	chips /t/ps/ 53	Alangmet funting naz 13,
by 75ai/ 2	chocolate / [[nklat/ 53	55
	cholera / kinlera/ 33	conjunction Asserting the n
café /ˈkaɐfɛɔ/ 53	choose /tfuz/ 20	15
cakes (keaks) 51	chopsticks //t/postals/ 44	conservation area
calf /kenf/ 40	church /tjant/ 28	/kmnsotver/m abdoz 39
call /kod/ 12, 28, 49	cinema //smoma/ 55	continent //kowsepans/ 36
camera /kæmis/ 8,50	clean /klim/ 12	control /kauftspuis 27
Canada //kænada/ 36	clean your teeth (allie jo	cook Acts 27
Canadian /kəˈneɪdiən/ 36	1119/ 45	cooker / Noko/ 26, 27, 44
cancer / kænsə/ 36	climb /klaum/ 14	cooking / kaleny/ 56
canoeing /kohung/ 54	close /klooz/ 46	cool /bust/ 2
-		

copy | 6 dialogue / databag 1 drink /dank/ 2, 20, 43, 53 corner 46 die Alai 28, 59 drive Adraw/ 14, 20 correct . Landal/ 1 diet /'daret/ 33 drug pusher Advag policy cosmetics /kmz/metaks/ 51 different / dufrent/ 51 difficult / difficult 23 drug pushing //drug pushing cottage / Rollad 39 dinner //dina/ 3, 6, 12, 52, 57 countable / kusmabal/ 21 dry Almai 2, 37 country /kantry 36, 39 director /darlackto/ 55 Dutch Alask 36 countryside //kammasand/ disaster /dr/zdrsta/ 60 disk /disk/ 49 ear /10/ 30 course #kais/ 8, 48, 53 dishes / dufize 6 earthquake //smkwerk/ 60 court 4.55 54, 57 dislike das lank 34 easy-going /uzi 'qount 23 cousin //kazaw/ 29 divorced /difvoist/ 28 eat /iii/ 2, 20, 53 cow /kate/ 40 do Adul/ 2, 5, 20, 54, 56 economics /irka/aramaks/ crash Arm / 59 do a course Adul a Rais-26 crayon //krespt/ 48 egg /ea/ 40 do business with detail cream Ariany 53 Egypt / indsept/ 36 credit card //kredit kaid/ THERE WIRE 5 Egyptian /Edgmin/ 36 do homework /du: elderly / eldəli/ 32 cricket ARRIV 54 'hoomwark/ 5, 48 electrical goods Arlekunkal godz/ 51 crime 4kmm/ 55, 57 do some exercises dan some 'eksasansız/ 5 crowded / knaodid/ 60 elephant //elifani/ 40 cry Arrani 2 do the gardening /du: de e-mail //u meil/ 49 cup /kap/ 2, 3 gardnin/ 5 end /end/ 8, 18 cupboard / kabod/ 44, 45 do the housework Adult do endless / endlos/ 26 currency / karabsis 50, 52 hauswark/ 5 engineer /endst/ma/ 5, 47 do the washing /dist do curtain / kan an/ 46 English / male! 36, 48, customs #kastam# 41 wollna 5 54 cut /kai/ 20, 59 do the washing-up Alice do enjoy /midsai/ 55 wo[in 'Ap/ 5 entrance / entrans/ 42 dance domes 14 do up /du: 'ap/ 11 envelope //envoloop/ 49 dark / dusk/ 2, 10, 32 do your best /du ja 'best/ Europe //joaran/ 36 date /dent/ 49 even /firvan/ 15 daughter //datta/ 29 doctor /'dokto/ 5, 6, 10, evening / invited 16, 27 day deri 12, 16 33, 47 every //evril 12 day after tomorrow documentary everyday / evridum 59 adanta'nimaa/ 16 /dokje/mentri/, 58 everywhere //evidweb/ 18 day before yesterday /del dog /dog/ 40 exam /10/22/07/ 2, 3, 6, 8, hilm jewoder/ 16 doll /dol/ 51 48 dead /ded/ 28 door /doi/ 2, 13 example //g zummpal/ 1 death dec 28 double room Adabot 'rusm/ excellent //aksblant/ 22 December Advisorably 16 52 exchange /iks ifemily/ 52 degree Albania 48 downstairs /daua/stepz/ excuse me Ak'sajonz mid degrees /difquist/ 37 45 35, 38 dentist / dentist/ 3, 33 draw draw 46 exercise //elessassit/ 2, 33 depart /defputt/ 41 drawers /drozz/ 45 ex-husband /eks thazbandt department store 25 drawing pin //dramy pun/ /difpultimant stay/ 51 48 exit //eksit/ 42 desk 46546 2, 48 dress /ches/ 2, 31 expect /ik/spekt/ 27 dessert Adrizant 53 dressing table fidensing ex-president /eks

