מם

CHECK YOUR VOCABULARY FOR ENGLISH FOR THE

IELTS EXAMINATION

A WORKBOOK FOR STUDENTS

by Rawdon Wyatt

CHECK YOUR VOCABULARY FOR ENGLISH FOR THE

by Rawdon Wyatt First published in Great Britain 2001, reprinted 2002

Published by Peter Collin Publishing Ltd 32-34 Great Peter Street, London, SW1P 2DB

© Rawdon Wyatt 2001

All rights reserved.

No part of this publication may be reproduced in any form without the permission of the publishers.

British Library Cataloguing in Publication Data A catalogue entry for this book is available from the British Library

ISBN: 1-901659-60-7

Typesetting and design by The Studio Publishing Services, Exeter EX4 8JN Printed in Italy by Legoprint

Workbook Series	
Check your:	
Vocabulary for Banking and Finance	0-948549-96-3
Vocabulary for Business, 2nd edition	1-901659-27-5
Vocabulary for Colloquial English	0-948549-97-1
Vocabulary for English: FCE	1-901659-11-9
Vocabulary for English: IELTS	1-901659-60-7
Vocabulary for English: PET	1-903856-23-X
Vocabulary for English: TOEFL	1-901659-68-2
Vocabulary for Hotels, Tourism, Catering	0-948549-75-0
Vocabulary for Law	1-9 01659-21-6
Vocabulary for Marketing	1-901659-48-8
Vocabulary for Medicine, 2nd edition	1-901659-47-X
English Dictionaries	
English Dictionary for Students	1-901659-06-2
English Study Dictionary	1-901659-64-X
Dictionary of Accounting	0-948549-27-0
Dictionary of Agriculture, 2nd edition	0-948549-78-5
Dictionary of American Business, 2nd edition	1-901659-22-4
Dictionary of Automobile Engineering	0-948549-66-1
Dictionary of Banking & Finance, 2nd edition	1-901659-30-5
Dictionary of Business, 3rd edition	1-901659-50-X
Dictionary of Computing, 3rd edition	1-901659-04-6
Dictionary of Ecology & Environment, 3rd edition	0-948549-74-2
Dictionary of Government & Politics, 2nd edition	0-948549-89-0
Dictionary of Hotels, Tourism, Catering	0-948549-40-8
Dictionary of Human Resources, 2nd edition	0-948549-79-3
Dictionary of Information Technology, 2nd edition	0-948549-88-2
Dictionary of Law, 3rd edition	1-901659-43-7
Dictionary of Library & Information Management	0-948549-68-8
Dictionary of Marketing, 2nd edition	0-948549-73-4
Dictionary of Medicine, 3rd edition	1-901659-45-3
Dictionary of Printing & Publishing, 2nd edition	0-948549-99-8
Dictionary of Science & Technology	0-948549-67-X

For details about our range of English and bilingual dictionaries and workbooks, please contact:

Peter Collin Publishing

32-34 Great Peter Street, London, SW1P 2DB tel: +44 20 7222 1155 fax: +44 20 7222 1551

email: info@petercollin.com website: www.petercollin.com

About this workbook

Introduction

This workbook has been written for students who are planning to sit either the general training or the academic modules of the IELTS exam. It covers some of the main vocabulary points that you will need for, or come across in, the listening, reading, writing and speaking sections of the exam.

We hope that you find the modules in this book useful and that the vocabulary you acquire will help you to achieve the grade you want in the IELTS.

Good luck!

Structure of the IELTS Workbook

Each vocabulary area is presented in the form of a self-contained module with task-based activities which present each vocabulary item in a real context.

- Pages 1-48 focus on general vocabulary items which can be used in all aspects of your English. Some
 of these are relevant to specific tasks in the IELTS exam (for example, describing how something
 works, writing a letter or describing a table).
- Pages 49-95 focus on topic-specific vocabulary areas which may be required in the exam (for example, education, business and industry or global problems). Each module consists of three tasks: the first two present vocabulary items in context, and the third gives you the opportunity to review the vocabulary in the form of a gap-fill exercise.

Using the IELTS Workbook

You should not go through the modules mechanically. It is better to choose areas that you are unfamiliar with, or areas that you feel are of specific interest or importance to yourself.

Vocabulary Record Sheet

Remember that you should keep a record of new words and expressions that you learn, and review these from time to time so that they become an active part of your vocabulary. There is a vocabulary record sheet at the back of the book which you can photocopy as many times as you like and use to build up your own personal vocabulary bank.

Extending Your Vocabulary

Also remember that there are other methods of acquiring new vocabulary. For example, you should read as much as possible from a different variety of authentic reading materials (books, newspapers, magazines, etc).

Using an English dictionary

To help you learn English, you should use an English dictionary that can clearly define words, provide information about grammar and give sample sentences to show how words are used in context. You can use any good learner's English dictionary with this workbook, but it has been written using the material in the *English Dictionary for Students* (ISBN 1-901659-06-2), published by Peter Collin Publishing (www.petercollin.com).

International English Language Testing System (IELTS)

This workbook has been written to help you improve your vocabulary when working towards the *International English Language Testing System* (IELTS) examination. The IELTS English examination is administered by the University of Cambridge Local Examinations Syndicate, The British Council and IDP Education Austrailia. For futher information, visit the *www.ucles.org.uk* website.

Contents

PAGE	TITLE					
Gener	General Vocabulary					
1	Condition					
2	Changes					
4	Describing & analysing tables					
6	How something works					
7	Writing a letter					
8	Presenting an argument					
9	Contrast & comparison					
10	Location					
12	Joining/becoming part of something bigger					
13	Reason & result					
14	Generalisations & specifics					
16	Focusing attention					
17	Opinion, attitude & belief					
18	Stopping something					
19	Time					
20	Objects & actions					
22	Likes & dislikes					
24	Obligation & option					
25	Success & failure					
26	Ownership, giving, lending & borrowing					
27	Groups					
28	Around the world					
30	Size, quantity & dimension					
32	Shape & features					
33	Emphasis & misunderstanding					
34	Changes					
36	Opposites					
38	Addition, equation & conclusion					
39	Task commands					
40	Confusing words & false friends					
44	Useful interview expressions					
45	Phrasal verbs					
46	Phrasal verb record sheet					
47	Spelling: commonly misspelled words					
Topic S	Specific Vocabulary					
49	Education					
51	The media					
53	Work					
56	Money & finance					
58	Politics					
60	The environment					
62	Healthcare					

PAGE	TITLE
64	Travel
66	Crime & the law
68	Social tensions
70	Science & technology
73	Food & diet
75	Children & the family
77	On the road
79	The arts
82	Town & country
84	Architecture
87	Men & women
90	Geography
92	Business & industry
95	Global problems
97	Vocabulary record sheet
Answe	ers
98	Pages 1, 2, 4
99	Pages 6, 7
100	Pages 8, 9, 10, 12, 13
101	Pages 14, 16, 17
102	Pages 18, 19, 20, 22
103	Pages 24, 25, 26
104	Pages 27, 28
105	Page 30, 32, 33, 34
106	Page 36, 38, 39, 40
107	Page 44, 47
109	Page 49, 51
110	Page 53, 56
111	Page 58
112	Page 60, 62
113	Page 64
114	Page 66, 68, 70
115	Page 73, 75
116	Page 77, 79, 82
117	Page 84, 87
118	Page 90, 92
119	Page 95
120-124	Vocabulary record sheets

Condition

A. Lo	ok at these	e sentences.	They all use 'if'.	Rewrite each	sentence,	replacing 'if	with the
words	in bold. Yo	ou may need	to remove some	of the other w	vords.		_

- 1. You can borrow my dictionary if you return it before you go home. **providing that**
- You can't go to university if you don't have good grades.unless
- 3. Pollution will get worse if we continue to live in a throwaway society. as long as
- 4. Many developed countries are willing to waive the Third World debt if the money is reinvested in education and medicine.

on condition that

contract.

A. conditionals

(A) requirement

3. It is a _

- 5. Some countries will never be able to rectify their deficits even if they work very hard. no matter how
- 6. Computers are difficult things to understand, even if you read a lot of books about them. **however many**
- 7. Crime is a problem, even if you go to relatively safe countries. *wherever*

В.	Now rewrite	each	sentence	beginning	with	the	words	in	bold.	For	examp	ole:
----	-------------	------	----------	-----------	------	-----	-------	----	-------	-----	-------	------

Providing that you return it before you go home, you can borrow my dictionary.

<u> </u>	Complete these sentences using an appropriate word or expression from above and you					
	vn ideas.					
1.	British universities will accept students from abroad					
2.	Working for a large company can be a fulfilling experience					
3.	Most banks are happy to lend customers money					
4.	The government will reduce income tax					
5.	The environmental situation will continue to worsen					
6.	There will always be long waiting lists at our hospitals					
7.	Travelling helps you understand more about the world around you					
	Some nouns can be used to express condition. Complete these sentences 1-3 with one of e words from A, B or C.					
	Being able to drive is one of the of the job of salesman. A. prerequirements (B) prerequisites (C. prescriptions					
2.	Before you accept a job, it is important that you agree with the of the					

C. conditioners

C. requiem

of the university that you attend an interview.

(B.) conditions

B. requisite

Changes

Look at the pairs of sentences in 1-20 and choose a verb from the box which can be used with both sentences. In some cases, the meaning of the verb may change slightly. Then use a dictionary to find other objects which can be used with the verbs.

adapt • adjust • alter • cure • demote • disappear • dissolve exchange • expand • fade • increase • promote reduce • renew renovate • replace • swell • switch • transform • vary

1.	We need to these cars so disabled people can drive them.	The country found it hard to to the new government
2.	If the trousers are too tight, take them back to the shop and ask them to them.	He found it hard to to living in a tropical country.
3.	You must the voltage or the system will blow up.	He decided to his appearance by having plastic surgery.
4.	Our bills will be less if we from gas to electricity.	They had to flights at Heathrow Airport.
5.	You can't the terms of the contract once it has been signed.	He wants to his appearance.
6.	It will help your digestion if youyour diet.	Prices of flats from a few thousand to millions of pounds.
7.	We need to our pounds for dollars.	You can usually goods which are faulty if you show the receipt.
8.	We have had to our sales force to cope with the extra demand.	Water will when it is frozen.
9.	The price of oil will next year.	Most bosses refuse to salaries when

they are asked.

Changes

	gement decided to the and sell the offices.	the sugar in boiling water.
	more people are moving to cities to the population there.	The wasp sting caused his leg to up
	ket for typewriters will probably completely in the next few years.	The police are baffled by the increasing number of people who each year.
13. The old	contract ran out and we had to it.	Many people argue that it's futile to old hostilities.
14. They have old buildir	e received funds to the ngs.	We need to the central heating as it is old and worn out.
	offered to him from to manager.	Our main aim is to tourism in the country.
	nted to me from to salesperson.	If we you, you will lose a large part of your salary.
17. If you wa	ash it too much, the colour will	We watched the islands away into the distance.
	pany decided to the t staff with freelancers.	You must the books on the shelf when you have finished with them.
19. The docto illness.	rs were unable to her	the meat in salt water for between three and five days.
20. Governme pollution.	ents are trying to	The best way to save money is to the number of staff.

Describing & analysing tables

A. Look at the four tables below. These show demographic trends in four different countries between 1996 and 2000. The numbers on the left and right of each table show the number of people in millions. Using the information in these tables, match sentences 1-13 on the next page with the appropriate country. Use the words and expressions in *bold* to help you.

Describing & analysing tables

- 1. In which two countries was there a *considerable discrepancy* between married and single people between 1996 and 1998?
- 2. In which country was there a **constant** and **considerable discrepancy** between married and single people over the five-year period?
- 3. In which country was there a *sudden* and *noticeable difference* between those under 18 and those over 65 in 1998?
- 4. In which country did the number of under-18s rise dramatically between 1996 and 2000?
- 5. In which country did the number of under-18s increase slightly between 1996 and 2000?
- 6. In which country did the number of over-65s go up sharply between 1996 and 1998?
- 7. In which country did the number of married people decline over the five-year period?
- 8. In which country did the number of deaths decrease significantly between 1996 and 1999?
- 9. In which country was there a slight decline in the number of married people between 1998 and 1999?
- 10. In which country was there a sharp drop in the number of under-18s between 1997 and 1998?
- 11. In which country was there a slight reduction in the number of deaths over the five-year period?
- 12. In which country was there a significant increase in the number of deaths between 1998 and 2000?
- 13. In which country did the number of deaths remain constant over the five-year period?
- B. Now look at the table below, which shows the changes in economic activity in a town over a period of five years. The figures on the left and right show the number of people involved in these activities, in thousands. Write your own sentences to describe the situation in the town regarding the number of:
- 1. People employed in industry between 1996 and 2000.
- 2. People employed in retail between 1996 and 2000.
- 3. People employed in public services between 1999 and 2000.
- 4. People employed in tourism between 1996 and 2000.
- 5. Unemployed between 1998 and 2000.
- 6. People employed in industry compared with those in tourism in 1996.
- 7. People employed in industry between 1998 and 1999.

How something works

A. Look at these sentences and decide which object is being described in each one. Use the words in *bold* to help you. You will find the objects hidden in the word grid at the bottom of the page.

- The most important part of this object is a strip of two different metals, one on top of the other. As
 they heat up, both metals expand, but one does it faster than the other. The strip bends and connects
 with a switch, which turns off the power supply. When the strip cools down, the metals contract and
 the switch is disconnected. (1 word)
- This object has several component parts, most of which are made of plastic. A disc inserted into the
 object spins quickly. At the same time a thin beam of light strikes the disc and converts digital symbols
 into sounds. These sounds can be increased or decreased in volume by means of a button or dial.
 (3 words)
- 3. Liquid and gas are *compressed* in a hard metal tube. This can be *released* by *pushing* or *squeezing* a button which *opens* a valve. When the liquid-gas combination *leaves* the tube and is mixed with oxygen, it rapidly *expands*. (1 word)
- 4. This object is mainly *made of* aluminium. As it *moves* forward, air *flows* over two horizontal sections. As it *accelerates*, a vacuum is *formed* over the horizontal sections and the object is pulled into the air by the force of this vacuum. (1 word)
- 5. This object consists of two main parts; one is made mainly of plastic and metal, the other is made mainly of glass. Light enters the glass section and a small door in the device opens up when a button is pressed. At the same time, a smaller window called an aperture adjusts itself to control the amount of light. The light is then absorbed by a sheet of plastic coated in a special chemical. An image is formed and this can then be processed and developed into a two-dimensional paper-based object. (1 word)
- 6. A sharp blade inside a plastic container *rotates* very quickly. It *chops* or *grinds* anything it touches, which we can then use to *produce* soup, sauces and dressing. (2 words)
- 7. This is a very simple object which originated in China. A small piece of paper is *lit* with a match. It *burns* away until the flame *ignites* the chemical compound inside a cardboard tube. The result is a display of light and colour. (1 word)

Q	C	_ A	R	E	N	G		N	E	W	E	R	Т	T	Υ	U
- A	S	D	F	G	Н	J	K	L	Z	х	С	٧	В	0	N	М
В	_A_			P	0		N	T	P	E	N	A	Q	A	C	W
Q	W	E	R	Ę	0	0	D	Р	R	0	С	E	S	S	0	R
В	_	Υ	5	1	0	P	Α	D	S	A	G	R	К	Т	M	J
	A	M	N	В	K	E	T	T	L	E	V	О	С	E	P	$\left[\left \widehat{\mathbf{T}} \right \right]$
c	E	С	х	z	Ĺ	К	J	Н	G	F	D	S	S	R	U	H
Y	R	S	A	Р	0	ł	U	Y	Т	R	E	0	E	W	Т	E
(C)	0	M	P	A	C	Ţ	D	l L	5	C	P	\U	Α	Υ	E	R
L	P	Ĺ	K	J	Н	G	F	D	S	Α	Q	W	E	R	R	M
(E)	₫		G	_Н_		В	u_	<u> </u>	В	М	N	В	V	С	Χ_	О
C	Α	М	E	_ R	_ A)	I	CE		R	<u> </u>	W	0	R	K	U	S
L	N	κ	1	н	G	F	D	s	Α	Q	w	Ε	R	Т	Υ	T
I	E	L	_ E			S		0	N	Т	Υ	U	I	0	Р	Α
M	ì	С	R	0	w	Α	٧	E	0	V	E	N	N	G	E	\t∫

B. There are nine more objects hidden in the grid. Choose four of them and write a brief description of how they work, using the bold words and expressions above.

Writing a letter

A. Below, you will see eleven common situations that people encounter when they are writing a formal letter. Choose the sentence or phrase (A, B or C) that would be most appropriate in each situation.

- 1. You are writing a letter to the headteacher of a school or college, but you don't know their name. How do you begin your letter?
 - A. Dear headteacher (B) Dear Sir / Madam C. Dear Sir
- 2. You have received a letter from the manager of a company which buys computer components from your company, and you are now replying. What do you say?
 - (A) Thank you for your letter. B. Thanks a lot for your letter. C. It was great to hear from you.
- 3. You recently stayed in a hotel and were very unhappy with the service you received. You are now writing to the manager. What do you say?
 - A. I had a horrible time at your hotel recently. B. I would like to say that I am unhappy about your hotel. (C.) I would like to complain about the service I received at your hotel recently.
- 4. You have sent a letter of application to a college, together with your curriculum vitae which the college requested. What do you say in the letter to explain that your curriculum vitae is attached?

 A. You asked for my curriculum vitae, so here it is.

 B. As you can see, I've enclosed my curriculum vitae.

 (C) As you requested, I enclose my curriculum vitae.
- 5. You have applied for a job, but you would like the company to send you more information. What do you say?
 - (A) I would be grateful if you would send me more information. B. I want you to send me more information. C. Send me some more information, if you don't mind.
- 6. In a letter you have written to a company, you tell them that you expect them to reply. What do you say?

 A. Write back to me soon, please. B. Please drop me a line soon.

 C I look forward to hearing from you soon.
- 7. In a letter you have written, you want the recipient to do something and are thanking them in advance of their action. What do you say?
 - (A) Thank you for your attention in this matter. B. Thanks for doing something about it. C. I am gratified that you will take appropriate action.
- 8. The company you work for has received an order from another company and you are writing to them to acknowledge the order and let them know when you can deliver. What do you say?

 A. About the order you sent on 12 January for...

 B. I would like to remind you of the order you sent on 12 January for...

 C. I refer to your order of 12 January
- 9. In a letter, you explain that the recipient can contact you if they want more information. What do you say?

 A. Give me a call if you want some more information.

 In a letter, you explain that the recipient can contact you if they want more information. (B) If you would like any more information, why not get in touch?
- 10. You began a letter with the recipient's name (e.g., Dear Mr. Perrin). How do you end the letter?

 A. Yours faithfully (B) Yours sincerely C. Best wishes
- 11. You did not begin the letter with the recipient's name (see number 1 above). How do you end the letter?

 (A) Yours faithfully

 (B. Yours sincerely

 (C. Best wishes

B. Look at these sentences and decide if they are true or false.

- 1. Formal letters are always longer than informal letters.
- 2. In a formal letter it is acceptable to use colloquial English, slang and idioms.
- 3. In a formal letter it is acceptable to use contractions (e.g., I've instead of I have)
- 4. In a formal letter you should include your name and address at the top of the page.
- 5. In a formal letter, you should always write the date in full (e.g., 1 April 2000 and not 1/4/00).
- 6. In a formal letter, you should always put your full name (e.g., James Harcourt and not J. Harcourt) after your signature at the bottom of the letter.
- 7. Formal letters do not need to be broken into paragraphs. It is acceptable to write them as one continuous paragraph.

Presenting an argument

A. Read the text below, in which somebody is trying to decide whether to go straight to university from school, or spend a year travelling around the world. Put their argument into the correct order, using the key words and expressions in *italics* to help you. The first one and last one have been done for you.

- A. (1) I'm really in two minds about what to do when I leave school. Should I go straight to university or should I spend a year travelling around the world?
- B. It is often said that knowledge is the key to power, and I cannot disagree with this.
- C. On the one hand, I would experience lots of different cultures.
- D. Unfortunately, another point is that if I spent a year travelling I would need a lot of money.
- E. And I'm not alone in this opinion. *Many consider* a sound career and a good salary to be an important goal.
- F. **However**, it could be argued that I would also meet lots of interesting people while I was travelling.
- G. Secondly, if I go straight to university, I'll learn so many things that will help me in my future life.
- H. First of all, there are so many benefits of going straight to university.
- But I believe that it would be easy to make a bit while I was travelling, giving English lessons or working in hotels and shops.
- J. **Moreover**, I'll be able to take part in the social activities that the university offers, and meet lots of new friends who share the same interests.
- K. The most important point is that the sooner I get my qualifications, the quicker I'll get a job and start earning.
- L. **Nevertheless,** these inconveniences would be an inevitable part of travelling and would be greatly outweighed by the other advantages.
- M. In my opinion, starting work and making money is one of the most important things in life.
- N. On the other hand, I could end up suffering from culture shock, homesickness and some strange tropical diseases.
- Furthermore, if I spent a year travelling, I would learn more about the world.
- P. (16) All right, I've made my mind up. Now, where's my nearest travel agency?

B. Using the key words and expressions in italic from the last exercise, present an argument for *one* of the following issues:

- 1. A government's main priority is to provide education for its people.
- 2. The only way to save the environment is for governments to impose strict quotas on the energy we use (for example, by restricting car ownership, limiting the water we use).
- 3. Satisfaction in your job is more important than the money you earn.
- 4. Living in a town or city is better than living in the countryside.
- 5. It is our responsibility to help or look after those less fortunate than ourselves (for example, the homeless, the mentally ill).

Contrast & comparison

Co	mplete these sentences	with the most appro	priate word or expression from A, B or C.
1.	The two machineson oil.	cons	iderably. One has an electric motor, the other runs
	(A) differ	B. differentiate	C. differential
2.	Thenoticeable.	in weather betwee	en the north and the south of the country is very
	A. comparison	B contrast	C. compare
3.	Many people cannot	b	etween lemon juice and lime juice.
	A. differ	B) differentiate	C. contrast
4.	Children must be taught to		between right and wrong.
	A. differ	B. contrast	C distinguish
5.	There is aparty.	between be	eing interested in politics and joining a political
	A. distinguish	B. distinctive	(C) distinction
6.	Can you tell the	betwe	en a good boss and a bad one?
	(A) difference	B. differentiate	C. contrast
7.	The management must not		between male and female applicants.
	A. differ	B. contrast	© discriminate
8.	Asia covers a huge area		_ , Europe is very small.
	A By way of contrast	B. By ways of compari	ng C. By similar means
9.	The new model of car is ver	ry	to the old one.
	A. same	B similar	C. common
10.	Her political opinions are _	·	to mine.
	A. same	B. exactly	C)identical
11.	Some political partie	s have such similar	manifestos that they are difficult to
	A tell apart	B. say apart	C. speak apart
12.	My friends and I enjoy	doing many of the s	ame things. In that respect, we have a lot
	A. in similar	B. in particular	C) in common
13.	There seems to be a large service industries, and those	e employed in the prima	between the number of people employed in ry sector.
	A. discriminate	B. discretion	C) discrepancy
14.	British and Australian peop	ole share the same lang	uage, but in other respects they are as different
	A. cats and dogs	B. chalk and cheese	C. salt and pepper
15.	Britain's economy is largely ago it was an agrarian cour		a few hundred years
	A. wherefore	B. whereas	C. whereby

Location

A. Look at this diagram and complete the sentences opposite using the expressions listed below. In some cases, more than one answer is possible.

...directly opposite...

...on the right-hand side of...

...in close proximity to...

...to the left of...

...to the right of...

...at the bottom of...

...in the bottom right-hand corner of...

...surrounded by...

...in the top left-hand corner of...

...exactly in the middle of...

...stands outside...

...halfway between...

...in the bottom left-hand corner of...

...at right angles to/perpendicular to...

...roughly in the middle of...

...on the left-hand side of...

...parallel to...

...at the top of...

...in the top right-hand corner of...

Location

_				
1.	The II are	the 🛧	10. The ∠ are	_ the diagram
2.	The 纬 is	the ☆	11. The R is	_ the 🕯
3.	The 🖈 is	the diagram	12. The 养养 are	_ the
4.	The 🕯 is	_ the diagram	13. The X is	_ the 绣
5.	The is	the	14. The 🗯 is	_ the diagram
	The n is		15. The 🗫 is	_ the diagram
•	the 🗽		16. The 🖹 is	_the ↑
7.	The A is	the diagram	17. The ↓ is	_ the diagram
8.	The kan is	_ the diagram	18. The > is	_ the diagram
9.	The kw is	the diagram	19. The	_ the diagram
B. isi	How well do you know and which		rite the name of a city, tow	n, village or
1.		is situated in the r	middle of your country.	
2.		_ is built on the slop	oes of a mountain.	
3.		_ is located on the c	coast.	
4.		_ stands on a cape o	or peninsula.	
5.		_ is built on the edg	ge of a river or lake.	
6.		_ is a two-hour jour	ney by car or bus from the capital.	
7.		_ is a short distance	off the coast.	
8.		_ is about 10 miles (a	approximately 16 kilometres) from yo	our home town.

Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Joining/becoming part of something bigger

The sentences below all contain a word or expression in *italics* which is related to joining two or more things, sometimes with the result of becoming part of something bigger. However, the words and expressions have all been put into the wrong sentence. Put them into their correct sentence. In some cases, more than one answer is possible.

A. Move the verbs into the right sentences.

- 1. His salary is merged to the cost of living, and increases on an annual basis.
- The International Book Association blended with Universal Press in 1999 to form the International Press.
- 3. To get a better finish, he swallowed up the two paints together.
- 4. The firm integrated with its main competitor in the battle to win more customers.
- 5. The suggestions from all the committees were *took over* into the main proposal.
- 6. The immigrants faced hostility when they were first incorporated into the community.
- A lot of students had problems before they amalgamated into college life.
- 8. When the large international college got together the smaller school, a lot of people lost their jobs.
- 9. The students *linked* one evening and decided to protest about their situation.
- 10. A large international company assimilated our firm last month and started making immediate changes.

B. Move the nouns into the right sentences.

- The alloy between England and France came close to breaking down many times during the nineteenth century.
- 2. The synthesis between England and Scotland is over 300 years old.
- The company has ten directors who provide a blend of different expertise.
- 4. Brass is a well-known alliance of copper and zinc.
- Water is a coalition of hydrogen and oxygen.
- 6. The plan is a unification of several earlier proposals.
- 7. The merger of Italy did not occur until the second half of the nineteenth century.
- 8. The company made its fortune by selling a popular union of coffee.
- 9. The proposed federation of the Liberal and Labour Parties in the election was cause for much ridicule.
- As a result of the compound with the other company, Flax International became the largest in its field.

Reason & result

A. Join the first part of a sentence in the left-hand column with a second part from the right-hand column, using an appropriate expression showing reason or result from the central column. In some cases, more than one of the expressions from the middle is possible.

1. The police asked him his	ensued	pass his exams.
2. He failed his exam	effects of	wake anyone.
3. A persistent cough		was unable to enroll for
 She started haranguing the crowd 	prompted him to	the course.
5. He spent the whole	on account of	upsetting me like that?
weekend revising	as a consequence	his lack of revision.
6. They came in quietly	affect	starting a riot.
7. He refused to lend anyone money		its low turnover and poor
8. The bank manager refused	owing to	sales history.
to lend the company	on the grounds that	its action.
more money	so as not to	when the police officers on trial were acquitted.
The school was forced to close		a large earthquake?
10. What were your	with the aim of	,
11. What are the	in order to	people rarely repay a loan.
12. Stress and overwork can	consequences of	seek professional medical help.
13. The army attacked without considering the	motives in	different people in different ways.
He failed to send off his application form and	due to	poor student attendance.
15. Riots and street fighting	reason for	speeding through the town.

B. Now complete these sentences with an appropriate expression from the central column of the table above.

1.	Panic buying when the stock	market crashed.
2.	People often do things without considering the	their actions.
3.	The government raised the income tax rate	curb inflation.
4.	The government raised the income tax rate	curbing inflation.
5.	The government raised the income tax rate	the rapidly rising rate of inflation.
6.	When questioned, many racists cannot give a logical towards other racial groups.	their attitudes
7.	The soaring crime rate alarmed the police superintender zero-tolerance policing policy.	nt and adopt a
8.	He was arrested he was a dar	nger to others and himself.
9.	The family was forced to economise	go heavily into debt.
10.	The fumes from motor traffic	people in many different ways.

Generalisations & specifics

A. Match the sentences in the list below with an appropriate sentence in the list opposite. The <u>underlined expressions</u> in the first list should have a similar meaning to the words or expressions in **bold** in the second list.

FIRST LIST

- 1. <u>Small items of information</u> are very important in a curriculum vitae.
- 2. I need to have precise information about your new proposals.
- 3. The plan was unable to go ahead because of a <u>small important detail which is important in order to make something happen.</u>
- 4. He demanded to know the small, precise and sometimes unimportant details.
- 5. When you read a piece of text in the exam, you should read it quickly first to get the general idea.
- 6. Before you write an essay, you should plan it first and give a broad <u>description without giving much</u> <u>detail.</u>
- 7. Odd features or details which make something different make the world a more interesting place.
- 8. Saying that all seventeen-year-olds take drugs is a bit of a general statement.
- 9. Many cars have very similar typical features.
- 10. The huge rise in computer sales is a good example of the direction in which technology is heading.
- 11. Normally, most students sitting the exam manage to pass with a good grade.
- 12. The new library shows a good example of British architecture at its best.
- 13. Before you travel somewhere, it is important to make a detailed list of things that you need to take.
- 14. French fries with mayonnaise is a dish which is an odd feature or detail of Belgian cuisine.
- 15. The article shows as an example his views on the way the company should develop.

Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Generalisations & specifics

SECOND LIST

- A. Please let me have the specifics as soon as possible.
- B. It's very frustrating when a minor technicality puts a stop to your plans.
- C. In the same way, kimchii is a concoction of cabbage, chilli and garlic which is peculiar to Korea.
- D. You should include full details of your past experience.
- E. Once you have an outline, you will discover that your work is easier to organise.
- F. We must be careful not to make too many generalisations.
- G. Itemise everything in order of importance, beginning with your passport and visa.
- H. As far as he was concerned, the *minutiae* could not be overlooked.
- I. Most manufacturers are aware that these characteristics are what help sell their product.
- J. It also provides us with an accurate illustration of the advances we have made in the last twenty years.
- K. It illustrates his preference for increased automation.
- L. Once you have the gist, it should be easier to understand it.
- M. It exemplifies the style that is becoming increasingly popular with town planners.
- N. In general, the average result is a B or C.
- O. For example, it is a *peculiarity* of the British system that judges and lawyers wear wigs.
- B. Write a list of the words and expressions in bold above. Put them into two groups based on whether they are talking about general things or specific things. Try to give examples of each word in a sentence of your own.

Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Focusing attention

- A. Rearrange the letters in *bold* to form words which are used to focus attention on something. They all end with the letters -LY. Write the words in the grid underneath. If you do it correctly, you will find another word used to focus attention in the bold vertical box.
- 1. They reduced pollution *pislmy* by banning cars from the city centre during the rush hour.
- 2. The strange weather at the moment is gaerlly due to El Niĝo.
- 3. We're examining iilmprary the financial aspects of the case.
- 4. People ilnamy go on holiday in the summer.
- 5. The library is veceslxuily for the use of students and staff.
- 6. It's a *ilaptarrculy* difficult problem which we hope to resolve as soon as possible.
- 7. The advertisement is *elcifipcsaly* aimed at people over 50.
- 8. Some western countries, otbanly Canada and the United States, have a very high standard of living.
- 9. The staff are stomly women of about twenty.
- 10. Our trip to Poland was rpeluy an educational visit.
- 11. My home town is famous *hfiecly* for its large number of schools and colleges.

The word in the in the bold vertical box fits into this sentence:

The company trades	in the Far East.	

B. Divide the words above into two groups, one group being the words which mean <u>only</u> or <u>solely</u>, and one group being the words which <u>mean in most cases</u>, <u>normally</u> or <u>the main reason for something</u>.

Only or solely	In most cases, normally or the main reason for something

Opinion, attitude & belief

- A. The words in *italics* in the following sentences are all used to talk about opinion and belief. However, the words are <u>grammatically incorrect</u> (for example, a noun has been used instead of an adjective, or a verb has been used instead of a noun, etc.) or sometimes a noun has been used which has the wrong meaning. Put the words into their correct form.
- 1. In my opinionated, technology is moving too quickly.
- 2. As far as I am concerning, happiness is more important than money.
- 3. Scientists are *convincingly* that human degradation of the environment is causing thousands of species to become extinct.
- 4. The government are *regardless* the Third World debt as a major problem to global economic development.
- 5. Hundreds of people called the television station to register their *disapprove* of the presenter's behaviour.
- 6. She maintenance that most young people would rather work than go to school.
- 7. Do you reckoning that there will be an election in the next two years?
- 8. We strongly suspicion that the proposal to develop the computer facilities will not go ahead.
- 9. 1 doubtful that the new government will keep all its promises.
- 10. Do you disapproval of smoking?
- 11. I take strong except to people coming late or cancelling appointments at short notice.
- 12. A lot of people are fanatic about sport in general and football in particular.
- 13. British health inspectors are obsession about cleanliness in restaurant kitchens.
- 14. After years of struggle, the moderations have gained control of the party.
- 15. He has very conservatism views and disapproves of change.
- 16. The government are commitment to the struggle to end institutional racism in the police force.
- 17. She was dedication to her family and would do anything to protect them.
- 18. They come from a strongly tradition family who still believe in arranged marriages.

B. Put these nouns and adjectives, which describe people's beliefs, under the most appropriate heading in the table. Can you think of any other words or expressions that you could add?

opinionated • a republican • pragmatic • a Muslim • an intellectual
a revolutionary • tolerant • a moralist • narrow-minded • bigoted
open-minded • a vegan • left-wing • right-wing • a socialist • a royalist
a buddhist • a conservative • a liberal • a communist • a vegetarian • dogmatic
moral • a fascist • religious • a Hindu • middle-of-the-road • an anarchist • a stoic

Political beliefs	Personal convictions and philosophies

Stopping something

A. For each of the examples 1-15, choose an appropriate verb from the box which best fits the description and can be used in the sample sentence.

back out • sever • quash • suppress • deter • dissuade • give up • cancel remove • turn down • put an end to • delete • repeal • rescind • deny

1.	To cut out part of a document, a computer file, etc. To stop your hard disk becoming too full, you should any unwanted programmes.
2.	To officially end a law so that it is no longer valid. The new government bill seeks to the existing legislation.
3.	To discourage someone from doing something. The threat of severe punishment didn't the thieves from striking again.
4.	To persuade someone not to do something. The college tries to students from entering exams which are not suitable for them.
5.	To annul or cancel a contract or agreement. The committee decided to its earlier resolution on the use of its premises.
6.	To limit something, such as a person's freedom. The military government attempted to the democracy movement by arresting its leaders.
7.	To end something suddenly and finally. The Cornucopian government decided to relations with Utopia.
8.	To refuse something which is offered. You should never a good job when it's offered to you.
9.	To decide not to support or be part of a project or activity after you have agreed to do so. We decided to when we discovered the company was in financial difficulty.
10.	To state that something is not correct. Before his trial, his lawyer advised him to embezzling company funds.
11.	To stop something which has been planned. There is no refund if you your holiday less than three weeks before the date of the departure.
12.	To make a judging or ruling no longer valid. He applied for a judicial review to the verdict.
13.	To stop doing something that you have done for quite a long time. You should smoking if you want to feel healthier.
14.	To stop something which has been going on for a long time. They agreed to their long-standing dispute.
	To take something away. I would be grateful if you would my name from your mailing list.

Time

	Use the time clauses in the boxes to complete the sentences. Pay particular attention to e words that come before or after the time clause.		
_ Pa	rt 1: One action or situation occurring before another action or situation		
	prior to • previously • earlier • formerly • precede • by the time		
1.	the advent of the Industrial Revolution, pollution was virtually unheard of		
	the army had restored order, the city had been almost completely devastated		
3.			
4.	A sudden drop in temperature will usuallya blizzard.		
5.	It was my first trip on an aeroplaneI'd always gone by train.		
6.	. The Prime Minister made a speech praising charity organisations working in Mozambiquethat day he had promised massive economic aid to stricken areas.		
Pa	rt 2: One action or situation occurring at the same time as another action		
	while/as/just as • during/throughout • at that very moment • in the meantime/meanwhile		
1.	the minister was making his speech, thousands of demonstrators took to the streets.		
2.	the speech they jeered and shouted slogans.		
	The minister continued speaking the police were ordered onto the streets.		
4.	He finished the speech with a word of praise for the police the sun came out and shone down on the assembled crowd of happy supporters.		
Pa	rt 3: One action or situation occurring after another action or situation		
	afterwards • as soon as / once / the minute that • following		
1.	the earthquake, emergency organisations around the world swung into action.		
2.	the stock market collapsed, there was panic buying on an unprecedented scale.		
3.	The Klondike gold rush lasted from 1896 to 1910 the area became practically deserted overnight.		
th	Look at these words and expressions and decide if we usually use them to talk about (1) a past, (2) the past leading to the present, (3) the present or (4) the future. Try to write a stence for each one.		
_	for the next few weeks • as things stand • ever since • in medieval times		
	nowadays • from now on • back in the 1990s • over the past six weeks		
	over the coming weeks and months • in another five years' time • one day		
	in those days • a few decades ago • lately • at this moment in time		
1	at the turn of the century • in my childhood / youth • at this point in history		

by the end of this year • for the foreseeable future • for the past few months

• from 1996 to 1998

sooner or later

these days

last century •

Objects & actions

evaporate

explode

A. The words in the box describe the actions of the things in 1-37. Match each action with the thing it describes.

fade

bounce

melt

change

	crumble • trickle • rise • sink • ring • contract • construct • wobble • congeal • burn • spill • smoulder revolve • set • flow • slide • rotate • spread • ero	• erupt •	spin	
_	turn • subside • freeze • grow • expand • vik	orate • f	loat ————	
1.	The planet Earth moving round on its axis.	-		
2.	A washing machine in its final stage of a wash.			
3.	The moon moving around the Earth.			
4.	The CD-ROM tray on a computer base unit.			
5.	A house slowly sinking into soft ground.			
5.	Water slowly being converted into vapour.			
7.	Cooking fat becoming solid on an unwashed plate.			
3.	Traffic moving smoothly along a motorway.			
9.	Water changing from a liquid to a solid because of the cold.			
10.	D. Glass changing from a solid to a liquid in very high heat.			
11.	A loose wheel on a car.			
12.	Gas coming out of a faulty valve.			
13.	A rubber ball hitting the ground and going back into the air.			
14.	Loose windows in a window frame when a large vehicle passes nearby.			
15.	The population of a town becoming bigger.		· 	
16.	A T-shirt which has been washed so often it has lost its colour.			
17.	The sun coming up in the morning.		-	
18.	3. The sun going down in the evening.			
19.	9. A wheel on a slow-moving train.			
20.	Traffic lights going from red to amber to green.	<u> 114 - 84 - </u>		
21.	Cliffs being slowly destroyed by the sea.			
22.	Documents being laid out on a table.			

	Objects & actions
23	. A wide river winding through the countryside.
24	. The sun turning people on a beach bright red.
25	. An incense stick in the entrance to a temple.
26	. A lump of dry earth being rubbed between somebody's fingers.
27	. Cold metal as it gets hotter.
28	. Hot metal as it gets cooler.
29	. A piece of elastic being pulled so that it becomes longer.
30	. A window being hit by a stone so that a long, thin break is formed.
31.	. Coffee falling out of a cup by mistake.
32	. A bomb suddenly blowing up.
33.	. An alarm clock suddenly going off.
34.	. A boat going to the bottom of a river.
35.	Dead fish lying on the surface of a polluted lake.
36.	. A volcano throwing out lava and ash.
37.	Orders for a new product arriving at a company very slowly.
die	Several of the words in the box above can have more than one meaning. Use your tionary to check which ones, then complete these sentences below with an appropriate ord. You will need to change the form of some of the words.
1.	The queues for the embassy were so long they all the way down the street.
2.	"What do you think you're doing?" he angrily.
3.	The government decided that the best economic course would be to let the dollar
4.	Prices have been steadily all year.
5.	The light from the torch began to as the batteries ran out.
6.	The twig loudly as he stood on it.
7.	After the rainstorms passed, the floodwaters gradually
8.	The discussion around the problem of student accommodation.
9.	The doctor his broken arm.
10.	The car out of control on the icy road.