prezidant/ 25

terbal/ 45

detective All'Lektivi 55

· f · i · i · · · · · · · · · · · · · ·	6 1 /5 51 24 42 50 54	1 1 40
ex-wife /eks 'wail/ 25	food //mis/ 21, 43, 50, 51	get back get 1.4 / 10
eye /asi/ 30	foot 454/30	get dressed against a
	football /fotbal/ 3, 30,	31, 45
face /feis/ 30, 32	54	get married was a second
factory / fæktri/ 47	footballer //forbada/ 26	10, 28
fail //eɪl/ 48	football hooligan Audbad	get on that that 11
fair /160/ 32	hu:hgən/ 57	get over fuel care. 11
fall (Fort) 14, 20, 27	football hooliganism	get to Fact to 14
fall asleep /foil o'slip/ 45	"fotbail 'hu:ligam/m/	get undressed
family /Tæməli/ 29	57	A 1 dross 31, 45
fare /fee/ 41	forest /'Invist/ 39	get up (apt kp/ 10, 11, 12,
farm /torm/ 39	forest fire #forest face 60	45
farmer //kumə/ 39, 47	forget /fo'get/ 20, 49	gift shop signing type 51
fast /fgist/ 19, 26	fork /foik/ 2, 44	giraffe /distributed 40
fast food /fast 'fast' 43	form /form/ 9, 52	give Appl 20
fast food restaurant /faisi	formal /Tormal/ 25	give a lecture opposite
fund 'restront/ 53	fortnight /fortnatt/ 16	Teks IN 48
fat /fæt/ 32	fourth floor /foil Most 51	glass /dass/ 29, 44
father / faiðo/ 29	France /froins/ 36	glasses Aglorsiza 31
favourite / fervorn/ 54		
fax /facks/ 49	freezer /fritzə/ 44	global Agracial 60
	French /frunts/ 36	gloves (@avz/ 31
February //februari/ 16	Friday /'fraudet/ 16	go /goo/ 4, 12, 20, 54,
feel /fin/ 6, 20, 27	fridge /frid3/ 44	55
feelings /ˈfiɪlɪŋz/ 34	friend /frend/ 12, 56	go away Amon' wen' 4
feet /fixt/ 30	friendly //frendii/ 19	go back Appendick! 4
ferry / feri/ 50	front /frant/ 18	go by Agort That 14
field /field/ 39	fruit /fruit/ 43	go camping Apoc Apon to
fight /fart/ 20	fruit juice / fruit dzuis/ 43	50
fill /fil/ 1	fruit salad /fruit 'sælad/	go dancing / fishing /
fill in a form /fil m a	53	sightseeing / swimming
'form/ 52	frying pan /frang past/ 44	etc. /gore demang-
fill up with /fil 'Ap wid/	funeral /ˈfjuːnərəl/ 28	fulfing 'sant site ;
41	furniture /familfa/ 2, 21,	'swamin' 4
film /frlm/ 6, 55, 58	51	go down /aco idae a 4
film star /'film stai/ 55	future //justfa/ 17	go for a walk Applied to
find /faind/ 20		work/ 12
fine /fam/ 33, 35, 57	game /yerm/ 3, 51	go in 70000 feet 4
finger /fings/ 30	gap /gaep/ 1	go into /gase into 4
Finnish / fmg/ 36	garden / gardon/ 9, 56	go off /gpa 'af' 11
first floor /fasst 'flo:/ 51,	gardening /'gardənin/ 56	go on /gao aa. 11
52	garlic /ˈguɪhk/ 43	go out of Agon states 4
fish /ftf/ 40, 43, 53	gateau / gast au/ 53	go shopping /apa lingua
fish and chips /fig an	geography /dzi/ngrafs/ 48	4, 51
'tʃips/ 43	German /ˈdʒsɪmən/ 36	go skiing / walking App
flight /Hatt/ 41	Germany //d531mom/ 36	skirjng / fworkm/ 4, 39
flood /flad/ 60	get /get/ 10, 20	go through Appelling 41
floor /Nox/ 51	get a degree /get a drugs:/	go to bed Appertanted 12,
flower /'flace/ 9, 56	48	45
fly /flat/ 14, 20, 50	get accustomed / used to	go up /gov/ar-4
fog /fog/ 37	/get a'kastamd/	going to Egoong to 4
foggy //fagi/ 37	10:5 ta/ 48	good /2004/19, 22, 23
~~55 7 / ~~*\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	general TO	500u (12, 22, 23