Likes & dislikes

A. Look at the words and expressions in the box and decide if they have a positive connotation (for example, they tell us that somebody *likes* something) or a negative connotation (for example, they tell us that somebody *dislikes* something).

```
passionate about •
 fond of •
loathe
 yearn for •
 captivated by
 long for
 look forward to
fancy
 keen on
 attracted to
appeal to
 detest
 cannot stand
 repel
fascinated by
 tempted by
 disgust
 revolt
 cannot bear
```

B. Now look at these pairs of sentences. Sometimes, both sentences are correct, sometimes one of them is wrong (for example, the construction is wrong) or it does not sound natural. Decide which ones.

- 1. A. It was well-known that he was loathed by the other teachers.
 - B. It was well-known that the other teachers loathed him.
- 2. A. Sometimes I yearn for some time on my own.
 - B. Sometimes some time on my own is yearned for.
- 3. A. Sport is passionate about by a lot of people.
 - B. A lot of people are passionate about sport.
- 4. A. Animals are quite fond of by British people.
 - B. British people are quite fond of animals.
- 5. A. The first time I visited Venice, I was captivated by the city.
 - B. The first time I visited Venice, the city captivated me.
- 6. A. Going to the cinema tonight is fancied by me.
 - B. I fancy going to the cinema tonight.
- 7. A. From a young age, the idea of travelling was keen on me.
 - B. From a young age I was keen on the idea of travelling.
- 8. A. I look forward to hearing from you soon.
 - B. To hearing from you soon I look forward.
- 9. A. It is a well-known fact that students dread exams.
 - B. It is a well-known fact that exams are dreaded by students.

Likes & dislikes

- 10. A. Most children long for the long summer holiday to arrive.
 - B. The long summer holiday is longed for by most children.
- 11. A. His sense of humour is appealed to by watching other people suffer.
 - B. Watching other people suffer appeals to his sense of humour.
- 12. A. Racism is really detested by me.
 - B. I really detest racism.
- 13. A. A lot of people cannot stand the long British winters.
 - B. The long British winters cannot be stood by a lot of people.
- 14. A. The idea of living in a cold country repels me.
 - B. I am repelled by the idea of living in a cold country.
- 15. A. She was attracted to the tall, handsome man who had helped her.
 - B. The tall, handsome man who had helped her attracted her.
- 16. A. I have always been fascinated by information technology.
 - B. Information technology has always fascinated me.
- 17. A. Were you tempted by his offer of a job in Australia?
 - B. Did his offer of a job in Australia tempt you?
- 18. A. His mannerisms and habits disgusted me.
 - B. I was disgusted by his mannerisms and habits.
- 19. A. Bigoted, arrogant people revolt me.
 - B. I am revolted by bigoted, arrogant people.
- 20. A. Getting up early in the morning cannot be born by me.
 - B. One thing I cannot bear is getting up early in the morning.

Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Obligation & option

A. Look at sentences 1-10 and decide if the explanation which follows each one is true or false. Use the words and expressions in bold to help you decide.

- During the exam, a pencil and eraser are required.
 The people organising the exam will provide you with a pencil and an eraser.
- 2. Parents can be made *liable for* their children's debts.

 Parents may be legally responsible for the money their children owe.
- 3. He was **obliged** to pay back the money that he had won. He had the choice whether or not to pay back the money that he had won.
- 4. Students doing holiday jobs are exempt from paying income tax.

 Students doing holiday jobs pay a smaller amount of income tax than other people.
- 5. The United Nations voted to impose *mandatory* sanctions on the country.

 The United Nations imposed legally-binding sanctions which had to be obeyed by everyone, without exception.
- 6. The doctors *forced* him to stop smoking. The doctors asked him to stop smoking.
- 7. It was an emergency and she pressed the red button; there was *no alternative*.

 There was nothing else she could do; she had to set off the alarm by pressing the red button.
- 8. Classes on Wednesday afternoons are *optional*.

 It is necessary to attend classes on Wednesday afternoons.
- 9. It is *compulsory* to wear a crash helmet on a motorcycle.

 It is your choice whether or not to wear a crash helmet when you ride a motorcycle.
- 10. The museum is asking visitors for a *voluntary* donation of £2. You don't need to pay £2 to visit the museum.

1.	Visitors to the country areimports to the customs officer.	to declare any excess tobacco or alcohol
2.	I'm afraid I have	but to resign from the committee.
3.	If you are caught speeding, you will be	the payment of the fine.
4.	Attendance at all classes isend of the course.	, otherwise you may not get a certificate at the
5.	Many retired people do	work in their local community.
6.	In some countries, there is a	death sentence for all drug traffickers.
7.	For visitors to Britain from outside the Europe	ean Union, a visa may be
8.	He said he was innocent, but the police	him to confess.
9.	Most new cars come with	air-conditioning.
10.	. Children's clothes are	from VAT.

Success & failure

A. Match the first part of each sentence in the left-hand column with its second part in the right-hand column using an appropriate word from the central column. These words should collocate with the <u>underlined</u> words in the right-hand column. In most cases, it is possible to use the words in the central column with more than one sentence.

SUCCESS

1.	The two warring countries managed to During his first year as	secure	his <u>ambitions</u> of being promoted to marketing manager.
	President he managed to	accomplish	my <u>aims</u> of doing well at school and then going to
3.	The company couldn't afford to move to new premises but were able to		university. an <u>agreement</u> for a new lease.
4.	He worked hard at his job and was soon able to	attain	its <u>targets</u> - those of free education and healthcare -
5.	The country badly needed to increase its overall standard of living and attempted to	achieve	within eight years. his <i>obligations</i> to his current employer.
6.	After four years of hard work, the motor racing team managed to	fulfil	their <u>goal</u> of becoming millionaires.
7.	He wanted to start a new		their <u>dreams</u> of winning the Monaco Grand Prix.
	job, but first of all he had to	realise	a <u>lot more</u> than his
8.	Many people want to be rich but few	reanse	predecessor had in the previous five.
9.	I have a lot of plans, and one of them is to	reach	a <u>compromise</u> over the terms for peace.

B. Complete these sentences with an appropriate word or expression from A. B or C.

D.	Complete these sei	itences with an appropr	mate word of expression from A, B of C.
FA	ILURE		
1.	The People's Founda	•	its plans to establish a coalition government
	A. abate	B. abandon	C. abhor
2.	. Peace talks between the two countries		, with neither side able to agree on terms.
	A. collapsed	B. collaborated	C. collared
3.	Progress in the talkswhen the inevitable impasse was reached.		
	A. faulted	B. faltered	C. fondled
4.	Our planned visit to the Czech Republic		because we were unable to get the visas.
	A. fell over	B. fell down	C. fell through
5.	. The companywith debts of over £1 million.		£1 million.
	A. faulted	B. folded	C. foiled
6.	Their plans to imposactions illegal.	se stricter import quotas _	when the European Bank declared their
	A. mistook	B. mislead	C. misfired

Ownership, giving, lending & borrowing

A. Complete sentences 1-13 with an appropriate word from the box. In some cases, more than one answer may be possible.

NOUNS

donation • possessions	• lease • owners • tenants	• rent • property
mortgage • estate •	proprietors • belongings •	landlords • loan

1.	The law ensures that respect the privacy of the people who live in their houses
2.	of restaurants across the country protested at the new government tax that was put on food.
3.	Private car were hit the hardest when tax on petrol was increased.
4.	The price of commercial has almost doubled in the last four years.
5.	When the recession hit, he was forced to sell his 250-acre
6.	Many families lost all their when the river flooded.
7.	Put your in the locker and give the key to the receptionist.
8.	We will need to relinquish the offices when the runs out at the end of the year
9.	They applied to the World Bank for a to help pay off their balance of payment deficit.
10.	A lot of people lost their homes when the interest rate rose so much they were unable to pay off their
11.	The complained to the council that the house they were living in was overrun with vermin.
12.	The law does little to protect families who are thrown out of their homes because they are unable to pay the
13.	Everybody is being asked to make a to help the victims of the disaster.

VERBS

1. Banks will refuse to *rent* money to anyone without sufficient collateral.

should belong in. In some cases, more than one answer is possible.

2. If you want to *contribute* a room in the centre of the city, you should be prepared to pay a lot of money.

B. The words in bold have been put into the wrong sentences. Decide which sentences they

- 3. The best way to see the country is to *provide* a car from an agency for a couple of weeks.
- 4. Companies allocate from banks to finance their business.
- 5. It is not only the wealthy who *provide for* money to charities.
- 6. It is our responsibility to leave our parents when they get old.
- 7. The government will tax you heavily for any money that your relatives may lend for you in their will.
- 8. Local councils will borrow free accommodation to the most needy on a first-come, first-served basis.
- 9. Charities such as the Red Crescent hire free medical aid to areas hit by disasters.

Groups

A. Put these words into the table based on the group of things they usu

batch • huddle • heap / pile • company • stack • team • litter swarm • flock • platoon • bundle • herd • throng • gang • crowd bunch • set • pack • staff • group • crew • cast • shoal / school

People in general	People working together	Animals	Objects

B. Complete these sentences using one of the words from the above task. In some cases, more than one answer is possible.

1.	After the election, the huge danced in the street.
2.	The refugees sat in a small, tight underneath some trees.
3.	The first prize was a of cheap saucepans.
4	The school is closed because the are on strike.
5.	The theatre benefited from a government grant.
6.	Following an outbreak of BSE, a of cows has been destroyed.
7.	The company processed aof orders.
8.	A of football fans wandered around the street breaking shop windows.
9.	Half the of the film were nominated for Oscars.
10.	They threw the weapons in a on the ground.
11.	A small of people petitioned the Prime Minister outside his house.
12.	The of fish that had been caught were deemed inedible owing to pollution in the water
13.	We were all surprised when our dog gave birth to a of puppies.
14.	Cabin on aircraft are drilled in safety procedure.
15.	As winter approaches, the of starlings fly south to warmer climes.
16.	Half the football were sent off in disgrace.
17.	The stars had difficulty making their way through the of people outside the cinema.
18.	A of soldiers from the Third Infantry have been charged with human rights abuses.
19.	The immigrant arrived clutching nothing but a of personal possessions.
20.	A of flowers is always an acceptable gift if you visit someone.
21.	We were unable to open the door because a of boxes was blocking it.
22.	The women fell on the surprised burglar like a of wild dogs.
23.	The harvest was destroyed by a huge of insects.
	The following words all refer to groups of people meeting for a specific purpose. Match the
	The following words all refer to groups of people meeting for a specific purpose. Match the rds with their definitions below.

- A. students listening to a talk on a particular subject
- B. a group of representatives (for example, of a union) who want to explain something to someone

lecture

tutorial

- C. a student or small group of students who attend a teaching session
- D. a meeting organised to discuss a specialised subject
- E. a small group of university students discussing a subject with a teacher

delegation • tribunal • symposium • seminar

F. a specialist court outside the main judicial system which examines special problems and makes judgements

Around the world

1.	Japan, Korea and the Philippines are al	l in the	·
-	A. Near East	B. Middle East	C. Far East
2.	The South Pole is situated in the		
	A. Arctic	B. Antarctic	C. Antarctica
3.	New Zealand is part of		
	A. Australia	B. Australasia	C. Austria
4.	Bangladesh is part of		
	A. the Indian Subcontinent	B. India	C. Indiana
5.	Nicaragua is a country in	·	
	A. North America	B. South America	C. Central America
6.	Argentina, Brazil, Colombia, Panama an	nd Honduras all form part of	·
	A. Latin America	B. Spanish America	C. South America
7.	Apartheid was abolished in	in the 1990s	;.
	A. southern Africa	B. North Africa	C. South Africa
8.	The United Kingdom and the Rep	oublic of Ireland form a	group of islands known as
	A. Great Britain	B. England	C. The British Isles
9.	The United Kingdom and the Republic of	of Ireland form part of	·
	A. Continental Europe	B. Mainland Europe	C. Europe
10.	Kuwait, Oman and the United as	Arab Emirates form	part of what is known
	A. the West Indies	B. the Gulf States	C. the European Union
11.	Norway, Sweden, Finland and Denmark	are known collectively as	
	A. the Baltic Republics	B. the Caribbean	C. Scandinavia

Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Around the world

B. Change each country / area below into the nationality and / or language spoken of the people who come from that place (for example: Britain = British). Write each word in the appropriate space in the table. Be careful, because usually we add or remove letters to / from the name of the country before we add the ending.

```
Greece • Portugal • Ireland • Belgium • Finland • England • Wales Scotland • The Netherlands • Lebanon • Malaysia • Norway • Sweden Thailand • Peru • Bangladesh • Israel • Japan • Russia • Iran America • Canada • Spain • Turkey • Kuwait • Switzerland • Arabia Denmark • Yemen • Iraq • Australia • Malta • Philippines • Poland
```

-ese	-(i)an	-ish	-i	-ic	Others		
(e.g., China = Chinese)	(e.g., Brazil = Brazilian)	(e.g., Britain = British)	(e.g., Pakistan = Pakistani)	(e.g., Iceland = Icelandic)	(e.g., France = French)		
	•						
				•			
			,				

C. A quick quiz. Answer these questions.

- 1. What do we call a variety of language spoken in a particular area? Is it an accent, a dialect or an idiom?
- 2. What is your mother tongue?
- 3. What do we call a person who is able to speak (a) two languages and (b) three or more languages fluently?
- 4. With regard to your country, what is (a) the name of the continent in which it is located, (b) the main language spoken and (c) the nationality of the people

Size, quantity & dimension

A. Look at the following list and decide whether we are talking about something big (in terms of size, quantity or dimension) or something small.

1.	a <i>minute</i> amount of dust	14. a <i>giant</i> building
2.	a <i>minuscule</i> piece of cloth	15. a <i>gargantuan</i> meal
3.	an <i>enormous</i> book	16. a <i>wide</i> avenue
4.	a <i>mammoth</i> job	17. a <i>broad</i> river
	a <i>huge</i> waste of time	18. a <i>tall</i> man
6.	a <i>vast</i> room	
7.	a <i>gigantic</i> wave	19. a <i>high</i> mountain
		20. a <i>deep</i> lake
8.	a tiny car	21. a <i>shallow</i> pool
9.	a monumental error	
10.	. a <i>colossal</i> statue	22. a <i>long-distance</i> journey
11.	. plenty of food	23. a <i>vast</i> crowd of supporters
12.	. dozens of times	24. <i>tons</i> of work
13.	. a <i>narrow</i> alleyway	25. a <i>great deal of</i> time
B. tha	Now complete these sente an one answer is possible.	nces using one of the expressions above. In some cases, more
1.	Before you embark on	, it is essential that you are well-prepared.
2.	We spent	working on the plans for the new library.
3.	I've told you	not to smoke in here.
4.	m	ust have blown into the camera and scratched the film.
5.	Villages along the coast were swept houses into the sea.	destroyed when caused by the earthquake
6.	It was	going there; he didn't even turn up.
	•	Nero's greatest excesses was to build of

Size, quantity & dimension

8.	Despite the poor harvest, there was				for the whole population.					
9. ,	to the south.	the Tham	nes separ	ates the	city	of I	London	from	the	suburbs
10.	gathere	ed to see th	heir favou	ırite foot	ball te	am.				
11.	We ate	and then I	lay down	to rest.						
12.	It was a	nd his void	ce echoed	l around	the wa	alls.				
13.	We haveas possible.	_ to do	in the no	ext few	days,	so I	suggest	t we s	start	as soon
14.	Loch Ness is	in the	e Highlan	ds of Scot	tland.					
15.	The only evidence wasthe garden.	. * 	whic	th was st	uck on	ab	ranch of	one o	of the	trees in
16.	'Sumo' isphotographer Helmut Newton.	cont	aining a	lmost 1,	,000,	oictu	ires by	the	cont	roversial
17.	He hadand sat down at his desk.	to do, so t	ook the p	hone off	the h	ook,	, made h	nimself	f som	e coffee
18.	The Matterhorn,tried to climb it.	i	n Switzer	land, has	claim	ed t	he lives	of ma	ny w	ho have
19.	He made	_ in his cal	Iculations	and had	to sta	rt al	l over aç	gain.		
20.	The manufacturers have built			which	is idea	al fo	r getting	g arou	nd th	ne city.
21.	The NEC in Birmingham is		v	vhich is u	sed fo	r co	ncerts a	nd exh	ibitio	ons.
22.	The main feature of the town is a		**:	lin	ned wi	th si	hops and	d cafés	i.	
23.	1 could see the key glittering at the	bottom o	f							
24.	Legend spoke of		dressed i	n gold, ki	nown	as Ei	Dorado).		
2 5.	ran alor	ıg the side	of the ho	ouse to a	garde	n at	the rea	r.		

Shape & features

A. (Shape) Match the words below with the picture that best represents each word.

- 1. pyramid
- 2. cube
- 3. crescent
- 4. spiral
- 5. cone
- 6. sphere

- 7. rectangle 8. triangle
- 9. square
- 10. circle
- 11. cylinder
- 12. oval

B. (Shape) Look at the following list of words and decide what the correct adjective form is, A, B or C.

1. sphere	A. spherous	B. spherical	C. spherocous
2. cube	A. cubed	B. cubous	C. cubal
3. cone	A. conacular	B. conous	C. conical
4. rectangle	A. rectanglous	B. rectanglis	C. rectangular
5. triangle	A. triangular	B. trianglous	C. triangled
6. circle	A. circled	B. circulous	C. circular
7. square	A. square	B. squaret	C. squarous
8. cylinder	A. cylindrous	B. cylindal	C. cylindrical

C. (Features) Match the descriptions on the left with the objects, geographical features, etc., on the right.

1. a sharp edge with jagged teeth

A. a country road in very poor condition

2. steep, with a pointed peak

- B. somebody's hair
- 3. rolling, with undulating wheat fields

C. a very old tree

4. curved, with a smooth surface

D. a knife

5. flat, with words and dotted lines

E. a slow-moving river

6. wavy, with blonde hi-lights

F. a mountain

7. meandering, with a calm surface

G. a banana

8. winding and bumpy, with deep potholes

H. agricultural countryside

9. hollow, with rough bark

I. an application form

Emphasis & misunderstanding

A. (Emphasis) Match the sentences on the left with an appropriate sentence on the right.

- 1. The minister's *emphasis* on the word 'peace' was noticeable.
- 2. Our guide *accentuated* the importance of remaining calm if there was trouble.
- Our teacher explained that it was crucially important to pace ourselves while revising for the exam.
- 4. At the People's Party conference, the *accent* was on youth unemployment.
- Prominent trade unionists have called for a boycott of imported goods.
- It is of crucial importance that we make more use of technology if we are to make progress.

- A. The government will have to sit up and take note of what these *important* people have to say.
- B. She *emphasised* the fact that panicking would only make matters worse.
- C. The leader *gave prominence* to the need to create better job opportunities.
- D. We consider progress in this field to be extremely important.
- E. He *put great stress* on the maxim that 'All work and no play makes Jack a dull boy'.
- F. He *stressed* again and again the importance of an established détente.

_						
	(Emphasis) Now complete these sentences with an expression in <i>bold</i> from the above ercise. In some cases, more than one answer may be possible.					
1.	Some medical treatments do very little to help the patient. In fact, in some cases, they onl					
2.	The revolution began when a member of the ruling party was assassinated.					
3.	At the meeting of the Students' Council, the was on better standards of accommodation.					
4.	She the need to be fully prepared for all eventualities while travelling.					
5.	The Minister of Transport on the need for an integrated transport policy.					
6.	It is that we try to improve relations between our countries.					
	She banged the table for as she spoke.					
	mix-up • obscure • impression • distorted misapprehension • mistaken • confusion • assumed • confused					
• .	She was by the journalist's questions.					
2.	There were scenes of at the airport when the snowstorm stopped all the flights.					
3.	We nearly didn't catch our flight because of a over the tickets.					
1	There are several points in his letter. It's not very clear.					
5.	He the meaning of my speech, creating the false impression that I was a racist.					
5.	He was under the that socialism and communism were the same thing.					
٦.	The jury, wrongly, that he was innocent.					
3.	They were in the belief that the refugees were in the country for economic rather than political reasons.					
9.	The press were under the that the Prime Minister was about to resign.					

Changes

A. Look at these sentences and decide if the statement which follows each one is <u>true</u> or <u>false</u>. Use the words and expressions in *bold* to help you decide.

1. The population of the country has trebled in the last 25 years.

There has been a dramatic increase in the number of people living in the country.

2. Unemployment has dropped by about 2% every year for the last six years.

There has been a steady decrease in the number of people out of work.

3. The government has spent a lot of money improving roads around the country.

There has been a **deterioration** in the national road system.

4. The number of exam passes achieved by the school's pupils has risen by almost 50%.

There has been a decline in the number of exam passes.

5. American travellers abroad have discovered that they can buy more foreign currency with their dollar.

There has been a weakening of the dollar.

6. It is now much easier to import goods into the country than it was a few years ago.

There has been a tightening up of border controls.

7. We're increasing our stocks of coal before the winter begins.

We're running down our stocks of coal.

8. Prices have gone up by about 4% every year since 1998.

There has been a constant rise in the rate of inflation.

9. The pass rate for the exam was 3% lower this year than it was last year.

There has been a **sharp fall** in the pass rate.

10. The alliance are going to reduce the number of conventional weapons in their armed forces.

The alliance are going to build up the number of weapons they have.

11. Deflation has adversely affected industries around the country.

There has been a growth in industrial activity.

12. The rules are much stricter now than they were before.

There has been a relaxation of the rules.

13. Last year, 12% of the population worked in industry and 10% worked in agriculture. This year, 14% of the population work in industry and 8% work in agriculture.

There has been a narrowing of the gap between those working in different sectors of the economy.

Changes

	J
14.	Some management roles in the company will not exist this time next year.
	Some management roles are going to be phased out.
15.	More people are shopping at large supermarkets rather than small village shops.
	There has been an upward trend in the number of people shopping in small village shops.
16.	Her English is clearly better now than it was when she first arrived.
	There has been marked progress in her English.
17	Popula live in botter bourse drive piper care and cat higher quality food than they did twenty
17.	People live in better houses, drive nicer cars and eat higher-quality food than they did twenty years ago.
	There has been a general improvement in the standard of living.
18.	Our company has opened factories in France, Germany and Italy in the last five years.
	Our company has witnessed considerable expansion in the last five years.
	······································
19.	The government will spend less on the National Health Service next year.
	There are going to be cuts in healthcare spending next year.
20.	British people nowadays want to see more of the world.
	British people nowadays want to narrow their horizons.
	Check your answers, then use some of the words and expressions in bold above and in the swer key to write some sentences about your country.
	wer key to write some sentences about your country.
_	

Opposites

A. Replace the words in **bold** in these sentences with a word from the box which has an opposite meaning.

VERBS

```
withdrew • fell • rewarded • loosened • refused (to let) • set
denied • deteriorated • abandoned • lowered
demolished • retreated • simplified • defended • rejected
```

- 1. They accepted the offer of a ceasefire.
- 2. He admitted telling lies in his original statement.
- 3. The army slowly advanced, leaving a trail of devastation in its path.
- 4. They agreed to meet to discuss the future of the organisation.
- 5. The minister attacked his party's policies in a speech in Parliament.
- 6. The apartments blocks they built were the ugliest in the city.
- 7. He complicated matters by rewriting the original proposal.
- 8. They continued their plans to assassinate the king when he opened the parliament.
- 9. He deposited £7,000 half his college fees for the forthcoming year.
- 10. Relations between the two countries have *improved* considerably in the last year.
- 11. He permitted us to present our petition directly to the President.
- 12. The members of the commune were *punished* for their part in the revolution.
- 13. He raised the overall standards of the company within two months of his appointment.
- 14. As soon as the sun *rose*, the demonstrators began to appear on the streets.
- 15. Prices rose sharply in the first three months of the financial year.
- 16. As soon as he had tightened the knots, he pushed the boat out.

Opposites

ADJECTIVES

scarce	•	easy •	ар	proximate	•	dim •		com	oulsory
delicate	•	innocent	•	detrimental	•	reluctan	it	•	crude
even	•	clear	•	graceful	•	clear	•	f	lexible

- 1. The meaning of his words was very ambiguous.
- 2. According to his colleagues, he's a very awkward person to deal with.
- 3. When she first started dancing, she was very awkward.
- 4. His policies were beneficial to the economy as a whole.
- 5. We need exact figures before we embark on a new venture.
- 6. The jury decided he was guilty of the crime.
- 7. Add up all the odd numbers between 1 and 20 to get a result.
- 8. Despite the weather, supplies of food after the harvest were plentiful.
- 9. The laws protecting the green belt around the city are very rigid.
- 10. There is a slight difference in the way the company is run these days compared with a few years ago.
- 11. The device is very sophisticated and should only be operated by someone who is familiar with it.
- 12. The spices used in the production of some international dishes have a very strong flavour.
- 13. The strong light from the torch picked out details on the walls of the cave.
- 14. Attendance at afternoon classes should be voluntary.
- 15. A lot of students are willing to attend classes on Saturday morning.

Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Addition, equation & conclusion

This module will help you to review more of the important words that we use to join ideas in an essay, a verbal presentation or sometimes in everyday speech (also see page 1 - Condition - and page 9 - Contrast & comparison).

A. Put the following words and expressions into their correct place in the table depending on their function.

to sum up brie	fly •	along	with	•	it c	an b	e concl	uded t	:hat •	also
similarly •	like	wise	•	besi	des	Ï	to co	nclude	•	too
in addition	•	in bri	ef	•	in	the	same	way	•	thus
what's more	•	furthe	rmore		•	more	eover	•	along	with
to summarise	•	as wel	l as	•	th	erefo	ore •	cori	respond	lingly

Addition (For example: and)	Equation (For example: equally)	Conclusion (For example: in conclusion)
		.***
		·

B. Complete these sentences with one of the words or expressions from above. In most cases, more than one answer is possible.

1.	Tourism brings much needed employment for the local po		ng countries	, it provides			
2.	employment for the local po		ded money to developing	g countries, tourism provides			
3. Tourists should respect the local environment they should re local customs.							
4.		industrial waste, po	llution from car fumes is	poisoning the environment.			
5.	5. In order to travel, you need a passport, you might need a vimmunisation jabs and written permission to visit certain areas.						
6.	Drugs are banned in Britain		weapons such	as guns and knives.			
7.	All power corrupts		, absolute power corrupt	s absolutely.			
8.	You shouldn't smoke, drink should live a more healthy li	_	unhealthy food	, you			
9.	The ozone layer is becoming seas and rivers are no lor destroying the planet.						
10.	Your grades have been very if you want to pass your exa	-	ye	ou need to work really hard			

Task commands

Look at the list of tasks in the first list. In particular, look at the words in bold, which are telling the writer/speaker what he/she must do. Match these words with a suitable definition of the task command in the second list. Two of these definitions can be used more than once.

1.	Account for the increased use of technology in modern society.	
2.	Analyse the effects of climactic change around the world.	
3.	Assess the improvements you have made in your English since you started using this book.	
4.	Compare the lifestyles of young people in Britain and young people in your country.	
5.	Define the word 'hope'.	
6.	Demonstrate the different features of this computer.	
7.	Discuss the advantages and disadvantages of growing up in a single-parent family.	
8.	Elaborate on your feelings about capital punishment.	
9.	Estimate the costs of setting up a website for the company.	
10.	Evaluate how useful our class visit to the Bank of England was.	
11.	Examine the causes of global warming.	
12.	Explain the sudden interest in old-fashioned toys such as yo-yos.	
13.	Identify the person who attacked you.	
14.	Illustrate the problems the National Health Service is currently facing.	
15.	Justify your reasons for refusing to help me.	
16.	Outline the history of the motor car in the last fifty years.	
17.	Predict the changes that we are going to see in information technology in the next ten years	
18.	Suggest ways in which you can become a more efficient student.	
19.	Summarise your feelings towards a united Europe.	
20.	Trace the development of nuclear technology from its earliest days.	

- A. Describe what you think can be done in order to achieve something.
- B. Tell in advance what you think will happen.
- C. Explain, with real examples, why something has happened or is happening.
- D. Give a brief history of something, in the order in which it happened.
- E. Give the meaning of something.
- F. Talk about something with someone else, or write about it from different viewpoints.
- G. Calculate (but not exactly) the value or cost of something.
- H. Give a broad description of something without giving too much detail.
- 1. Explain something closely and scientifically.
- J. Write or talk about the different aspects (e.g., causes, results) of something.
- K. Explain something in more detail than you did previously.
- L. Look at two things side by side to see how they are similar or different.
- M. Explain something in a few main points, without giving too much detail.
- N. Say why something has happened.
- O. Show or prove that something is right or good.
- P. Show how something works, usually by physically operating it so that the other person knows what it does and how it works.
- Q. Give a physical description of somebody.
- R. Calculate the value of something.

CONFUSING WORDS

Confusing words are two or more words which have a similar meaning to each other but are used in a different way.

OR

Are related to the same topic, but have a different meaning.

OR

Look similar, but have a different meaning.

FALSE FRIENDS

False friends are words in English which have a similar-looking word in another language but which have a different meaning.

Co	mplete the following sentences with the appropriate word.
١.	action / activity
	The police took immediate when they realised the situation was getting out of hand.
	Economic stagnated as the recession took hold.
2.	advice / advise
	Can you me on the best course of action to take?
	He offered me some excellent
3.	affect / effect
	Cuts in spending will have a serious on the National Health Service.
	The strike will seriously train services.
ŀ.	appreciable / appreciative
	There is an difference between manslaughter and murder.
	She was very of our efforts to help.
·.	assumption / presumption
	They raised taxes on the that it would help control spending.
	It's sheer for the government to suggest things have improved since they came to power.
	avoid / prevent
	Rapid government reforms managed to a revolution taking place.
	He's always trying to taking a decision if he can help it.
·.	beside / besides
	The office is just the railway station.
	their regular daytime job, many people do extra work in the evening.

8.	briefly / shortly
	before the conflict began, the army pulled down the border posts.
•	The minister spoke about the need for political reform.
9.	channel / canal
	The television received a formal complaint about the programme.
	The Suez was built in the second half of the nineteenth century.
10.	conscientious / conscious
	Most people are of the need to protect the environment.
	workers should be rewarded for their hard work.
11.	continual / continuous
	A trade embargo has badly affected the economic infrastructure.
	The computer has given us problems ever since we installed it.
12.	control / inspect
	Environmental health officers regularly kitchens and other food preparation areas.
	The government plans to the price of meat to make sure it doesn't go up
	too much.
13	criticism(s) / objection(s)
	They didn't raise any when we insisted on inspecting the figures.
	The government's plan was met with severe
14.	damage / injury / harm
	It was a severe which needed immediate hospital treatment.
	A lot of was caused to buildings along the coast during the storm.
	There's no in taking a break from your job now and then.
15	discover / invent
	When did he the telephone?
	Did Alexander Fleming penicillin?
	bandun.

16.	during / for / while						
	Shops were closed the duration of the conflict.						
	the transition from a dictatorship to democracy, the country experienced severe						
	strikes and riots.						
	The bomb went off the President was making his speech.						
17.	however / moreover						
	The plan was good in theory, in practice it was extremely difficult to						
	implement.						
	The plan was excellent, it was clear from the beginning that it was going to be						
	a success.						
18.	inconsiderate / inconsiderable						
	An amount of money was wasted.						
	behaviour makes life unpleasant for everybody.						
• •	intellements (intellement						
19.	intolerable / intolerant						
	I consider his behaviour to be quite The government is of other political parties.						
	The government is of other political parties.						
20.	job / work						
	Everybody has the right to a decent with good pay.						
	Following the recession, many people are still looking for						
	lay(s) / lie(s)						
	The city of Quito near the equator.						
	The manager made it clear he intended to down some strict rules.						
	la ali ad Constala						
	look at / watch						
	We must the situation in Lugumba carefully, and be prepared to act if violence						
	flares again. We need to the problem carefully and decide if there is anything we can do						
	about it.						
	about it.						
23.	permission / permit						
	I'm afraid we can't photography in here.						
	They received to attend the sessions as long as they didn't interrupt.						
	to stella the sessions as long as they drain the interrupt.						

24.	possibility / chance
	There is always the that the government will reverse its decision.
	If we act now, we have a good of finding a cure for the disease.
25.	practice / practice
	lt's important to your English whenever possible.
	You need more before you take the exam.
26.	priceless / worthless
	paintings by artists like Van Gogh should not be in the hands of private
	collectors.
	As inflation spiralled out of control, paper money suddenly became
27.	principal(s) / principle(s)
	Many people refuse to eat meat on
	The of the college is an ardent non-smoker.
	The country's products are paper and wood.
	Not many people are familiar with the of nuclear physics.
28.	process / procession
	The made its way down the avenue.
	Applying for a visa can be a long and frustrating
29.	raise / rise
	As prices, demand usually drops.
	In response to the current oil shortage, most airlines plan to their fares.
30.	respectable / respectful
	The delegates listened in silence as the chairman spoke.
	They want to bring up their children in an area which is considered to be
31.	treat / cure
	Hospitals are so understaffed that they find it almost impossible to patients with
	minor injuries.
	They were unable to the disease, and hundreds died as a result.

Useful interview expressions

Below you will see some common expressions that you might find useful in the IELTS speaking test. Put each expression into the correct box according to the function of that expression.

- May I think about that for a moment?
- 2. In short,...
- 3. What I'm trying to say is...
- To sum up,...
- 5. What are your views on...?
- 6. Would you mind repeating that?
- 7. How can I put this?
- 8. In other words...
- 9. Sorry to butt in...
- 10. Well, as a matter of fact...
- 11. I'm not so sure about that
- 12. Pardon?
- 13. I can't help thinking the same

- 14. What are your feelings about...?
- 15. So in conclusion,...
- 16. I see things rather differently myself
- 17. True enough
- 18. That's right
- 19. I don't entirely agree with you
- 20. Perhaps I should make that clearer by saying...
- 21. How can I best say this?
- 22. Could you repeat what you
- 23. I couldn't agree more

- 25. To put it another way...
- 26. That's just what I was thinking
- 27. In brief,...
- 28. Could I just say that...
- 29. Well, my own opinion is that...
- 30. That's my view exactly
- 31. To summarise....
- 32. What was that?
- 33. I must take issue with you on that
- 34. Let me get this right
- 35. Sorry to interrupt, but....
- 36. I'm afraid I didn't catch that

24. Actually... 37. What's your opinion? Agreeing with somebody Disagreeing with somebody Example: Yes, I agree. Example: I'm afraid I disagree. Interrupting Asking for clarification or repetition Example: I'm sorry? Example: Excuse me for interrupting. Asking somebody for their opinion Saying something in another way Example: What do you think about ...? Example: What I mean is Giving yourself time to think Summing up Example: (in response to a question) Example: So basically Let me see.

Phrasal verbs

Phrasal verbs (a verb and a preposition / prepositions combined to form a new expression) are a large and very important area of English vocabulary which many students ignore. There are a lot of them, and many phrasal verbs can have more than one meaning.

Below, on the left, you will see a list of many of the verbs which are used to make phrasal verbs (the most commonly used ones are in **bold**). On the right you will see the prepositions which can work with these verbs to form phrasal verbs. Use a dictionary to find out which verb / preposition combinations are possible and complete the table at the bottom of the page.

You should try to build up a bank of the phrasal verbs which you are unfamiliar with and which you think are important. On the next page, there is a record sheet which you can photocopy as many times as you like, make a note of phrasal verbs on, and add to your files.

Don't forget that some phrasal verbs use more than one preposition (for example, We ran up against some problems)

Verb	Prepositions which can be added to form phrasal verbs	Preposition
Break		about
Call		across
Carry		after
Come		along
Count		aside
Cut		-
End		at
<u>Face</u>		away
<u>Fall</u>		back
Get		behind
Give		by
Go		⊣
Hang		do
Hold		down
Keep Let		for
Look		forward
Make		in
Pick		into
Pull		
Put		off
Run		─
Set		out
Show		over
Sort		round
Split		through
Take		
Turn		to
Wear		up
Work		without

Phrasal verb record sheet

MAIN VERB:

. Phrasal Verb	Definition	Sample sentence(s)			
•					
<i>y</i>					
	`				
	·				
	·				

Continue on a new page if you need to add more phrasal verbs to your list

You may photocopy this page

Spelling: commonly misspelled words

A. Each paragraph in this information leaflet contains one spelling mistake. Identify the mistake and correct it in each case. When you have finished, check the key and explanatory notes at the back of this book. Then do Exercise B below.

Welcome to St. Clarissa's!

- 1. Welcome to St. Clarissa's School of English. We hope you have an enjoyable stay with us. We suggest that you pay attention to the following advise if you want to make the most of your time here.
- 2. Attend all your lessons and do all your homework so that you can acheive your aims.
- 3. Make the most of your free time to aquire new learning skills which you can use when you return to your country and continue to study English.
- 4. Don't forget to make optimum use of the college sports facilities, including the gym and swiming pool.
- 5. Take care of your personal belongings at all times. It is not unusual for thiefs to steal things from the classrooms.
- 6. Students hopeing to continue their studies at a British university should talk to the Educational Services officer.
- 7. Your happyness here is very important to us. Speak to your personal tutor if you have any problems.
- B. When you have checked the answers to the above exercise, identify and correct the spelling mistakes in these sentences.
- 1. I respect the party's acknowledgment of defeat in the election.
- 2. It is argueable whether travel is faster now than it was fifty years ago.
- 3. Very few people are currently benefitting from social security.
- 4. Many South-East Asian states are doing a lot of busness with European countries.
- 5. The government's anti-smoking campain is having little effect.
- 5. Cancelations will be accepted until a week before departure.
- 7. Weather conditions can be very changable in maritime climates.
- 8. There is no point condeming the council for their lack of action.
- 9. Consientious students do not always get the best results.
- 10. The hieght of the bridge is only four metres.

Spelling: commonly misspelled words

- 11. In some countries, financial problems are too large to be managable.
- 12. His speech decieved millions.
- 13. Hundreds of lifes are being lost daily due to careless drivers.
- 14. Earthquake survivers often remain in shock for several days.
- 15. It is essential to practice daily if you want to become a good musician.

C. Not all English words have rules to help you remember how they are spelt. In many cases, you must learn each individual word. Look at the sentences below. Each one contains a word which is often spelt incorrectly. Choose the correct spelling, A, B or C, for each sentence.