good morning / afternoon / Happy Christmas /hæpi history /'histri/ 48 evening / night /qod krismos/ 35 hobby / hobi/ 56 'moinin/ aiftə'nuin/ Happy New Year / hapi holiday /'holadei/ 50 'irvnin / nart/ 35 njur jio/ 13, 35 Holland /'holond/ 36 hardly ever /hardlir 'evə/ good at /god at/ 2, 24 home /hoom/ 7, 10, 12, good luck /god 'lak/ 35 17 18, 47, 56 goodbye /gud'bar/ 13, 35 hat /hæt/ 2, 31 homeless /'haumlas/ 60 grammar / græme/ 1 hate /hert/ 34 homework /'hoomwark/ 3. granddaughter have /hav/ 3, 12, 20, 56 6,48 / grændonta/ 29 have (your) hair cut /hæv honeymoon / hanimum/ grandfather /ˈgrænfuːðə/ (ia) 'hea kat/ 3 28 have a baby /hæv ə 'beibi/ 28, 29 hooligan /'hurligan/ 57 grandmother / grænmaðə/ hope /houp/ 27 hopeful /'haopfal/ 26 have a go /hæv ə 'gəu/ 3 have a good time /'hæv ə grandparents horrible /'horabal/ 22, 23 /'grænpearants/ 29 god 'taim/ 3 horror /'hora/ 55 grandson / gransan/ 29 have a look /hæv ə 'lok/ 3 horse /hors/ 14, 40 grape /greip/ 43 have a moment /hav o horse racing / hors reisin/ great /great/ 22 'maumant/3 have a row with /hæv o Greece /grits/ 36 hospital /'hospital/ 33, Greek /urisk/ 36 rau wið/ 59 47 green peas /grim 'pitz/ 53 have a shower /hæv ə hot /hpt/ 2, 34, 37 green /gri:n/ 32 'fauwə/ 45 hot chocolate /hot greetings /'gri:tmz/ 35 have a word with /hæv o 't foklat/ 6 groom /gruim/ 28 'wo:d wid/ 3 hot-dog /'hot dog/ 43 ground floor /graund flos/ have got /hav got/ 3 hotel /hoo'tel/ 52 51 have got... on /hov got... hour /aoə/ 16 grow /umai/ 56 pn/31 house /haos/ 9, 12 guilty / gilti/ 57 have the time /hav ða house plant / haos plaint/ guitar /qr tai/ 9 farm/3 56 have to /'hæv tə/ 3 how...! /hao/ 22 hayfever /'her firvə/ 33 hair dresser('s) how are you? /hao at jui/ head /hed/ 30, 32 /heb idresp(z)/ 47,51hair dryer / hea draia/ 52 headache /'hedeik/ 33 how do I get to...? /hau da hair /hea/ 30, 32 headlight / hedlast/ 2 war 'get to/ 38 hairbrush / heabrass/ 30, 45 headscarf /hedskq:f/ 30 how do you...? /'hau dje half-brother /haif 'brado/ health /hel0/ 33 2.5 hear /hia/ 20 how often...? /hao 'pfən/ half-hour /horf aco/ 25 heart /ha:1/ 30 12 half-price /houf 'prais/ 25 heart attack / host stæk/ hungry /hangri/ 34, 60 ham /haem/ 40, 53 28, 33 hurricane /'harikan/ 37, hamburger / hæmbstqo/ height /hart/ 32 60 helicopter /'helikoptə/ 41 hurt /hast/ 20 hand /hænd/ 18, 30 hello /hel'po/ 13, 35 husband /hazband/ 29 handbag /'hænbæg/ 30, 31 hen /hen/ 40 handsome / hænsom/ 32 here /hia/ 7, 9, 18 ice /ais/ 2 happily /'hæpili/ 26 hi /hai/ 35 ice-cream /ais 'kriim/ 53 happiness / happines/ 26 high /hai/ 2 Icelandic /ars'lændik/ 36 happy / hæpi/ 2, 23, 34 hill /hil/ 39 if /rf/ 15 Happy Birthday /hæpi hips /hips/ 30 ill /il/ 10, 28, 33, 34 'ba:0de:/ 13, 35 hire /harə/ 41 illness /'ulnəs/ 33