1.	The former president w	vas sentenced in his		
:	A. absence	B. absance	C. abscence	
2.	The first step to becom	ing a good photogrape	r is to buy the correct	
	A. accesories	B. accessories	C. acessories	
3.	Visitors have difficulty	finding	during the su	ummer.
	A. acommodation	B. accommodation	C. accomodation	
4.	City planners can some	times be very	in their	approach to traffic calming
	A. aggressive	B. aggresive	C. agressive	
5.	The managing director	made an important		to his staff.
	A. anouncement	B. announcment	C. announcement	
6.	The college offers a cou	urse in commercial		
	A. correspondance	B. corespondence	C. correspondence	
7.	Between 1997 and 200	1, a	drop will be see	en in the market.
	A. defenite	B. definate	C. definite	
8.	The government openly	/	of the currer	nt judicial system.
	A. dissaproves	B. disapproves	C. diseproves	
9.	Governments need to		with charities in deve	eloping countries.
	A. liase	B. leaise	C. liaise	
10.	A lot of people do not	have the	qualifica	tions for the job.
	A. necesary	B. neccesary	C. necessary	
11.	A car is a	if you liv	ve in the country.	
	A. necessity	B. neccesity	C. necesity	

Education

۲	He didn't get a goo	d grade the first time	he did his IELTS exan	n, so decided to	it.
	A. resit	B. remake	C. repair		
	People who attend	university later in life	are often called	students.	
	A. aged	B. mature	C. old		
	Although she had l	eft school and was wo	orking, she went to	evening classes at the lo	ocal Colle ge c
	A. Upper	B. Further	C. Higher		
١.	After he left schoo Edinburgh Universit		n to	education and applied	for a place a
	A. further	B. upper	C. higher		
	He received a local	government	to help him pa	y for his course.	
	A. fee	B. fare	C. grant		
	Education helps us t	o acquire knowledge	and learn new	· ·	
	A. skills	B. powers	C. abilities		. 4
	Although she alread		om university, she dec	cided that she wanted to	work toward
	A. further	B. senior	C. higher		
	We should make the	e best of every	to learn.		
	A. chance	•	C. availabilit	ty	
١.	Nowadays,	education is pro	omoted a lot in school	ols.	
	•	B. health	C. vitality		
0.	A large number of children into private		d with the	education system,	and put thei
	A. government		C. state		
1.	Because so many strassessment instead.	udents find exams stre	essful, some colleges	offer a system of	
	A. continual	B. continuous	C. ongoing		
2.	He has read a lot of	books and	a lot of knowled	dae.	
	A. acquired	B. won	C. achieved	•	
as	k 2: Complete sent	ences 1-11 with a si	uitable word or ex	pression from the box	(.
	primary • n	iumeracy • g	raduate • e	vening class •	course
	discipline •	literacy • da	y release •	kindergarten •	enrol
	secondary • sk	cills • pass • co	rrespondence •	• qualifications •	degree
_			-	· · · · · · · · · · · · · · · · · · ·	
	When Michael was t	hree, he started going	to a	·	
	At the age of five, h	e entered	edu	ucation.	
	He learned ba	sic	such	as	
	and				

Education

After he turned eleven he began to attend school.
Although he was lazy and lacked sufficient, he was able to his exams.
When he was eighteen he found a college which offered a in Ar and Design.
He was able to for the course a few days before his nineteenth birthday
He worked hard and three years later was able to with a in Art and Design.
After that he followed a course in photography from a college in the USA using the Internet.
The he gained impressed an advertising company he wanted to work for
Although he is now working, he has decided to attend an after work although he was disappointed that his boss didn't offer him
k 3: Now read this essay and complete the gaps with one of the words or expressions from ks 1 and 2. You may need to change the form of some of the words.
such as long process that not only provides us with basic (1)
most people, this process ends when they are in their mid-to-late teens. For others, however, it is the ginning of a lifetime of learning. After they finish school, many progress to education where they will learn more useful skills such as computer racy or basic business management. Others will (13) on a programme of education at a university where, with hard work, they will have the cortunity to (15) after three or four years with a well-earned degree - an MA, for example, or a PhD. Alternatively, they may choose attend an (18) after work or, if they have a sympathetic employer, obtain so that they can study during the week. And if they live a long way from college or university, they might follow a (20) course using mail and the ernet. In fact, it is largely due to the proliferation of computers that many people, who have not been a school for many years, have started to study again and can proudly class themselves as students. Live in a fascinating and constantly changing world, and we must continually learn and acquire new

The media Task 1: Match the words and expressions in box A with a suitable definition in box B. Box A. 1. current affairs 2. reporters 3. journalists 4. tabloids 5. broadsheets 7. information overload 8. broadcasts **6.** coverage 10. website 11. download **9**. web 12. the Internet **13.** log on Box B. I. the millions of pages and sites which A. large format newspapers display text and images within the B. small format newspapers Internet C. people who write for newspapers or J. to transfer pages from a web site onto periodicals our own computer D. the amount of space or time given to an event in newspapers or on television K. the international network linking millions of computers E. the political situation as it is now F. radio or television programmes L. a modern expression referring to the inability of a human to process G. to enter a password and start to access everything he or she hears and sees a computer system H. journalists who write reports of events M. a collection of related pages on the for a newspaper, periodical or television World Wide Web created by a company, programme organisation or individual entertainment • invasion of privacy • exploiting • libel • censorship information • readership • media tycoon • paparazzi • freedom of the press

Task 2:	Complete	this	extract	from	а	television	interview	with	an	appropriate	word	OI
express	ion from th	e bo	х.									

unscrup	oulous •	gutter	press	•	chequebook	journalism
Interviewer:	1television char personality Ti	nnels to prin mothy Blake	, and askin it or say wha and 2	g the o	oday we will b question: Should we a they like? In the stu Rup er. Timothy, let's start	llow newspapers and dio I have television ert Poubelle, multi-
T.B.:	3	raphed by I	of journali people. I h nowaday his hoardes	the sts ar ave of /s I ca of 7_	e the government press in ord nd reporters from ften accused Mr Poub n't even sunbathe in is lies, complete rubb	er to prevent making money by elle's organisation of my garden without They're like
Interviewer:	But isn't it tru	e that the m	nedia provide	s us w	rith valuable 8	<u></u>

The media

	and 9	and censorsh	ip would deprive us of much of this?
	Rupert?	, and censorsin	ip would deprive us of mach of this:
R.P.:	10 never pay people mo if Mr. Blake wants to	we have received, oney to create stories. We are so sue us for 11 priving our 12	ounded, as are the accusations of and I can safely say that my journalists e simply reporting the truth. Of course , he is very welcome to try all eight million of them
T.B.:		sh, as usual, like the pathetic foothers with dirty money.	13 you owr
R.P.:	Now look here, mate	e	
		complete the gaps with on change the form of some c	e of the words or expressions from of the words.
people be examples	lieve it has too much	n power and freedom.' D	and entertained. However, many iscuss your views on this, giving our of, and against, the power and
had to rely		best, newspapers. But because	t what was going on in the world, we se communication technology was very
We still have choose to read other	ve newspapers, of course ead the 1 3or if w	e, but they have changed alm, with their quality by top 4 ye prefer the popular 6	nost beyond recognition. Whether we y 2 of news and articles by acclaimed , with their lively nformation barely conceivable at the
gossip and beginning o	colourful stories, we ar of the last century.	e exposed to a wealth of in	nformation barely conceivable at the
practically a informed. A millions 10	as they happen, while site And there is also the 8 of 9 onto c	coms, chat shows and docum, w around the our own computers.	let us know about world events entaries, etc. keep us entertained and here we can access information from world which we can then
'infotainme	nt' as they are now s	ometimes collectively called	d 12 (or) have their negative side. Famous (and sometimes even respectable who are determined to by angry
politicians 17 create stor which are	who dislike reading li , w les for their newspapers to blame. Sex and vi	es about themselves, and with 18s or television programmes. iolence are increasing on	there are frequent accusations of reporters paying people to Of course, it is not just the papers the television. Undesirable people
anyone wit		nd the fear of 20	material which can be accessed by prevents many from
greatly out	take the view that while weigh the disadvantages.	the media may occasionally al	to prevent such is the keystone of a free country. buse its position of power, the benefits tier without the wealth of information

Work

Task 1: How would you generally feel, happy \odot or unhappy \odot , if you were in the following situations. Use the words in bold to help you decide.

1.	The company you work for is well-known for its <i>job security.</i> \odot
	You were suddenly <i>made redundant</i> .
	You received a <i>promotion.</i> \odot
	You were given an <i>increment</i> . $ \odot $
5.	You worked <i>unsociable hours.</i> ©
6.	You had a <i>steady job</i> . \odot
7.	You had adverse working conditions. \odot
8.	You suddenly found yourself <i>unemployed.</i> \odot
9.	You took time off work because of <i>repetitive strain injury.</i>
1 0 .	The office where you work has sick building syndrome.
11.	You receive regular <i>perks</i> as part of your job. ©
12.	Somebody called you a workaholic. 🙂 😇
13.	Your company doesn't give you many <i>incentives</i> .
14.	Your boss announces that there is going to be some <i>downsizing</i> of the workforce. \odot
15.	Your work didn't offer much <i>job satisfaction.</i>
16.	Your company has a generous <i>incentive scheme</i> .
17.	You receive a <i>commission</i> for the work you have done.
18.	You receive support from a <i>union</i> . © ③
19.	You were under stress. © 🙁
20.	You were forced to <i>resign</i> . ©
21.	You received a cut in your <i>salary.</i> \odot
22.	Your company gave you <i>sickness benefit.</i> ©

23. You found your job very $\emph{demanding.}$ $\ \odot$

Work

Task 2: Match sentences 1-6 in box A with one of the sentences A-F in box B. Use the words in bold to help you.

Box A.

- 1. Samantha is the assistant manager of a bank and she works from 8.30 to 5.30 every day.
- 2. Tracy works on the production line of a factory which makes cars. She uses a machine to spray paint onto the finished car parts.
- 3. Jane works for herself. She is a photographer. She works every day for about eight or nine hours.
- 4. Jeanette is a cleaner for a company in Birmingham, but she only works there for about three or four hours a day.
- 5. Claire has a powerful job in the personnel office of a large multinational company. She is responsible for employing new people and getting rid of those that the company doesn't want to employ anymore.
- 6. Marie works in the finance department of an international college in Oxford.

Box B.

- A. She is a semi-skilled blue-collar worker in a manufacturing industry.
- B. She is a self-employed and works full-time. She likes to describe herself as freelance.
- C. She is responsible for hiring and firing.
- D. She calculates the wages, salaries, pension contributions and medical insurance contributions of all the staff.
- E. She is a *full-time white-collar worker* in a *service industry*.
- F. She is an unskilled part-time employee.

Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Work

Task 3: Now read this essay and complete the gaps with one of the words or expressions from Tasks 1 and 2. You may need to change the form of some of the words.

'Some people live to work, and others work to live. In most cases, this depends on the job they have and the conditions under which they are employed. In your opinion, what are the elements that make a job worthwhile?'

•		rst at the elements that coml	•
undesirable. By avoiding suc	th factors, potential 1	are mor	re likely to find a job
that is more worthwhile, an	d by doing so, hope to ac	hieve happiness in their work.	
First of all, it doesn't matte	er if you are an 2	worker o	leaning the floor, a
		worker on a production	
5	_ , or a 6	worker in a bank,	shop or one of the
other 7	: if you lack 8	, with	the knowledge that
•	•	ll never feel happy. Everyb	•
		ranteed work. Nowadays, howe new staff and 11	
others on a weekly basis. Su			
Others on a weekly busis, sa	CU COmbanies are not bob	uldi Willi tileli Workers.	
	to to the control and made	1	
		under a lot of 12life, a	
		that it takes over your life, a j	
		e your family or friends, or a p	
•	• •	the industrial disease that is a	lways in the papers
nowadays - 15	· · ·		
	•		
With all these negative factor	ors, it would be difficult to	o believe that there are any el	ements that make a
•	·	ne motivator, and everyboo	· ·
16	$_$. But of course that is n	ot all. The chance of 17	
of being given a bet	ter position in a co	ompany, is a motivating	factor. Likewise,
18	such as a free lunch or	a company car, an 19	
scheme to make you work	hard such as a regular	20	above the rate of
inflation, 21	in case you fa	ll ill and a company 22	· · · · · · · · · · · · · · · · · · ·
scheme so that you have son	ne money wh <mark>en you reti</mark> re	e all combine to make a job wo	orthwhile.
Jnfortunately, it is not alway	ys easy to find all of these.	There is, however, an alternation	ve. Forget the office
and the factory floor and be	come 23	and work for yourse	elf. Your future may
not be secure, but at least yo	ou will be happy.		
			· · · · · · · · · · · · · · · · · · ·
Don't forget to keep a	record of the words an	d expressions that you have	learnt. review
		new vocabulary items wher	

Money & finance

Task 1: Use a dictionary to find the differences between the words and expressions in **bold** in the following groups.

- 1. make a profit & make a loss
- 2. extravagant & frugal / economical
- 3. a current account & a deposit account
- 4. a loan & a mortgage
- 5. to deposit money & to withdraw money
- 6. a wage & a salary
- 7. broke & bankrupt
- 8. shares, stocks, and dividends
- 9. income tax & excise duty
- 10. to credit & to debit

- 11. a bank and a building society
- 12. a discount & a refund
- something which was a bargain, something which was overpriced and something which was exorbitant
- 14. worthless & priceless
- 15. save money and invest money
- 16. inflation and deflation
- 17. income and expenditure
- 18. to *lend* and to *borrow*

Task 2: Match the sentences in column A with the sentences in column B. Use the words in bold to help you.

Column A

- 1. The managing director believes the company should start producing pocket computers.
- I always put my money in a building society and not in a bank.
- 3. I can't afford to buy a new car right now. I don't have enough money.
- 4. I find Christmas a very expensive time.
- I came into a lot of money recently when my uncle died.
- 6. Look at this cheque that came in the post this morning from the Inland Revenue.
- 7. I've been spending too much recently.
- 8. In my country, there are a lot of very poor people and only a few rich ones.
- 9. I lost my job last month.
- 10. I retire next month.
- 11. Prices are rising quickly everywhere.
- 12. The January sales start tomorrow.

Column B

- A. I'm really looking forward to spending my pension.
- B. The *cost of living* seems to go up every day.
- C. Of course, it's always so difficult to economise.
- D. Shops all over the country are making huge *reductions* on just about everything.
- E. I always seem to run up a huge **overdraft** at the bank.
- F. Of course, the potential global market for them is enormous.
- G. Fortunately I receive *unemployment* benefit.
- H. There is a very uneven distribution of wealth.
- I. The *interest* they pay me is much higher.
- J. It's the first time I've inherited something.
- K. It seems to be some kind of tax rebate.
- Maybe I should consider getting one on credit.

Money & finance

Task 3: Now read this passage and complete the gaps with one of the words or expressions from Tasks 1 and 2. You may need to change the form of some of the words.

- 'Financ	cial advice from a father to a son'
borrow 1 finance	play 'Hamlet' by William Shakespeare, a father gives his son some financial advice. 'Neither a ter nor a lender be', he says. He is trying to tell his son that he should never money from anyone because it will make it difficult for him to manage his s. Likewise he should never give a financial 2
	y was written over four hundred years ago, but today many parents would give similar advice to ildren. Imagine the conversation they would have now:
Son:	Right dad, I'm off to university now.
Father:	All right son, but let me give you some sound financial advice before you go.
Son:	Oh come on dad
	Now listen, this is important. The first thing you should do is to make sure you balance your 3 the money you receive from me - and your 4 the money you spend. If you spend too much, you will end up with an 5 at the bank. Don't expect me to pay it for you.
	But it's so difficult. Things are so expensive, and the 6 goes up all the time. 7 is running at about 10%.
	I know, but you should try to 8 Avoid expensive shops and restaurants. Also, put your money in a good 9 They offer a much higher rate of 10 than banks. Also, avoid buying things 11
Son:	Why?
	Because shops charge you an 12 amount of money to buy things over a period of time. It's much better to 13 a little bit of money each week so that when you see something you want, you can buy it outright. Try to wait for the sales, when shops offer huge 14 and you can pick up a 15 And try to get a 16
Son:	How do I do that?
	Easy. When you buy something, ask the shop if they'll lower the price by, say, 10%. Next, when you eventually get a job and are earning a good salary, try to 17 the money in a good company. Buy 18 in government organisations or 19 in private companies.
Son:	OK dad, I've heard enough.
Father:	One final piece of advice, son.
Son:	What's that dad?
Father:	To thine own self be true.
Son:	You what?

Politics

Task 1: Look at the sentences 1-12 and rearrange the letters in *bold* to make a word connected with politics. (The first and last letters of each word are <u>underlined</u>. A dictionary definition is included to help you.) Then put the words into the grid below. If you do it correctly, you will find a word in the bold vertical strip which means 'rule of a country by one person'.

- 1. We live in a meyoadcrc. (A country governed by freely elected representatives of the people)
- 2. Scotland is aiming for *ndnpniedceee* in the next few years. (Freedom)
- 3. A aidtdenac for the Labour Party called at our house last week. (A person who is standing for election)
- **4.** The military junta abolished the constitution and set up a *ioaialrtttan* règime. (Having total power and not allowing any opposition or personal freedom)
- 5. An huiatoitaarrn government is not necessarily a bad thing. (Controlling people strictly)
- **6.** The Prime Minister has appointed a group of *octthraecns* to run the government. (People with particular skills brought in to run a country or an organisation)
- 7. The Conservative Party lost the election and is now in <u>opsionotip</u>. (The party or group which opposes the government)
- 8. France is a picubrel, with a president and prime minister. (A system of government which is governed by elected representatives headed by an elected or nominated president)
- 9. Governments often impose strict economic *ontincsas* on countries which abuse their power. (Restrictions on trade with a country in order to try to influence its political development)
- 10. The American Congress is formed of the <u>eoHus</u> of Representatives and the Senate. (Part of a parliament)
- 11. Her socialist oildgyoe led her to join the party. (A theory of life based not on religious belief, but on political or economic philosophy)
- 12. *liarPatmen* has passed a law forbidding the sale of cigarettes to children. (A group of elected representatives who vote the laws of a country)

Politics

Task 2: Look at these sentences and decide if they are TRUE or FALSE. Use a dictionary to help you.

- 1. A monarchy is a system of government with an elected king or queen.
- 2. A *politician* is a person who works for the king or queen.
- 3. A statesman or stateswoman is an important religious leader or representative of a country.
- 4. A cabinet is a committee formed of the most important members of a government.
- 5. A president is the head of a republic.
- 6. A *ministry* is a person who works for the government.
- 7. A constituency is an area of a country which elects a Member of Parliament.
- 8. A *policy* is a government which is controlled by the police.
- 9. A referendum is the process of choosing by voting.
- 10. An *election* is a vote where all the people of a country are asked to vote on a single question.

Task 3: Now look at this extract from a current affairs radio programme and complete the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change the form of some of the words. Good evening, and welcome to today's edition of 'Today in Government' of Parliament today following an There were angry scenes in both 1____ unprecedented walkout by the Prime Minister and other members of his 2______ during a speech by the leader of the 3______ . Criticising their 4_____ on law and order, the Prime Minister called his opposite number a 'strict 5______ who wants to take away the freedom of the individual and turn the country from a freedom-loving 6_ to a 7_____ run by one man.' It's almost time for the people of Britain to vote again and it is now only one month until the ____ . All over the country, 9______ from all the major parties are knocking on doors asking people to vote for them. We conducted a recent survey to find out who people will be voting for. Surprisingly, many support the Workers' Union Party for their policy of changing the country from a 10______ into a 11______ : a lot of people support the idea of getting rid of the Queen in favour of an elected president. Members of Parliament have called for a 12______ so that the people of Britain can decide whether or not the country joins the 'One Europe' organisation. This follows a survey in the town of Woolhampstead, the Prime Minister's own 13____ The Ministry of Education was accused by the press today of employing too many 14_______. Chris Smith, editor of the Daily News, defended his attack. 'It's no good having a department full of computer experts if they are unable to run our schools properly', he said. Michael Yates, a senior statesman for Britain at the European Commission, has called for EU member states to impose strict economic 15______ on the government of Boland. This follows alleged human rights abuses on tribesmen in the north of the country who are demanding

16_______. Their leader, Asagai Walumbe, called on countries around the world to help

them in their struggle for freedom.

The environment

Task 1: Match the first part of each sentence in the left-hand column with its second part in the right hand column. Use the words in *bold* to help you. Check that each sentence you put together is grammatically correct.

- 1. Some modern agricultural methods have been heavily criticized,...
- 2. If you wear a fur coat in public,...
- 3. It is illegal to kill pandas, tigers...
- 4. If we don't do more to protect pandas,...
- 5. A lot of British people are interested in unusual animals,...
- 6. National parks in Kenya are currently recruiting experts...
- 7. In an attempt to preserve forests around the country...
- 8. We would like to carry out more scientific study into rainforests...
- 9. I don't like zoos because I think...
- I saw a fascinating documentary about the way animals live in Venezuela and thought...
- In order to increase the birth rate, the Chinese government has spent a lot of money...
- 12. Hunters have killed so many animals that...

- (A) ...in many countries *poaching* is considered more serious than drug smuggling.
- (B) ...and *rare breeds* parks are very popular with many.
- (C) ...in wildlife management.
- (D) ...the government's conservation programme has been very successful.
- (E) ...they'll soon be extinct.
- (F) ...with *battery farming* in particular receiving a lot of condemnation.
- (G) ...it was fascinating to observe their natural behaviour.
- (H) ...on a successful panda breeding programme.
- (I) ...keeping animals in captivity is cruel.
- (J) ...or any other endangered species.
- (K) ...but it is often difficult to get people to fund the *research*.
- (L) ...you risk coming under attack from animal rights activists.

Task 2 : Replace the expressions in *bold* with a word or expression from the box which has the same meaning.

unleaded petrol fossil fuels recycle (things) organic genetically modified • greenhouse rain forest • global warming erosion contaminated environmentalists emissions biodegradable packaging Green Belt acid rain ecosystem

- 1. In Britain, building is restricted or completely banned in the area of farming land or woods and parks which surrounds a town.
- 2. Many companies are developing boxes, cartons and cans which can easily be decomposed by organisms such as bacteria, or by sunlight, sea, water, etc.
- 3. The burning of some fuels creates *carbon dioxide*, *carbon monoxide*, *sulphur dioxide*, *methane and other* gases which rise into the atmosphere.
- 4. Farmers have cleared hectares of *thick wooded land in tropical regions where the precipitation is very high.*

The environment

- 5. Planting trees provides some protection from the gradual wearing away of soil.
- 6. We should all try to process waste material so that it can be used again.
- 7. These potatoes are cultivated naturally, without using any chemical fertilisers and pesticides.
- 8. This bread is made from wheat which has been altered at a molecular level so as to change certain characteristics which can be inherited.
- 9. More and more cars are built to use fuel which has been made without lead additives.
- 10. Polluted precipitation which kills trees falls a long distance away from the source of the pollution.
- 11. Human beings have had a devastating effect on the *living things, both large and small,* in many parts of the world.
- 12. The *gases and other substances* which come from factories using oil, coal and other *fuels which are* the remains of plants and animals can cause serious damage to the environment.
- 13. Don't drink that water! It's been made dirty by something being added to it.
- 14. Friends of the Earth, Greenpeace and other *people concerned with protecting the environment* are holding a forum in London next month.
- 15. The heating up of the earth's atmosphere by pollution is threatening life as we know it.

Task 3: Now look at this essay and complete the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change the form of some of the words. Environmental degradation is a major world problem. What causes this problem, and what can we do to prevent it?' There is no doubt that the environment is in trouble. Factories burn 1_ which produce 2______ , and this kills trees. At the same time, 3_____ gases rise into the air and contribute to 4_____ , which threatens to melt the polar ice cap. Meanwhile farmers clear huge areas of _ in places such as the Amazon to produce feeding land for cattle or produce wood for building. Rivers and oceans are so heavily 6_ waste that it is no longer safe to go swimming. Cars pump out poisonous 7 _____ and overfishing are killing off millions which we all have to breathe in. 8 of animals, including whales, elephants and other 9____ ______ . In fact, all around us, all living things large and small which comprise our finely balanced 10_ systematically destroyed by human greed and thoughtlessness. There is a lot we can all do, however, to help prevent this. The easiest thing, of course, is to waste material such as paper and glass so that we can use it again. We should also check that the things we buy from supermarkets are packaged in ___ packaging which decomposes easily. At the same time, we should _ (at least until make a conscious effort to avoid foods which are 13______ someone proves that they are safe both for us and for the environment). If you are truly committed to protecting the environment, of course, you should only buy 14_ fruit and vegetables, safe in the knowledge that they have been naturally cultivated. Finally, of course, we should buy a small car that uses 15_ which is less harmful to the environment or, even better, make more use of public transport. , however, do much more. They are aware of the global issues The serious 16 evolved and will actively involve themselves in 17_____ ____ by making sure our forests are kept safe for future generations. They will oppose activities which are harmful to animals, such ____ . And they will campaign to keep the 19______ around our towns and cities free from new building.

We cannot all be as committed as them, but we can at least do our own little bit at grass roots level. We, as humans, have inherited the earth, but that doesn't mean we can do whatever we like with it.

Healthcare

Task 1: Match the sentence in the left-hand column with a sentence in the right-hand column. Use the words in *bold* to help you.

PROBLEMS

- Mrs Brady has suffered from terrible rheumatism for years.
- More women than men are affected by arthritis.
- Air conditioning units are often responsible for spreading *infections* around an office.
- Cardiovascular disease is becoming more common in Britain.
- Too much exposure to the sun can cause skin cancer.
- 6. It is important not to eat too much food with a high *cholesterol* content.
- 7. Too many people these days live a *sedentary lifestyle*.
- 8. People in positions of responsibility often have *stress-related* illnesses.
- Premature babies are vulnerable to illnesses.
- 10. The National Health Service is suffering from *cutbacks* and *underfunding*.
- 11. The AIDS virus is incurable.

- (A) Illnesses which affect the circulation of blood are particularly common with people who are overweight
- (B) This is deposited on the walls of the *arteries* and can block them.
- (C) They can easily be spread from one person to another.
- (D) Pains or stiffness in the *joints* or *muscles* can be very difficult to live with.
- (E) They don't get enough exercise.
- (F) Their *immune-system* is not properly developed and can be easily hurt.
- (G) The painful *inflammation* of a joint may require *surgery*.
- (H) The government has reduced its expenditure in this area.
- (I) But there are drugs which can slow down its cell-destroying properties.
- (J) Once the body's *cells* start growing abnormally, a cure can be difficult to find.
- (K) The pressures of a high-powered job can cause nervous *strain* which may require drugs.

Task 2: Replace the words or expressions in bold with a word or expression from the box which has the same meaning.

CURES

protein • holistic medicine • a diet • minerals • vitamins therapeutic • traditional medicines • welfare state surgeon • active • consultant • conventional medicine

- 1. If you suffer from a bad back, a massage may be able to cure or relieve the disorder.
- 2. One of the secrets to remaining in good health is to choose *food to eat* that is high in fibre and low in fat.
- 3. Most people, when they are ill, rely on modern pills and tablets to cure them.
- 4. Some *old-fashioned cures for illnesses*, such as herbal tablets and remedies, are becoming increasingly popular.

Healthcare

- 5. Many people are turning to treatments which involve the whole person, including their mental health, rather than just dealing with the symptoms of the illness.
- 6. Doctors sometimes refer their patients to a medical specialist attached to a hospital.
- 7. It takes many years of training to become a doctor specializing in surgery.
- 8. Meat, eggs and nuts are rich sources of a compound which is an essential part of living cells, and which is essential to keep the human body working properly.
- On his holiday, he had to take essential substances which are not synthesized by the body but are found in food and are needed for growth and health, because the food he ate lacked the B and C groups.
- 10. Calcium and zinc are two of the most important substances found in food.
- 11. Most doctors recommend an *energetic* lifestyle, with plenty of exercise.
- 12. British people enjoy free healthcare thanks to the large amount of money which is spent to make sure they have adequate health services.

Task 3: Now look at this extract from a magazine article and complete the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change the form of some of the words. A cure for the future in the past? For over fifty years, the people of Britain have relied on the 1 ___ to make sure they have adequate health services. But now the National Health Service is sick. Government 2_ are forcing hospitals to close, and waiting lists for treatment are getting longer. Under such circumstances, it is no surprise that more people are turning to private (but expensive) healthcare. For some, however, there are alternatives. They are turning their back on modern pills, tablets and other ______ . It seems paradoxical, but in an age of microchips and high technology, (the old-fashioned cures that our grandparents relied on) is making a comeback. Consider these case studies: Maude is 76 and has been suffering from 6_______ for almost ten years. "The inflammation in my joints was almost unbearable, and my doctor referred me to a 7_____ at the London Hospital. I was told that I needed 8______, but would need to wait for at least two years before I could have the operation. In desperation, I started having massage sessions. To my surprise, these were very 9______, and while they didn't cure the disorder, they did relieve it to some extent". Ron is 46. His high-powered city job was responsible for a series of 10_ illnesses, and the drugs he took did little to relieve the nervous strain. "I read about treatments which involve the whole person rather than the individual symptoms, but I had always been sceptical about ____ . However, my friend recommended a dietician who advised me that part of my _-related. Basically, the foods I was eating were contributing to my disorder. She gave me a list of foods that would provide the right 13____ to keep me in good health. At the same time, she recommended a more ______ lifestyle - running, swimming, that kind of thing. I'm a bit of a couch potato, and 15_ ____ lifestyle I had lived was compounding the problem. Now I feel great!" So is there still a place in our lives for modern medicine? While it is true that some infections and viruses may be prevented by resorting to alternative medicine, more serious illnesses such as 17 _____need more drastic measures. We do need our health service at these times, and we shouldn't stop investing in its future. But we mustn't forget that for some common illnesses, the cure may

lie in the past.

Travel

Task 1: Look at the following sentences and decide if they are true or false. If they are false, explain why.

- 1. A travel agency is the same as a tour operator.
- 2. A *package tour* is a holiday in which the price includes flights, transfers to and from the airport and accommodation.
- 3. An *all-inclusive* holiday is a holiday in which the price includes flights, transfers, accommodation, food and drink.
- 4. When passengers embark, they get off an aeroplane or ship.
- 5. When passengers disembark, they get on an aeroplane or ship.
- 6. The first thing you do when you go to an airport is go to the check-in.
- 7. The first thing you do when you arrive at your hotel is check in.
- 8. The opposite of a package tourist is an independent traveller.
- 9. Mass tourism can have a negative effect on the environment.
- 10. *Eco-tourism* is tourism which has a negative effect on the environment.
- 11. The words trip, excursion, journey and voyage all have the same meaning.
- 12. It is always necessary to have a visa when you visit a different country.
- 13. A flight from London to Paris could be described as a long-haul flight.
- 14. Flying economy class is more expensive than flying business class.
- 15. A Canadian citizen flying to Japan will have to fill in an immigration card before he arrives.

Task	2: (Complet	e sentences	1-11	with -	a suitable	word	or	expression	า from	the	box.
------	------	---------	-------------	------	--------	------------	------	----	------------	--------	-----	------

	deported • expatriates • internally displaced repatriated • immigration • UNHCR • persona non grata					
	economic migrants • culture shock • emigration • refugees					
1.	At the beginning of the war, thousands of fled over the border to the next country.					
2.	Since the civil war began, almost a million people have been forced to move to another part of the country. These persons are now without food or shelter.					
3.	Nineteenth-century governments encouraged to the colonies.					
4.	The government is encouraging because of the shortage of workers in key industries.					
5.	Going from California to live with hill tribes in India was something of a					
	Thousands of British live in Singapore, where many of them have high-powered jobs.					
	The is under a lot of pressure owing to the huge number of displaced persons around the world.					
8.	He was from the country when his visa expired.					
9.	Because he had a criminal record, the government didn't want him to enter the country, declared him and asked him to leave immediately.					
	After the economy collapsed in the east, thousands of headed west in the hope of finding a good job.					
11.	He didn't want to be, but nevertheless was put on a plane back home.					

Travel

Task 3: Now look at this essay and complete the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change the form of some of the words.

Travel: the other side of the coin

	•		s of travel. We go to the
			We book a two-week
			included (or if we are
			l travel around from place to
		_	urrency, our passport and any
			ry. We go to the airport and
			aircraft seats
and a few hours later we 7_		from the aircraft, s	trange new sights, smells and
sounds greeting us. Nowae	days, it seems, the whole	world goes on h	noliday at once: the age of
8	_ is in full swing!		
adversity and hardship. They hotel with all meals and drift frozen wastes of the Arctic clife and death. I refer, of countries, or the 12	never get to indulge in an nks included. They never ge on an 10 course, to all the 11 , moved	et to explore the lu holiday. F	is done in the face of greatholiday in a luxury ish Amazon rain forest or the for them, travel is a matter of escaping from their own heir country to another by an ob and seek a living wherever
			ust face? Let's not confuse other country and often have
nice houses and high salaries because of war or famine or of for many, the 15 policy on 16	s. These people are simply de other natural disasters, they can be too will welcome t	esperate to survive. must come to terms great. And while i hem in with open	As well as losing their homes s with their new environment: many countries with an open arms, others will simply turn
them away. These people b	ecome 17	, unwan	ited and unwelcome. Even if
they manage to get into a co	untry, they will often be 18		or repatriated. Their
future is uncertain.			
Something to think about,	perhaps, the next time you	ı are 19	to your five-
			to a pretty
castle in the countryside.			

Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Crime and the law

Task 1: Match the words and expressions in the box with their correct definition 1-9.

law-abiding • solicitor • defendant • jury offender • victim • barrister • judge • witness

- 1. A person appointed to make legal decisions in a court of law.
- 2. A group of twelve citizens who are sworn to decide whether someone is guilty or innocent on the basis of evidence given in a court of law.
- 3. A person who sees something happen or is present when something happens.
- 4. A person who is accused of doing something illegal.
- 5. A person who is attacked or who is in an accident.
- 6. A qualified lawyer who gives advice to members of the public and acts for them in legal matters.
- 7. A person who commits an offence against the law.
- 8. A lawyer who can present a case in court.
- 9. An expression used to describe someone who obeys the law.

Task 2: The following groups of sentences describe the legal process which follows a crime. However, with the exception of the first sentence, the sentences in each group are in the wrong order. Put them into the correct order, using the key words in bold to help you. Some of these words appear in Task 1.

Part 1

- A. One night, Jim Smith *committed* a serious crime. = Sentence 1
- B. Jim asked the officer for a solicitor to help him.
- C. At the same time, the police arranged for a barrister to prosecute him.
- D. They took him to the police station and formally *charged* him with the crime.
- E. When the trial began and he appeared in court for the first time, he pleaded his innocence.
- F. The next morning the police arrested him.

Part 2

- A. His barrister also said he was *innocent* and asked the court to *acquit* him. = Sentence 1
- B. While he was in prison, he applied for parole.
- C. As a result, the judge sentenced him to two years in prison.
- D. He was released after 18 months.
- E. However, there were several witnesses, and the evidence against him was overwhelming.
- F. Having all the *proof* they needed, the *jury* returned a *guilty verdict*.

Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Crime and the law

Part 3

- A. Unfortunately, prison failed to *rehabilitate* him and after his *release* he continued with his *misdeeds*, attacking an old woman in the street. = Sentence 1
- B. Jim promised to reform and the pensioner withdrew her call for more severe retribution.
- C. With this in mind, instead of passing a *custodial sentence*, he *fined* him a lot of money and ordered him to do *community service*.
- D. He was re-arrested and returned to court.
- E. His new *victim*, a pensioner, thought that the judge was being too *lenient* on Jim and called for the re-instatement of *corporal punishment* and *capital punishment!*
- F. At his second trial the judge agreed that prison was not a deterrent for Jim.

Task 3: Now look at this extract from a politician's speech and complete the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change the form of some of the words.

Are you worried about crir	ne? I am. We read it ev	very day in the papers.	A terrible crime has been
front of a jury in 3	_ , the police have 2 , he has 4 of his crime and he has been (his innocence but has
been found 5	of his crim	e and he has been 6	tc
ten years in prison. We	are all very relieved	that the criminal is	being punished for his
safely at night.			,
But what happens next? 9 a better person. We all hope that when he is eventually 1 character, the threat of another.	We all hope, don't w	e, that the prisoner vill 10	will benefit from society's
that when he is eventually 1	. mat he will 11	and let loose on th	o streets he will be a good
character, the threat of anoth him from breaking the law a	ner spell in jail being a su again. Oh yes.	itable 13	which will stop
But let's face it. The re 14	, before the end of his hims	different. The prison sentence. He will try to elf, unable to find worl	er may be released on re-enter society. But then he c and rejected by society, It
So what alternatives are the	re, Thear you say. What	can we do to the 16	to
make sure he doesn't co such as 17 can pay a large 18 punishment, including 19	ommit another crime? in which he v	There are alternativ will provide a service to	es to prison, of course, those around him. Or he
consider ourselves civilized, a	and the idea of beating o	or executing someone is	repellent to us. Oh yes.
The answer, of course, is far crime. We should spend les 22	s of the taxpayer's mon	ey funding the 21	and
money instead into support ConLab Party believe that ex for us now!			
Don't forget to keep a	record of the words a		u have learnt, review

your notes from time to time and try to use new vocabulary items whenever possible.

Social tensions

Task 1: Match each newspaper headline in the box with the first line of its accompanying story below. Use the words in <u>BOLD</u> to help you.

- A. ILLEGAL ALIENS TO BE EXPELLED
- B. ETHNIC MINORITIES 'LIVING BELOW POVERTY LEVEL'
- C. <u>HOMELESS SQUATTERS</u> EVICTED
- D. INSTITUTIONAL RACISM STILL A PROBLEM
- E. INTERNALLY DISPLACED IN NEW GENOCIDE HORROR
- F. EXTREMISTS ACCUSED OF PROMPTING HOSTILITY
- G. UNREST, RIOTS AND ANARCHY CONTINUE
- H. REBELS VICTORIOUS IN LATEST POWER STRUGGLE
- I. <u>DISCRIMINATION</u> AND <u>EXPLOITATION</u> A MAJOR PROBLEM IN BRITISH INDUSTRY
- J. DISSIDENTS ASK AUSTRALIAN GOVERNMENT FOR POLITICAL ASYLUM
- Officers from the Thames Valley Police Force swooped on a house in Kidlington earlier this morning and forcibly removed a family who had been staying there illegally since they lost their home in August.
- 2. Almost 50% of factory workers in national companies claim they have received bad treatment or have been taken advantage of because of their class, religion, race, language, colour or sex, it has been revealed.
- 3. The UN has accused the government of Zarislavia of further atrocities committed in the west of the country, where hundreds of migrants are reported to have been killed by security forces.
- 4. Opponents of the government in Yugaria have asked to stay in Sydney because the political situation in their own country is making it unsafe for them to return.
- 5. The police have once again been accused of discriminating against minority groups, despite their reassurances earlier this year that they had reformed their practices.
- Neo-Nazi groups in Paris were today condemned for inciting violence against non-whites in the centre of the city.
- 7. A shocking survey has revealed that almost 30% of Asian and African racial groups living in London are suffering financial hardship.
- 8. Following further devaluation of the Malovian dollar, violence has once again erupted on the streets of the capital.
- 9. Groups fighting against the government of George Malikes in Livatia have succeeded in capturing and occupying the parliament building.
- 10. The Government has ordered the immediate deportation of over 200 immigrants who entered the country without passports or visas last year.

Social tensions

Task 2: Match the words and expressions in the first box with a word or expression in the second box which is either the closest in meaning or which is normally associated with it. Some of these also appear in Task 1.

ethnic cleansing • prejudice • civil rights • harassment rebel • picket line • poverty-stricken • refugee • outcast

reject (noun) • non-conformist • blackleg • human rights • destitute discrimination • displaced person • intimidation • racial purging

Task 3: Now look at this news programme and complete the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change the form of some of the words.

Good evening. Here is the news. 1_____ have been held responsible for a wave of _____ in the Bratilovan Republic. The United Nations estimates that over 20,000 people have been murdered there in the last six months. 3______ who have escaped from the country have asked the British government to grant them 4__ fear for their safety if they have to return. The government are to deport 500 5_____ whose visas have expired. Angry members of the opposition have accused the government of 6_____ , as most of the deportees are of African origin. Meanwhile, the police have been accused of 7_____, after Asian families in Bradford complained they had been pestered and worried by officers following a series of robberies in the city. _ leaders in the USA have held a demonstration in Washington against the death penalty. They have called for a total abolition of capital punishment, claiming that it is contrary to basic 9 principles outlined in the United Nations Declaration of Human Rights. fighting the government of President Stanislow have taken control of the television station in the centre of the capital. This follows a long-standing 11___ between Mr Stanislow and the principal opposition party which has seriously weakened his power. A spokesman for the 12_____ community in London has presented a petition to the government asking them to provide housing for everyone. He argues that the government's refusal to raise the minimum wage rate has resulted in thousands living in 13______, with not enough money to pay for somewhere to live. Meanwhile, the Metropolitan Police evicted several who took over a house in the city centre last week and refused to leave until the government took positive action. A recent survey reveals that at least 30% of public companies have been accused of 15_____ and 16_____ in the past year. The main offender is Anglo-Amalgamated Telecommunications, a Bristol-based company. Their employees, many of them Asian women, claim they have received bad treatment or been taken advantage of by the company. And finally, the Cardiff police are preparing for angry scenes at the Welsh International Computers factory tomorrow when 17_____, anxious to return to work after six months on strike, will attempt to break through the picket line. A senior officer has expressed his concern that there will be and people will get hurt as a result.

Science & technology

Task 1: Replace the words and expressions in bold in sentences 1 - 18 with a word or expression from the box.

analysed • genetic engineering • breakthrough • molecular biology a technophobe • safeguards • development • cybernetics • invented nuclear engineering • combined • life expectancy • discovered a technophile • innovations • react • an experiment • research

- 1. The company is carrying out scientific study to find a cure for Aids.
- 2. The planning and production of the new computer system will take some time.
- 3. Modern home entertainment systems and other modern inventions are changing everyone's lives.
- 4. Some elements change their chemical composition when mixed with water.
- 5. The scientists have *created* a new machine to automate the process.
- 6. Who was the person who found penicillin?
- 7. When the food was examined closely and scientifically, it was found to contain bacteria.
- 8. Rain *joined together* with CO₂ gases produces acid rain.
- 9. Ron is terrified of modern technology.
- 10. Geoff is very interested in modern technology.
- 11. **Protection** against accidents in this laboratory are minimal.
- 12. Scientists conducted a scientific test to see how people react to different smells.
- 13. Brian is studying the techniques used to change the genetic composition of a cell so as to change certain characteristics which can be inherited.
- 14. Sarah is studying the things which form the structure of living matter.
- 15. Christine is studying how information is communicated in machines and electronic devices in comparison with how it is communicated in the brain and nervous system.
- 16. Neil is studying the different ways of extracting and controlling energy from atomic particles.
- 17. There has been a sudden success in the search for a cure for cancer.
- 18. *The number of years a person is likely to live* has increased a great deal thanks to modern medicine and technology.