impossible /im'posobal/ karate /kəˈrɑːti/ 54 look at / lok at/ 24 25 look for /46k for 24, 38, keep /kirp/ 20 in /m/ 55 59 kettle /'ketəl/ 52 in a bad mood /in a bad kev /kir/ 52 look forward to 'murd/ 59 keyboard /'kirboid/ 49 Iforward to/ 24 loose /htts/ 27 in a moment /m a kind /kaind/ 23 moument/17 lose /hutz/ 20, 27, 59 kitchen /'kitʃin/ 44 in advance /m əd'vo:ns/ 41 kitchen paper /kitfin loud /hard/ 19 incorrect /inkəˈrcki/ 25 'perpa/ 44 love /144/ 34, 55 India /'indio/ 36 knee /nit/ 30 love story / lav sector 55 informal /informal/ 25 knife /narf/ 2, 44 lovely / [AVII 22, 23] information /info/mer[n/ know /nao/ 20 luggage /laques/ 21, 41, Korea /kəˈriɪə/ 36 50, 52 information technology Korean /kairtan/ 36 lunch //Antif/ 3, 6, 52 /info/meijn tek/nolodzi/ 48 ladieswear /'lerdizwea/ 51 magazine /maeqatzine 56, lake /leik/ 39 innocent / məsənt/ 57 lamb /læm/ 40 instructions /in'strak [nz/ 1 magazines /maegn/z and 51 instructor /m'strakto/ 26 land /land/ 2, 41 main course I meto kotintelligent /in'telidsont/ language / languadz/ 1, 53 23 36, 50 make /merk/ 2, 6, 12, 20 interested in /'intrested in/ languages //længwid3iz/ 48 make a (phone) call last /lo:st/ 17 /merk a Toun kadi. 49 Internet /'intonet/ 56, 58 late for /'left fo/ 59 malaria /matteana: 33 interview //intovius/ 58 learn /lsm/ 20, 48 man-made //macn manufi invite /m'vart/ 56 leather /leas/ 40 60 manner / mauno/ 19 Iraqi /rˈrɑːki/ 36 leave /liv/ 20 Irish /'arrif/ 36 lecture /'lekt fo/ 48 map /map/ 41 irregular verb /i'regiolo left /left/ 1, 18 March /mattle 16 'vaib/ 20 leg /leg/ 30 marriage /marriaty/ 28 Israeli /ızˈreɪli/ 36 leisure /1e35/ 56 married / marid/ 28 Italy /'itali/ 36 lend /lend/ 27 mashed potatoes amag lesson /'leson/ 3, 8 patentaoz/ 53 jacket /'dzækit/ 31 let /let/ 20 match /mætt/ 1 Jamaican /dʒəˈmeɪkən/ 36 letter /'letə/ 49 mathematics (maths) January /'dʒænjoəri/ 16 letters / letaz/ 12 /mæ0'mæ11ks/ 26, 48 Japan /dʒəˈpæn/ 36 library /ˈlaɪbrəri/ 38 May /med/ 16 Japanese /dzæpo'nitz/ 8, meal /mis// 3, 53 lift /hft/ 52 light /lart/ 10, 45 13, 36 meat /min/ 40, 43, 51 jeans /daimz/ 31 lightning / Tartnin/ 37 mechanic /mi'kæmik/ 5, job /dzpb/ 10,47 like /lark/ 15, 34, 54 47 jog /dʒng/ 14 lion / laran/ 40 media /'mitdia/ 58 joke /dzook/ 13 lip /lip/ 30 medicine //medsaw 51 journalist /'daumalist/ 58 lipstick /'lipstik/ 30 medium / mindian/ 32, journey /'dʒs:ni/ 3, 41 listen (to) /'lisən (to)/ 12, 53 judo /ˈdʒuɪdəə/ 54 24, 46, 56 meet /miii/ 20 juice /dʒuis/ 53 living room /'frym rom/ meeting /mintal 3 July /dʒəˈlaɪ/ 16 46 melon / melon/ 53 jump /dgamp/ 14 local /'laukal/ 50 men /men/ 42 jumper /'dʒʌmpə/ 31 look /lok/ 8 mend /mend/ 59 June /dgum/ 16 look after /lok 'cufto/ 24 menswear //menzwes/ 51

menu / menjut/ 53	museum /mjur/zirəm/ 8,	not too bad /not tur 'bash'
Merry Christmas /meri	38	35
*KEISHIOS/ 13, 35	music centre //mjutz/k	note /nout/ 51 notebook /'nouthou/ 48
message //mestés/ 49 metro //metroo/ 8		
	music / mjurzik/ 48, 56	nothing / nathro/ 56
Mexican Amelia Ronal 36	musical /mjutztkol/ 55	
Mexico meksikoo/ 36	nail /mark/ 20	noticeboard //nootisboid
microwave / manknaoweny/ 44	nail /neil/ 30	48
• •	name /neim/ 13	noun /BHOR/ 1
middle danidad 18, 46	national park /næfanol	novel / novol/ 56
middle-aged (mida) 'eidgd/		November /nag'vembar
32	natural disaster / nætsorol	16
milk /milk/ 21, 40, 43	di kaistə/ 60	now /aac/ 17
mineral water Amenaral	nature / nettjo/ 39, 58	now and then /mao on deac
NORW 43	naughty //nami/ 23	17
minus / mahass/ 37	near /nta/ 46	number (nambo) 13
minute / mini/ 8, 16	neck /nek/ 30	nurse franci 47
mirror / mary/ 45	negative / negativ/ 23	. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
miss /may 14	Nepalese mepo that 36	o'clock /sikips/ 17
mistake /mis/sept/ 6	nephew /'nefju:/ 29	occasionally Askerganhi
mixed /makst/ 53	never //nevo/ 17	17
mobile phone	New Zealand /nju:	October /ok/tacha/ 16
Anachail Tague 49	'airland/ 36	office / 5/18/ 47
moment /mainmant/ 17	news /njurz/ 21, 58	often / plon/ 17
Monday //mander/ 16	newsagent('s)	OHP /50 out find 48
money / man / 21, 38, 52	/njuzeudganus/ 51	old /aukd/ 32
monkey was 40	newspaper //njusperpa/	omelette dominid 53
month /mass/ 16	10, 38, 51, 56	on foot and fatt 2
mood musel 59	next /nekst/ 17	on strike /on 'strutt/ 60
morning amorning 16, 58	next to / neks to/ 46	once / And 17
morning call /anxing thous	nice /nasy/ 22, 23	onion / sngon/ 43
52	niece /mas/ 29	only (ponti/ 15
mother //ma@a/ 29	night /nat/ 27	open / appon/ 42
motor racing frame(a)	night life / nait lail / 50	orange frames 43
our-m/ 54	nightdress / nandres/ 45	orange juice / nrings
motorbike //maidabark/	nightie / narti/ 45	d5uis/ 53
14, 41	no entry /noo 'entri/ 38	order //bidb/ 53
motorcycle / masscosaukoù 41	no parking /bao 'paskin/ 38	ordinary-looking / ordinate lokuy/ 32
motorway Amantawen	no smoking /nae	out /aot/ 18
18	'smaokiy/ 42	out of order Aud by Saniar
mountain Amagana 39	noise houd 6	42, 59
mouse images 49	non-smoking /nan	outside line Thousand Thank
moustache ampisturif/ 32	'smookin/ 25	52
mouth /mag/// 30	normally / normals/ 12	overweight /bovalwest/ 32
move and \$14	North America /noit)	
mug /mage 2, 44, 57	oʻrmeriko/ 36	p.m. /pir /ero/ 16
mugger Amagal 57	Norway / norwer/ 36	package holiday / pakada
mugging Amagaw 57	Norwegian /nor/wardgone	'huladen' 50
murder diminidae 57	36	pain /pein/ 30
murderer Chashistor 57	nose (now/ 30	painless / pemiov 26