Science & technology

Task 2: Read this description of a computer. Unfortunately, the person who is describing it is not very familiar with their computer vocabulary and cannot remember all the words. Help them by using the appropriate word or expression in the box to give a more scientific definition of their explanation.

log on	•	keyboard	•	load	d (e	-ma	il •	c	lownload
hardware	•	crashed •	soft	war	e •	the	In	ternet	•	scanner
mouse •	bas	e unit / disk	drive	•	web	site	•	printer	•	monitor

OK, here's my new computer. As you can see, there are five n	nain parts. Now this large box with
the slots and sliding disc carrier is the most important part (1)	It carries all
the, eh, stuff that makes the computer work (2)	You can also put in
(3) your own games and other things (4	. Next to
it there is the thing that looks like a small television (5)	so that you can see
what the computer is doing. To the right of that, there is the machi	ne that lets you make black and white
or colour copies of the documents that you create on the compute	r (6) You
can control the computer by using that rectangular flat thing	with all the letters and numbers on
(7) or that funny little object with the	long lead which you can move across
your desk (8). The large flat thing to t	the left of the computer is something
you can use to make copies of your photographs or other docum	nents onto the computer, a bit like a
photocopier (9)	
It's a very useful machine, of course. Once you, eh, get it up and I	running (10),
you can do lots of things on it. You can create documents, play	
fantastic thing that links computers from around the world (11)_	A lot of
companies and organizations have their own special computer p	
which you can look at, and you can transfer the information (13)	to your own
computer files. Or, if you like, you can send messages to other people	e with computers by using this special
facility called, eh, um, something I can't remember (14)	·
Unfortunately, I can't let you use it as it stopped working (15)	last night. I
think I must have done something wrong, but I can't imagine what.	. I've got a typewriter you can borrow
if you like.	

Science & technology

Task 3: Now look at this essay and fill in the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change some of the word forms.

Technology has come a long way in the last fifty years, and our lives have become better as a result. Or have they?

have they?
The second half of the twentieth century saw more changes than in the previous two hundred year
Penicillin has already been 1 and used to treat infections; there have be
many remarkable advances in medicine that have helped to increase our avera
2 way beyond that of our ancestors. Incredible 3
such as television have changed the way we spend our leisure hours. Perhaps the most importa
4, however, has been the microchip. Nobody could have imagined, when
was first 5, that within a matter of years, this tiny piece of silicon and circuit
would be found in almost every household object from the kettle to the video recorder. And nobo
could have predicted the sudden proliferation of computers that would completely change our liv
allowing us to access information from the other side of the world via the 6
or send messages around the world by 7 at the touch of a butto
Meanwhile, 8 into other aspects of information technology is making
easier and cheaper for us to talk to friends and relations around the world. Good news t
9 who love modern technology, bad news for t
10 who would prefer to hide from these modern miracles.
But everything has a price. The development of 11 led to mass automatic
in factories, which in turn led to millions losing their jobs. The genius of Einstein led to the horrors of t
atomic bomb and the dangerous uncertainties of 12 (we hear of accider
and mishaps at nuclear power stations around the world, where 13to preve
accidents were inadequate). The relatively new science of 14 has been seen
a major step forward, but putting modified foods onto the market before scientists had prope
15 them was perhaps one of the most irresponsible decisions of the 1990
Meanwhile, pharmaceutical companies continue to 16 on animals, a mo
that many consider to be cruel and unnecessary.
Of course we all rely on modern science and technology to improve our lives. However, we need

Of course we all rely on modern science and technology to improve our lives. However, we need to make sure that we can control it before it controls us.

Food and diet

Task 1: Find words in the box below which have the same meaning as the dictionary definitions 1-11. A sample sentence with the word removed has been given to you.

_____ to try and lose weight)

1. Units of measurement of energy in food. (Example: She's counting

2. A e	ep the h	nd which numan b nple: Egg	ody wo	orking p	roperly.					ents in fo	ood wh	ich you	need to स
3. A	chemica	l substa ple: Bre	nce con	taining	carbon,	hydrog	jen and	oxygen	ı .)	-	
4. A		ıbstance ple: Fry	•							ng.			
5. Ma		food wh <i>ple: A d</i>			-	•			•	can caus	se intes	tinal pro	blems)
	cells.	ostance						-			-		•
	(Exam arterie	ple: If y es, causi	ou eat t ng then	too mud n to bed	thbloome bloome	ocked)		_ , it ca	n be de	posited	on the	walls of	f .∃
	d growt	ubstance h. <i>ple: He</i>				-	_						
8. Sul	ostance	which is ple: Wh	s found	in food	, but wl	hich can	also be	dug o	ut of th				
	(Exam	often a <i>ple: The</i> of not h	doctor	says l'r	n				_			g sort o	f food.
		ple: Ma	_	-				_				_	
m. ne	_	ple: We	are dev	/eloping	g a sche	me to ii	mprove		<u> </u>		in the p	oorer a	reas)
W	Е	С	R	Т	Υ	U	Н	F	V	F	Н	Е	N
M	С	A	R	В	0	Н	Y	D	R	_A	T	E	S
Υ	S	L_		E	_ A_	С	Z	Q	W	T	E	R	T
U_	<u> </u>	0	H	E	R	V	Z	X	C	V	B	N	M
<u>A</u>	P	R	_0	T	E	I _	N	Α	D	F	G	Н	J
K	L	1	L_L	N	U		R	<u> </u>	T	11	0	N	М
<u> </u>	V	E	E	В	N_	Α	Z	X	C	V	В	N	M_
<u>L</u>	K	5	S	J	Н	M	l l	N	E	R	Α	L	В
M	N	В		V	С	<u> </u>	L	K	J	Н	G	F	D
<u>U</u>	<u>Y</u>	T	<u>E</u>	W	E	N	R	<u>T</u>	<u>Y</u>	U	<u> </u>	0_	<u>P</u>
F	-	В	R	E	Α	E	Q	W	E	_ D	G	T	X
<u>H</u> _	E	D	0	V	E	R	W	E	<u> </u>	G	Н	T	В

E

5

G

0

T

R

C

Q

M

W

Ε

Food and diet

Task 2: Match sentences 1-10 with a second sentence A-J. Use the key words in bold to help you.

- 1. A lot of people are allergic to nuts.
- 2. Many people do not trust genetically modified foods.
- 3. Organic vegetables are more expensive but are better for you.
- 4. We refuse to eat battery chickens.
- 5. We prefer to eat free range meats.
- 6. The harvest has been very bad this year.
- 7. Following the floods in Mozambique, there was a terrible scarcity of food.
- 8. There has been an outbreak of salmonella, listeria and other food poisoning in Perth.
- 9. Too many people don't eat a balanced diet.
- 10. Fast food is very popular.
- A. This is because they are cultivated naturally, without using any chemical fertilizers and pesticides.
- B. There wasn't enough to feed everyone affected by the disaster.
- C. They are not sure that altering the composition of cells to change certain characteristics is safe.
- D. It's good to know that the animals were given enough space to express their natural behaviour.
- E. Terrible weather conditions have prevented the crops from ripening and reduced the yield.
- F. A lot of people are in hospital as a result.
- G. Unfortunately, a diet of burgers, pizzas and fried chicken is not very healthy.
- H. They physically react very badly.
- I. This is because they spend their life confined in a small cage.
- J. They don't consume sufficient quantities of the different food groups.

Task 3: Now complete this article with one of the words or expressions from Tasks 1 and 2. I some cases, more than one answer may be possible. You may need to change some of th word forms.
Most children enjoy eating 1, but scientific tests have shown us that burgers an pizzas can lack essential 2 and 3, which are essential for healt and growth, while simultaneously containing large amounts of 4 an 5 which can result in obesity and heart problems. Many children end up sufferin from 6, since they eat too much of the wrong sort of food. In fact, in many areas of the developed world, a lot of children show similar symptoms to those in poorer developing countries where 7 of food causes thousands of deaths from starvation, especially in the wak of natural disasters which ruin crops and in some cases totally destroy the annual 8
Dieticians tell us that we must eat a 9, as it is essential we consume sufficient quantities of the different food groups. They tell us that we should all eat more 10 which cannot be digested by the body, and fewer foods which are high in 11, a
this can block the walls of arteries and lead to heart problems. This is good advice, of course, but out lifestyles often make this difficult. Many of the ready-prepared foods we buy from supermarkets are high in 12, giving us more energy than we actually need. 13 food are appearing on our supermarket shelves, even though nobody is really sure if altering the composition of food cells is safe. We have the option, of course, of buying 14 foods, but naturally-cultivated fruits and vegetables are expensive. And to make matters worse, we are continually hearing about outbreaks of 15 and 16 which put us off eating certain foods, as nobody wants to spend time in hospital suffering from 17

A few things to watch out for next time you go shopping. If you have the time and the money, that is!

Children and the family

Tas	sk 1: Complete the	se sentences with an a	ppropriate word or expression from A, B or C.
1.	Mr and Mrs Smith		two children. They are a typical example of a modern
	A. extended	B. nuclear	C. compact
2.	typical example of a	traditional	r aged parents, children and grandchildren. They are a family
	A. nuclear	B. enlarged	C. extended
3.	Mrs Jones lives or		look after her two children. There are a lot of
	A. single-parent	B. mother-only	C. mono-parent
4.	Some parents need	to t	their children more strictly
	A. bring down	B. bring about	C. bring up
5.	When I was a child,	I had a very turbulent	
	A. upbringing	B. upraising	C. uplifting
6.	Mrs Kelly is	and finds it	difficult to look after her children on her own
		B. divided	
7.	Many men believe t	hat	is the responsibility of a woman
		B. childcare	
8.		_ is a particularly difficult	t time of life for a child
		B. adolescence	
9.	A person's behaviou	r can sometimes be trace	d back to his/her
	•	B. formulating years	
10.	The country has seen	n a sharp drop in the	in the last few years
	A. birth rate	B. baby rate	C. born rate
11.	She has five	who rely o	on her to look after them
		B. dependers	
12.			er 20% of serious crimes being committed by children
	under the age of sev A. junior crime	enteen <i>B. juvenile delinquer</i>	ncy C minor crime
	A. Junior Chine	b. javeime deiniquei	rcy C. Innor Crine
Tas	k 2: Match sentence	es 1-12 with a second se	entence A-M. Use the key words in bold to help you.
1.	Mr and Mrs White a	re very authoritarian pare	ents.
2.	Mr. Bowles is conside	ered to be too lenient.	
3.	Mr and Mrs Harris le	ad separate lives.	
4.	Billy is a well-adjuste	ed kid.	
5.	The Mannings are no	ot very responsible parent	ts.
6.	My parents are sepa	rated.	
7.	Parents must look af	ter their children, but the	ey shouldn't be over-protective.
8.	Professor Maynard h	as made a study of the co	ognitive processes of young children.
		est child is running wild.	

Children and the family

- 10. She looks quite different from all her siblings.
- 11. There are several different and distinct stages of development in a child's life.
- 12. Tony was raised by a foster family when his own parents died.
- A. They don't look after their children very well.
- He is fascinated by the way they learn new things.
- He very rarely punishes his children.
- D. I live with my mother and visit my father at weekends.
- He never listens to a word I say, and is always playing truant from school.
- Brothers and sisters usually bear some resemblance to one another.
- G. Although they are married and live together, they rarely speak to each other.
- They are very strict with their children.

Roh's

- Of all of these, the teenage years are the most difficult.
- Children need the freedom to get out and experience the world around them.
- He's happy at home and is doing well at school.
- Foster families take in children who are not their own.

Task 3: Now read this case study and fill in the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change some of the word forms.

Bob's problems began during his 1	
2 when he was young, and neither of his paren	its wanted to raise him or his
brother and sister, so he was 3 by a 4	chosen by his
parent's social worker. Unfortunately, his foster-father was a strict 5	and often
beat him. Bob rebelled against this strict 6, and by	the time he was eight, he was
already 7, stealing from shops and playing tru	
8, sometime around his thirteenth birthday, he l	
several times, charged with 9 The judge blamed	
that children needed 10 parents and guardians	
properly. The foster father objected to this, pointing out that Bob's 11	
prothers and sister - were 12 children who behave	
school.	
This has raised some interesting questions about the modern family system should not be too 13 with children by letting them want, or be too 14 by sheltering them from the restrict has also highlighted the disaster of the should not be too strict. It has also highlighted the disaster of the should have only its mother of family where the child has only its mother of family, in which the mother or father has to support their 17). In fact, many believe that we family values and the 18 family: extensive research	do what they want when they alities of life, it is also true that advantages of the modern and father to rely on (or the struggle particularly hard to e should return to traditional has shown that children from
hese families are generally better behaved and have a better chance of st	uccess in later life.

On the road

Task 1: Choose the most suitable explanation, A or B, for the following sentences. Use the words in *bold* to help you.

- 1. People enjoy the mobility that owning a car gives them.
 - A. People enjoy being able to travel easily from one place to another.
 - B. People enjoy being able to drive very fast.
- 2. What's your destination?
 - A. Where have you come from?
 - B. Where are you going to?
- 3. Congestion in the city centre has increased dramatically.
 - A. It is now easier to drive around the city centre than it was before.
 - B. It is now more difficult to drive around the city centre than it was before.
- 4. The local council wants to reduce the risks to pedestrians.
 - A. The local council wants to make it safer for people to walk along the street.
 - B. The local council wants to make it safer for drivers and their passengers.
- 5. Lead-free petrol reduces the risk of pollution.
 - A. Lead-free petrol does not make the environment as dirty as conventional petrol.
 - B. Cars fuelled by lead-free pollution are safer to drive.
- 6. Traffic-calming measures are becoming increasingly common throughout the country.
 - A. People have to drive more slowly because of the increased number of police in villages and towns.
 - B. People have to drive more carefully through towns and villages because of specially-built obstacles in the road.
- 7. The centre of Camford has been designated a traffic-free zone.
 - A. You cannot take your car into the centre of Camford.
 - B. You can park your car for free in the centre of Camford.
- 8. Container lorries and other large vehicles dominate our roads.
 - A. There are a lot of large vehicles on the roads.
 - B. There aren't many large vehicles on the roads.
- 9. Young drivers have a higher accident risk than older drivers.
 - A. Young drivers are more likely than older drivers to be involved in a crash.
 - B. Young drivers are less likely than older drivers to be involved in a crash.
- 10. Public transport is heavily subsidised in most areas.
 - A. The government has made public transport cheaper to use by giving money to bus and train companies.
 - B. The government has made public transport more expensive to use by increasing the price of road tax.
- 11. The junction of London Road and Holly Street is an accident black spot.
 - A. A lot of traffic accidents happen here.
 - B. Not many accidents happen here.
- 12. The city council needs to adopt an effective transport strategy within the next five years.
 - A. The city council needs to find a better way for people to get into, around and out of the city.
 - B. The city council needs to encourage more drivers to bring their cars into the city.

On the road

Task 2: Look at sentences 1-10 and decide what has, or hasn't, happened (sentences A-J). Use the words in *bold* to help you.

- 1. Ambulance driver to policeman: 'The pedestrian's *injuries* are very severe and he has to go to hospital.'
- 2. Judge to driver: 'Drink-driving is a serious offence and I therefore ban you from driving for a year'.
- 3. Driving instructor to student driver: 'Stop! That's a pedestrian crossing!'
- Driving test examiner to student driver: 'I'm afraid you've failed your test because you don't know the Highway Code'.
- Policeman to driver: 'Do you realise you were speeding back there, sir?'
- 6. Driver to a friend: 'I can't believe it! He gave me a heavy fine and six points on my licence.'
- 7. Police officer to radio interviewer: 'Joyriding has increased by almost 50% and I am urging everyone to think twice before they get involved in this stupid activity.'
- 8. Television news presenter: 'So far this year there have been 27 fatalities on Oxfordshire's roads.'
- 9. City council officer to journalist: 'As part of our new transport strategy, we are going to construct *cycle lanes* in and around the city.'
- 10. City council officer to journalist: 'The "Park and Ride" scheme has been very successful over the last year'.
- A. Somebody is unfamiliar with the government publication containing the rules for people travelling on roads.
- B. More people have been leaving their cars in designated areas outside a city and catching a bus into the city centre.
- C. A lot of cars have been stolen, mainly by young people who want some excitement.
- D. A person walking in the street has been hit and badly hurt by a vehicle.
- E. Somebody has decided to make it safer to use bicycles.
- F. Somebody has almost driven through a red light and hit a person walking across the road.
- G. Somebody has had to pay money because of a driving offence.
- H. Somebody has consumed an illegal amount of alcohol before driving their car.
- I. A lot of people have been killed in traffic-related accidents.
- Somebody has been driving too fast.

	gaps with one of the words or expressions from Inswer may be possible. You may need to change
1 and 2	on Britain's roads are increasing from year
to year: last year, 2,827 people were killed and al	most 300,000 hurt in traffic-related accidents. Most of
these were caused by drivers 3	in built-up areas, where many seem to disregard
the 30mph limit, or 4	, especially around Christmas, when more alcohol is
consumed than at any other time. In many cases,	it is 5 who are the victims,
knocked down as they are walking across the stree	et at 6 by drivers who seem
to have forgotten that the rules of the 7	order you to stop at red lights.
Oxford, a city plagued by 8	p of the police and local councils, are fighting back. In and 9 caused by for pedestrians and cyclists, the city, which has improved the flow of heels. 12 measures such as n. 13 schemes have helped kers and shoppers leave their cars outside the city and shopping thoroughfare, has been designated a II vehicles during the day. There are more
	to the city, making it safer for the huge number of
students and residents who rely on bicycles to o	et around. And 16 public
	sing buses. Meanwhile, the police and the courts are
	ds, handing down large 17
	neir right to 18 the roads.

The arts

Task 1: Look at sentences 1-10, which are all extracts from art reviews, and decide what is being talked about in each one. Choose the most appropriate answer from the box. There are some which are not needed.

Performing arts

a modern dance piece • a concert • a play • an opera • a film • a ballet

Literature

poetry • a biography • drama • a novel • a collection of short stories

Fine / Visual Arts

abstract art • a landscape • a portrait • a still life • a sculpture

- 1. Mimi Latouche is getting a little too old for this kind of thing, and as I watched her pirouette across the stage in a tutu two sizes too small, she reminded me not so much of a swan as a rather ungainly crow.
- 2. The scenery was wonderful. The costumes were marvellous. The cast were incredible. I wish I could say the same about the script. The playwright should be shot.
- 3. In his new book on Ernest Hemingway, acclaimed writer Michael Norris has brought the great man to life in a way nobody else could.
- 4. Move over Michelangelo! You have a rival. Vittorio Manelleto's marble pieces embody the human form in a way that has not been achieved in over five hundred years.
- 5. I had to study the picture for almost two minutes before I realised who it was. It was none other than our Queen. I doubt she would have been amused.
- 6. There are no great tenors in Britain. That is until now. Brian Clack's performance in La Traviatta sent shudders down my spine. What a man! What a voice! What a size!
- 7. Herbert von Caravan has been conducting now for almost forty years, and his final appearance yesterday was greeted with remarkable applause from both musicians and members of the audience.
- 8. 'Stone Angel' is an hilarious tale about the fall and rise of an opera singer. I picked it up and didn't put it down until I had finished. A fantastic book.
- 9. Dylan Thomas showed remarkable eloquence, and this latest compilation of some of his finest verse will surely be a bestseller.
- 10. Bruschetta's studies of dead animals might not be to everyone's taste, but it is impossible to deny his skill in representing inanimate objects like these on canvas.