pair of glasses /pen av	pig /pag/ 40	pub apole 53
glassoci jeans (dziene)	piglet / major: 40	pull spak 42
shorts / sails etc. 31	pilot //mater/ 14	push and 42
paper clip //perpa kmp/ 48	pineapple //paina.pdf 43	put 1944 20, 49
parents apparents/ 28, 29	pitch /600]/ 54	put on Spectage 11, 31,
park /parks/ 38	pizza //pittes/ 43	59
parrot //parot/ 40	place /pleis/ 18, 53	pyjamas quantum 45
party Preside 2, 3	plain /pherm: 53	
pass /pared 14	plane /pic.tv 2, 14, 41	question 1, 13
pass an exam /pass on	plant /pleant/ 59	queue 42
Милини 48	plaster //pleaster 59	quiet *** 19, 27
passport / maispand 2, 41,	plate /plan/ 21, 44	quite + 1000 27
50	play (plat) 54, 55, 56	-
past (paist) 17	please plane 13, 35	radio a seed at 12, 13,
pasta fipastof 43	plural / niom at 1	46, 56, 58
path (past/ 39	police Appress 57	railway station
pay (post 20, 42, 57	Polish / profit/ 36	Patertine 38
pay for Apento/ 24	politics / potoniks: 26	rain = 2, 9, 10, 37
pea(s) (p-412)/ 43, 53	polluted (political) 60	rainy 2, 26, 37
pear /peb/ 43	pollution was taken 60	rare 53
pedestrian area	pool /mill 54	rarely made 17
Apoldestrion coria: 38	poor post 60	re- HW 25
pen /pen/ 48	pork prikt 40	read 20, 38, 45, 46,
pencil (pensal/ 48	Portuguese Applification 36	56
pencil sharpener Apensal	position /pw/zifii: 18	receipt = 51
(among/ 48	positive (provided 23	recently drawn 17
people //propal/ 36	possible transmit 25	reception 11 August 52
perfect / pariski/ 22	post /poost/ 49	redo 25
Peru /poiru:/ 36	post box Amais Index 49	relations 29
Peruvian /pa muvian/ 36	postcard //powkers/ 10,	relatives 29
pet /per/ 40	50	relax male a 46
petrol / petrol/ 41	post office //poest place	remote control
phone "5001/ 12, 49, 56	38, 51	k in the sect 46
phone box/number ///am	potato(es) footballes 43,	repair Telephor 59
pols/nambe/ 49	53	reply the plant 13
photo(graph) //faoragrest/	pre- 4944 25	reporter 58
6, 8	prefer Appellant 34	reread desilence 25
photocopier / factockenia/	preposition appearation 1	reservation (1977)
59	present forcemed 9, 17,	52
phrasal verb /freizal worly	51	reserve 41
. 11	president //prozeity 25	restaurant 51,
phrase /fresz/ 1	pretty creatily 32	53
phrase book //freez took/	primary school / pinamas skin // 48	restaurant car
physical education Angelos	prison Aprizzon 57	retell for the 25
edga/kerfb/ 48	problem aparblana 59, 60	return ticket
physics / TOTAL / 48	programme (Type-seller)	41
picnic //piknik/ 39	56, 58	rewrite = 25
picture //pikt/5/ 8, 46	proud of Appendix raw 24	rice 1114 21, 43
piece of paper /pis as	psychology spatk plodgi/	ride (114, 20
'nspa/ 48	26	right 1, 18, 19
		o

ring /rin/ 31, 42, 45, 56	see /sii/ 7, 55, 56	snake /snetk/ 40
rise /raiz/ 20	see you soon /sir jo 'sum/	snow /snəu/ 2, 37
river /mvə/ 39	35	snowstorm /'sapostorm/ 60
road /roud/ 38	selfish /ˈselfɪʃ/ 23	snowy /'snaoi/ 37
roast beef/potatoes /most	self-service (café/restaurant)	so /səʊ/ 15
'birf/parentouz/ 53	/self 'saivis (/ˈkæfei/	soap /səup/ 45, 51, 58
rob /reb/ 57	restroni/) 53	soap opera / soop ppro/
robber //roba/ 57	sell /sel/ 20, 57	58
robbery /ˈrobəri/ 57	send /send/ 49	soccer //spka/ 54
romantic /m/magatak/ 55	sentence /'sentons/ 1	sociology /səofii pladai/ 26
roundabout /ˈraəndəbaət/	September /septembe/ 16	socks /spks/ 31
38	shampoo /ʃæmˈpuz/ 45	sofa /'səəfə/ 46
routine /run/fam/ 45	sheep /jup/ 40	sometimes / samtaimz/ 17
row /rau/ 59	shelf /[elf/ 44, 45	son /san/ 29
rubber /rwbb/ 48	shine /ʃaɪn/ 20, 37	soon /sura/ 17
rugby /raghi/ 54	ship /ʃrp/ 14, 41	sorry /'spri/ 35
ruler /ˈruːlə/ 48	shirt /sat/ 31	soup /surp/ 53
run /ran/ 14, 20	shoe /ʃu:/ 21, 31, 51	South America /satof)
running /ˈrann/ 54	shoot /furt/ 20	o'meriko/ 36
rush hour /raf aco/ 60	shop /fpp/ 38, 47, 51	souvenir /survə'nnə/ 51
Russia /raja/ 36	shop assistant /fop	spaghetti /spo'geti/ 21
Russian /rafa/ 36	ə'sistənt/ 47, 51	Spain /spein/ 36
Russian / Lagar 50	shoplifter //pplifts/ 57	Spanish //spanis/ 36
sad /sæd/ 6, 34	shoplifting / Jopliftin/ 57	
sadly //sadii/ 26		speak /spirk/ 13, 20, 49, 50
	shopping /Jopin/ 51	
sadness //saudnas/ 26	short /[oxl/ 32	spend /spend/ 20
safe /seef/ 25	shorts /foxts/ 31	spoon /spum/ 2, 44
sailing //seduy/ 54	shoulder //faulda/ 30	sports /sports/ 54, 58
salad // sælad/ 53	shower /'faco/ 2, 3, 12,	sports equipment /sports
sale /seal/ 42	45, 52	i'kwipmont/ 51
sandwich //sænwidg/ 53	shut /fat/ 20	spring /sprin/ 16
sandwich bar Assunwidg	sick /sik/ 33	square /skweə/ 38
bux/ 53	side /said/ 18, 30	stamp /stæmp/ 10, 49, 51
sandy //sameli/ 26	sign /sam/ 38, 52	stand /stænd/ 20
satellite //sætahit/ 58	single /'singəl/ 28	starter /'starto/ 53
Saturday / sætader/ 16	single room /singəl 'ruim/	stationery //sterfanri/ 51
saucepan /'saispan/ 44	52	stay /stei/ 56
saucer //saisa/ 44	single ticket /suggal 'tikit/	steak /steik/ 53
sauna //sətnə// 3	41	steal /stinl/ 20, 57
say /set/ 13, 20	singular /ˈsɪŋgjələ/ 1	steward / stjurad/ 41
scarf /skort/ 31	sink /stŋk/ 44	stomach //stampk/ 30
school /skm// 2, 47, 48	sister /'sisto/ 29	stop /stop/ 41
science fiction /satons	size /satz/ 51	storm /storm/ 37
tik/n/ 55	skiing /ˈskiːɪŋ/ 54	story /'stouri/ 13
Scottish //skot J/ 36	skin /skin/ 30, 32	strawberry (-ies)
screen /skripw 49	skirt /skart/ 31	/'stro:bori(z)/ 43, 53
season / Shize/ 16	sleep /slip/ 20, 35, 56	street /strint/ 38
seat /sht/ 41	slim /slim/ 32	stress /stres/ 33
second //sukami/ 16, 51	slow /slau/ 19	strike /strark/ 60
secretary //sekratn/ 5, 9,	slowly /ˈsləoli/ 26	student /'stju:dont/ 2, 5,
47	snack /snæk/ 53	48
	·	

studies //stadiz/ 10 study /'stadi/ 48 stupid / stiurpid/ 23 subject /'sabd3iki/ 48 sugar / Jogo/ 21 suit /suit/ 31 suitcase //suitkeis/ 2 summer /'samo/ 16 sun /sAn/ 2, 37 Sunday /'sAnder/ 16 sunglasses //sandlatsiz/ 51 sunny /'sʌni/ 26, 37 supermarket /'su:pomarkit/ 31 supper /'sapə/ 6 surprised /so/praizd/ 34 sweater / swets/ 31 Swedish /'swindif/ 36 swim /swim/ 3, 14, 20 swimmer //swimb/ 26 swimming /'swimmin/ 54 Swiss /swis/ 36 switch /swit f/ 46 switch on /'swit[pn/ 46 Switzerland /'switsoloudi 36

table tennis / terbal 'tens/ 54 table /'terbal/ 46 take /terk/ 8, 9, 14, 20, 57 take ... for a walk /tesk far a 'wask/ 40 take a message /terk o imesids/49 take an exam /terk on ru'zæm/ 48 take notes /terk 'noots/ 48 take off /terk of/ 11, 31, 41 talk /tark/ 13, 56 talk show / task foo/ 58 tall /15:1/ 2, 32 tap /tap/ 44 tape /leip/ 56 tape recorder / Teap rikaida/ 48 taxi /'treksi/ 10, 14, 41 tea /tit/ 3, 6, 21, 43 tea-towel /fix raool/ 44

teach /tittl/ 20, 48

teacher / tittle/ 2, 5, 47, 48 teapot /'tippot/ 44 technical drawing /reknikal 'drain/ 48 teenage /'timetds/ 58 teeth /tix(// 30 telephone (phone) /'telifoon/ 12, 13, 49, 52, 56 telephone number /'telifoon 'nambo/ 49 television (TV) / television/ 12, 46, 52, 55, 56, 58 tell /tel/ 20 temperature /tempratio/ 2 tennis / tems/ 54 terrible / terabal/ 22 terrorism /terorizoni/ 57 terrorist Account 57 textbook / tekstbak/ 48 Thai /tai/ 36 Thailand /'tarbend/ 36 than /ðæn/ðən/ 15 thank for / Dank Top 24 thank you / thank in/ 13, 3.5 thanks / Orenks/ 35 then /den/ 17 there /ðeə/ 7, 9 10, 18 thin /0m/ 32 think /0mk/ 20 think about/of ///mis abaot/av/ 24 third /03id/ 51 thirsty //bassi/ 34 though /656/ 15 throw Abraul 20 thumb /thank 30 thunder / Danday 37 thunderstorm #Oandastainv 37 thundery / Oandari/ 37 Thursday / thursdes/ 16 ticket / 11k1/ 2, 41 tidy /'tandi/ 59 tie /1a1/ 31 tiger / targe/ 40 tights /hads/ 31 time /tami/ 13 timetable / turnite shal/ 41 tin opener / the suppost 26

tired 6, 10, 34 today sto dest 16 toe April 30 toilet #toulot/ 42, 45 tomato //s/martar/ 43 tomorrow /(s/moras/ 9, 16 too /141/ 15 too much And hards 59 tooth Audi 30 toothache // unblack/ 33 toothbrush Australy 45 toothpaste / lunique s 45, top /100/ 18 tortoise / 1915 40 tourist (information) office Promise and some of MEN 38, 50 towel Chand 45 town /baca/ 38, 39 town hall /4aon halt 38 toys #557/ 51 toy shop # and fine 51 traffic / traffik 21 traffic jam / tradificial to train /1rem/ 2, 14, 38, 41, trainers //tremai/ 31 transport / some process 14, travel / season 2, 21 traveller / traveler 26 traveller's cheque Pincevolozitkas 50, 52 travelling / transless 41 tropical / trapikal 33 trousers / Industrial 31 try on [han and 51] t-shirt / Hi for / 31 Tuesday / Harrage 16 Turkey 11 36 Turkish / 36 turn down Armadacai 11 turn off ABBERT 11, 13, 45, 46 turn on frame me 11, 46 turn up A am apr. 11 TV (television) 12, 46, 55, 56, 58 twice forms 17

ugly (sol) 32	village / white/ 39	what's on? As ones tim 55
umbrella muchimine 8, 9,	visa / 5 1170/ 50	wheel with 2
31	volleyball Profited 54	when Avent 15
uncle in Am 29		widowed and seeds 28
uncountable	waist /weist/ 30	wife (waite 25
realkment about 21	wait /weil/ 24, 27	wild animal /wmld
under (111 / 2, 46)	waiter / weito/ 47	www.wi/ 40
underground	wake week/ 20	wildlife / waskilan/ 39
14, 41	wake up /wwik 'ap' 45	win Awar 20
understand has been all	walk /wark/ 4, 14, 42	wind /wasd/ 37
20	walking holiday wastan	window absorbed 2, 46
unemployed on the part of	hrizeer 50	windscreen //winskiiii 2
60	want wengt/ 34	windy //windi/ 37
unfinished was as 25	war /wm/ 60	wine /wam/ 43
unfriendly the reserve 19	wardrobe //wardraph/ 45	wine list / warm first 53
unhappy 23, 25	warm Asparay 2, 34	winter //wints/ 16
United States of America	wash (NO)/ 30	winter holiday Avanto
医电影 化铁铁矿 建二氯苯甲酚	washing-up liquid Applie	holodev 50
	sp (ikwidi 44	women / winner 42, 58
(USA) 1111 11 36	wastebin / werst fun/ 44	wonderful awandalah 22,
university was 48	watch wat[/ 12, 31, 55,	23
unread 25	56	wood Aspel/ 39
unsafe was 25	water //www.ac 8, 21, 59	wool /wol/ 40
untidy . safe and 59	way /www 13, 19	word /word/ 1
upset Share 34	way in Awer and 42	word processor
upstairs and the 45	way out Avertical 42	prosess/ 26
USA 144 4 4 5 7 4 1 36	WC datagensed 42	work (WORK) 12, 21, 47,
used to 12, 24	wear ANEW 20, 31	59
useful asserbati 26	weather (a color 2, 21, 37	worker / worker 26
useless 2 26	wedding Medin 28	worktop //www.king/ 44
usually 12, 17	Wednesday / Websilett 6	worse AV 554 22
	week with 16	worst wasst 22
vandal Frank F 57	weekend - Weekend 16	write 12, 20
vandalism i em sätälet en	weigh ANDY 28	wrong /my/ 19
57	weight Aver 32	
vegetable(s)	well /wel/ 10, 19, 33, 34	year ABW 16
43, 53, 56	well-behaved Avail	yesterday (gerlinder 16
verb	in when the 23	young April 32
video e misses 48	well-done wei Man/ 53	
video recorder	western (western 55	zoo 2740 40
44 % AV 48	wet 5800 2, 10, 37	zoology Ammiada,s 26
Vietnamese Applied and A	what time? Aver them	
36	12	