The arts

1.	Tonight's	of 'Hamlet' begins at 7.30.						
	=	B. performing	-					
2	Camford University	Proce have just released a	collection of Shakespeare's	y sake in the				
۷.				·,				
	A. works	B. workers	C. workings					
3.	The rock group 'Gla which contains a CE	ss Weasel' have released a D-ROM of their latest shov	limitedv.	of their new album				
	A. edit	B. edition	C. editor					
4.	His last book receive	ed excellent	in the newsp	apers.				
	A. reviews	B. previews	C. revisions					
5.	There is an	of Mo	onet's work at the Tate.					
	A. exhibitionist	-	C. exhibition					
6.	The British Nation	nal Orchestra is delight	ed with the government	s's promise of a £500,000				
	A. subsidiary	B. subsidy	C. subpoena					
7.	Tickets have already	y sold out for the first da	y's showing of Tom Cartmi	l's paintings at the National				
7.	Tickets have already A. Galleon	y sold out for the first da B. Galley	-	l's paintings at the National				
	A. Galleon	B. Galley	-	· -				
	A. Galleon	B. Galley	C. Gallery	· -				
8.	A. Galleon Ernest Hemingway v A. novels	B. Galley was one of the twentieth B. novelties	C. Gallery century's most famous C. novelists	· -				
8.	A. Galleon Ernest Hemingway v A. novels The French world of art.	B. Galley was one of the twentieth B. novelties	C. Gallery century's most famous C. novelists e nineteenth century had a	·				
8. 9.	A. Galleon Ernest Hemingway v A. novels The French world of art. A. impressions	B. Galley was one of the twentieth B. novelties of th B. impressionists	C. Gallery century's most famous C. novelists e nineteenth century had a	·				

The arts

Task 3: Now look at this extract from a radio programme and fill in the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change some of the word forms.

Hello, and welcome to today's edition of 'But is it Art?'
Now, I don't usually enjoy 1 all those pirouettes and pas de deux's and dying swans usually send me to sleep, but last night's 2 of 'Sleeping Beauty
at Nureyev Hall had me on the edge of my seat. And I'm not the only one: rave 3 in the national press praised the excellent choreography and the incredible
stage set. It's on again tonight, but you'll have to move fast if you want a ticket!
The current 4 of Monetto's paintings at the Wheatle 5 has been a disappointment. The pictures themselves are excellent, especially
the great artist's 6 of film stars, and of course his stunning
7 of a vase of daffodils, but the lighting inside the room was terrible. I would
have thought that, having received a government 8 of almost £100,000, the Wheatley Arts Council could have invested it in some good lights.
Fans of the great twentieth century 9 George Orwell will be delighted to hear that Swansong Press are going to release a collection of his greatest 10
which will of course include 'Animal Farm' and 'Nineteen Eighty Four'. Also included are some rare shor
stories which were not 11 until after his death. Look out for the book, which will be in the shops from the end of the month.
On the subject of books, a new 12 of the life of conductor. Charles Worsenmost is due to be released in January. Worsenmost conducted his last 13 in 1998 after a long and eventful career. This is highly recommended for anyone who is remotely interested in classical music.
Have you ever wanted to be an 14 singer? Well, now's your chance The National Music Company are looking for tenors and sopranos to audition for a new production of Mozart's 'Marriage of Figaro'. If you're interested, we'll give you the number to call at the end of the programme.
Potential Michelangelo's and Henry Moore's can try their hand at 15 this weekend. The Gleneagles Museum is holding a series of workshops which will give you the chance to chip away at a lump of stone to produce a piece of three-dimensional art. There's no need to book - just turn up at the door on Saturday at nine o'clock.
And now here's that number I promised you

Town and country

Task 1: Match the sentences in the left hand column with the most appropriate sentence in the right-hand column. Use the words in bold to help you.

- 1. London is a truly cosmopolitan city.
- 2. A modern *metropolis* needs a good integrated transport system.
- 3. London suffers a lot from traffic congestion.
- 4. **Poverty** in the **inner-city** areas can **breed crime**.
- 5. Cities around the world have seen a huge population explosion.
- 6. Birmingham has plenty of amenities.
- 7. A lot of people visit Paris for its *cultural events*.
- 8. Cities in poorer countries often lack basic *infrastructures*.
- The pressures of modern city life can be difficult to deal with.
- 10. The **cost of living** in some places can be very high.
- 11. A lot of people appreciate the *anonymity* of living in a large city.
- 12. I love the urban lifestyle I lead.
- 13. In Singapore, private cars are banned from the Central Business District at peak periods.
- 14. Urban sprawl is prevalent in most cities.

- A. Drug abuse is also a big problem.
- B. Shops, libraries, hospitals and entertainment complexes are just a few of them.
- C. Chief among these are concerts and exhibitions.
- D. In particular, I enjoy the *atmosphere* that is unique to the city.
- E. Prices in London are particularly exorbitant.
- F. Without them, they are unable to function properly as cities.
- G. It is especially bad during the rush hour, when thousands of commuters try to enter or leave the city.
- H. Stress-related illnesses are very common in cities like New York.
- Nowadays there are more city dwellers than ever before.
- J. Everywhere you go there are building sites, pedestrian precincts, blocks of flats and housing estates spreading into the countryside.
- K. They like to feel that they can do something without everybody knowing about it.
- L. Most people use buses and the underground to get to the banks and offices where they work.
- M. Unfortunately, this is something that most large capital cities lack.
- N. It's a *melting pot* for people from all parts of the world.

Town and country

Task 2: Match the sentences in the left-hand column with an appropriate response in the right-hand column. Use the words in *bold* to help you.

- 1. I enjoy a rural lifestyle.
- 2. There isn't much *pollution* if you live outside a town.
- 3. There is a lot of *productive land* in this area.
- 4. In recent years, there has been a lot of *migration* from the towns to the cities.
- 5. The government has promised to leave the green belt alone.
- There has been a huge reduction in the amount of arable land over the last twenty years.
- 7. My uncle's farm covers almost 800 hectares.
- 8. What are the main crops grown in this area?

- A. Really? So why are we seeing so much construction in the countryside around London?
- B. I'm not so sure. All those *pesticides* and *chemical fertilisers* that farmers use nowadays can't be good for the *environment*.
- C. That's probably because we import more food from abroad.
- D. Mostly wheat, oats and barley.
- E. Really? How much is that in acres?
- F. I'm not surprised. With such terrible *prospects* within towns, *depopulation* is inevitable.
- G. Well I can't see much evidence of cultivation.
- H. Really? I always find there's nothing to do in the countryside.

Task 3: Now read this article and fill in the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change some of the word forms.

For seven years I lived in Singapore, a 1	_ city, with people from different
parts of the world living and working together. I enjoyed the 3_	lifestyle i led
there, and made the most of the superb 4some of the best restaurants in the world. In the evenings	$_$, ranging from the excellent shops to
some of the best restaurants in the world. In the evenings	and at weekends there were always
5; with such diverse attractions as cla	ssical western music, an exhibition of
Malay art or a Chinese opera in the street, it was difficult to get bo	
was the remarkable transport 6, with e	xcellent roads, a swift and efficient bus
service and a state-of-the-art underground system which could whis	
suburbs straight into the heart of the city (this was particularly	
private cars from entering the 8	during the morning and afternoon
9 in order to reduce 10	on the roads and
11 from the exhausts).	
Of course, living in a city like this has its disadvar 12 can be very high - renting an apartment as the city is expanding, there are a lot of 13 continually being built to deal with the 14 government encouraging people to have more children.	ent, for example, is very expensive. And where new apartments are which is a direct result of the
Fortunately, Singapore doesn't suffer from problems that a	
15, which is partly the result of the gove	
on anyone bringing narcotics into the country, so it is safe to	
16 housing estates there are probably th	ie safest and most orderly in the world.
Singapore wouldn't be ideal for everyone, however, especially if used to a 17 lifestyle. The traditional valued to a 17 lifestyle. The traditional valued to a the residents there realised there were no 18 moved into new government housing in the city. 19 around the city, which means that Si And despite a 'green' approach to city planning, the 20 countryside has had a detrimental effect on the 21	villages that were once common have for their future and Nowadays, there is very little ngapore imports almost all of its food which has eaten into the

Architecture

Task 1: Put the words in the box into their appropriate category in the table beneath. Some words can go into more than one category.

modernist • reinforced concrete • practical • post-modern • standardised skyscraper • well-designed • porch • façade ï traditional ï walls an eyesore • timber • elegant • stone • steel • functional • ugly glass • concrete • low-rise ï apartments • high-tech ï controversial high-rise apartments • pleasing geometric forms • art deco multi-storey car park • international style • energy-efficient • foundations

Building materials (6 words / expressions)

Aesthetic perception (how we feel about a building) (6 words / expressions)

Types of building (4 words / expressions)

Architectural style (6 words / expressions)

Parts of a building (4 words / expressions) Features (that make the building easy to live or work in) (4 words / expressions)

Architecture

Task 2 (Level: Intermediate / Upper-intermediate): Complete these sentences with an appropriate word or expression from A, B or C.

1.	The building is		It's been ruined and abandoned for years.
	A. destabilized	B. derelict	C. defunct
2.	She lives on a large	housing	near the centre of the city.
	A. estate	B. state	C. estuary
3.		rty districts inside the d by high-rise apartme	city, although most of these are ints.
	A. slumps	B. scrums	C. slums
4. 1	he city council are go	oing to	the old church and build a new one in its place.
	A. demobilize	B. demote	C. demolish
5.	You can't knock do	wn that house; there	's a order on it which makes it
	A. preservation	B. preservative	C. presentable
6.	Sir Richard Rogers is	the	who designed the Lloyds building in London.
	A. architect	B. architecture	C. architectural
7.	Some of the problen	ns in our	are drug-related.
	A. inter-cities	B. internal cities	C. inner-cities
8.	•	reduce crime in the to something to do in th	wn by introducing new facilities e evening.
	A. sociable	B. socialist	C. social
9.	The cinema is going	to be closed for two r	nonths while the owners it.
	A. renovate	B. remonstrate	C. reiterate
	If you want to add a from your local coun		nouse, you will need permission
	A. planning	B. construction	C. plotting

Architecture

Task 3: Now look at this report and fill in the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change some of the word forms.

Report from the director of the West Twyford Town Planning Committee

The last year has been a busy one for the West Twyford Town Planning Committee. Outlined below are a few of the areas we have concentrated on.

1.	Applications for 1 permission from home owners who want to develop their properties have increased by 50%. However, many of these homes are historic buildings and have 2 orders which prevent them from being altered externally. At present, we can only allow owners to 3 the inside of their homes (including installing central heating and improved wall insulation).
2.	Last summer we invited several 4
3.	In response to a lot of complaints about the lack of 8 facilities in the town, it was agreed at last month's meeting that funds should be set aside for the construction of a new sports centre and youth club.
4.	Several 9 buildings which have been ruined and abandoned for over five years are to be knocked down. In their place, a new housing 10 will be built. This will provide twenty new homes within the next two years.
5.	Everybody agrees that the new shops on the High Street are 11 It is certainly true that they are very ugly and out of keeping with the other buildings on the street. In future, we must ensure that all new buildings are built in a 12 style so that they fit in with the older buildings around them.
6.	There has been an increased crime rate in the 13 to the east of the town. We plan to demolish these dirty areas within the next eight years and re-house the residents in new 14 apartments in the Berkely Heath district.
7.	In an attempt to help the environment, we are going to make the town hall more 15 Windows will be double-glazed, walls and ceilings will be insulated and we will replace the current central heating system.
	next report will be in two months' time. Anybody wishing to discuss these issues can contact me on ension 287.
	Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Men and women

Task 1: Look at the words and expressions in **bold** in the following sentences and decide if we generally consider them to have a <u>positive</u> connotation or a <u>negative</u> connotation.

- 1. At the interview, the manager was impressed by her astute comments.
- 2. In the *power struggle* between men and women, neither side will win.
- 3. After the takeover, the staff hoped that things would improve, but the new manager was just as *ruthless* as the man he replaced.
- 4. Some men believe that women are the weaker sex and should leave real work to men.
- 5. Our boss is a *male chauvinist* and believes that women should get less money than men for the same job.
- 6. John doesn't consider women to be very intelligent. To him, they are just sex objects.
- 7. Our company is male-dominated; all the top management positions are occupied by men.
- 8. Maureen is a *multi-faceted* worker. She is able to do a number of different jobs, often at the same time.
- 9. He holds egalitarian views and believes that everybody should be treated equally.
- 10. The new management has taken steps to ensure *equality* in the office; from now on, everyone will receive the same money regardless of their sex or age.
- 11. *Militant feminists* have thrown paint at a well-known television personality in order to stress their views.

POSITIVE	NEGATIVE
:	

Men and women

Task 2: Use the words and expressions in the box to complete the conversation below.

child-rearing gender roles male counterparts breadwinner • stereotypes • household management • role division battle of the sexes Sex Discrimination Act social convention Cleaning and cooking are a woman's job. After all, men are no Chris: at 1. _ What rubbish! Thank goodness the 2. ______ exists to prevent men from taking advantage of women. Well, let's face it, in the workplace women never do as well as their 3. ______. And I suppose you think that women are only good for changing babies' nappies and other tedious aspects of 4. _____ Chris: No, but I do believe that in a modern household there should be a clearly-defined . Men are good at DIY, for example. Most women aren't. And I'll always believe that it's the man who should be the 6. ______, providing food and shelter for his family. Terry: Well, all I can say is that I'm glad your ideas of 7. _____ are not shared by most people. Nonsense! A lot of people believe in traditional 8. ______; the man goes out to Chris: work, the woman stays at home. It's as simple as that. Men at work and women at home? Come on dear, those are such typical 9. ___ With people like you around, the 10. ______ will always continue. Chris: Oh, shut up dad.

Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Terry: Sorry Christine, but it's an issue I feel strongly about.

Men and women

Task 3: Now read this essay and complete the gaps with one of the words or expressions from Tasks 1 and 2.

'Men and women are, and always will be, different in the way they behave and are treated'. Do you agree with this statement? A totally (1) society, in which sexual (2) between men and women is the norm, is still a long way off. This is certainly the case if you watch television, where men are often portrayed as the (3)______, bringing money home to the wife, who is usually depicted as the (4)______, prone to extreme emotions and temper tantrums. But is this really the case? Is it still fair to create (5)_____such as this? After all, as more women go out to work and more men stay at home to look after the house and the kids, it is quite clear that so-called (6)_____are merging and disappearing. Take the office workplace as an example. For years, businesses and companies were ______ - the directors, managers and businessmen were always men, the secretaries and personal assistants always female. This was probably because men have traditionally been seen as more (8)______, more able to deal with the cut-and-thrust of business. But now women are proving that they can be equally tough, while simultaneously being more (9)_____ and caring. In fact, in many ways, women are more than men, a vital aspect of modern business where you are expected to do more than just one job. And thanks to the (11)______, women are paid the same as men. It would appear that, in many cases, the (12)______is a dying breed. At home, too, there is less evidence of (13)______ . It is no longer the woman who does all the cooking and cleaning and (14)______ . Such (15) _____ is now often shared equally. (16) _____ no longer requires the woman to stay indoors all day while the man stays out until all hours. Whether this is due to the struggle by the (17)_____ in the 1960s and 1970s, or whether it is due to a natural shift in attitudes is unclear. What is clear, however, is that women no longer feel they need to be regarded as (18)______ , the underdogs in a (19)______with their ______ . In fact, many believe that in the (21)______ , it is women who have come out on top. Don't forget to keep a record of the words and expressions that you have learnt, review your notes from time to time and try to use new vocabulary items whenever possible.

Geography

Task 1: Put the words in each line in the box in order according to their size (the smallest first, the largest last). In each list there is one word that does not belong with the others.

1. forest • tree • copse	• beach • wood
2. road • peak • footpath	• track • lane
3 mountain • hillock • shore •	hill • mountain range
4. gorge • plain • waterfall	• hollow • valley
5. gulf • ridge • inlet	• bay • cove
6. cliff • brook • river •	estuary • stream
7. city • continent • tributary	• county • country
8. pond • puddle • ocean	• cape • lake

Can you think of any examples of the following in your country?

Forest	
Mountain	
Mountain range	
Valley	
Gorge	
Plain	
Gulf	
River	
Estuary	
Sea	
Lake	Service de la Santa

Task 2: Put the words and expressions in the box into their correct category in the tables on the next page. Some can be included in more than one category.

depopulation • mountainous • urban sprawl • fertile • ridge • cliff densely populated • coast • under-developed • summit • industrialised peninsula • shore • vegetation • glacier • beach • plateau irrigation • conurbation • cape • source • coastline • tributary waterfall • mouth • peak • overcrowding • highlands

Geography

Geographical features associated with water and the sea	Geographical features associated with land, hills and mountains
Words associated with agriculture and rural land	Words associated with towns and cities
·	
(See also module 49: Town and country)	(See also module 49: Town and country)
Task 3: Now look at this report of a journey	y and fill in the gaps with one of the words or
expressions from Tasks 1 and 2. In some case may need to change some of the word forms	es, more than one answer may be possible. You
We began our journey in the capital, Trinifuegos, a	1 conurbation of almost ten , with huge factories belching out as housing estates and shopping centres spread out iles. It was a relief to leave.
million. It is not a pretty place; heavily 2	, with huge factories belching out
black fumes, and miles of 3	as housing estates and shopping centres spread out
from the 4 centre for m	iles. It was a relief to leave.
As soon as we got into the countryside, things imp	roved considerably. The climate is dry and it is difficult
to grow anything, but thanks to 5	, which helps bring water in from the Rio high up in the snow-covered ra 8), the land is fertile
Cauto (the huge river with its 6	high up in the snow-covered
of the Sierra Maest	ra 8), the land is fertile
	f the economy is based. We saw few people, however, c for more profitable work. It is largely due to this rural dustry is suffering.
Further south and we entered the Holauin 10	, with mountains rising high
above us on both sides. The land here drops share	ply to the sea and the slow-moving waters of the Rio
12 which are not even w	which tumble over cliffs, and small, fast-moving vide enough to take a boat. At this point, the road we
were travelling along became a 13	which was only just wide enough for our
vehicle, and then an unpaved 14	which almost shook the vehicle to pieces.
And then suddenly, the Pacific 15	was in front of us. Our destination was the sticking out into the blue waters. The covered in rich tropical jungle. g the 19 of the Rio Cauto as , ideal for growing the tobacco plants which
town of Santiago de Gibara, built on a 16	sticking out into the blue waters. The
The open 18	covered in rich tropical jungle.
it reaches the ocean is rich and 20	ideal for growing the tobacco plants which
need a lot of warm, damp soil.	, received growing the topacto plants which
	waves gently lapping the 21,
	t of the people who had first inhabited this
22 almost two thousand	years before.

Business and industry

Task 1: Look at sentences 1-16, and replace the words and expressions in bold with a word or expression in the box which has an opposite meaning.

unskilled labourers • employees / workers / staff • credit • exports • loss demand for • bust / recession • shop floor • state-owned industries private • expenditure • lending • net • take on • retail • white-collar

1.	We have a limited supply of computer base units.
2.	Last year, our company made a huge <i>profit</i> .
3.	Our <i>gross</i> profits are up by almost 150% on last year.
4.	Banks across the country are reporting a sharp drop in <i>borrowing</i> .
5.	The company will <i>debit</i> your bank account with £528 each month.
6.	The <i>wholesale</i> market has experienced a downturn since the recession began.
7.	The government is encouraging short-term investors to put their money into the <i>public</i> sector.
8.	Private enterprises are under a lot of financial pressure.
9.	Skilled workers are demanding a 15% pay rise.
10.	If this continues, we will have to <i>lay off</i> members of staff.
11.	Blue-collar workers across the country are demanding improved working conditions.
12.	He works for a company which <i>imports</i> camera equipment.
13.	A lot of people have benefited from the recent <i>boom</i> in the electrical industry.
14.	The <i>management</i> refuse to compromise on the quality of their products.
15.	Overall <i>revenue</i> is down by almost 15%.
16.	A fight broke out in the boardroom over terms and conditions of employment. (Note: you will have to change the preposition in to on)

Business and industry

Task 2: Match the words and expressions in the first box with a dictionary definition from the list A - Q below.

	1. automation 2. unemployment 3. inflation
	4. balance of payments 5. taxation 6. GNP 7. interest rates
	8. primary industries 9. secondary industries 10. service industries
	11. nationalised industries 12. monopoly 13. output
	14. income tax 15. VAT 16. deficit 17. key industries
Α.	The percentage charged for borrowing money. (The Bank of England has raised
В.	Industries involved in the manufacture of goods. (rely on the ready suplly of raw maerials.)
C.	The value of goods and services paid for in a country, including income earned in other countries. (Last year's was close to £25 billion.)
D.	The amount which a firm, machine or person produces. (The factory has doubled its in the last six months.)
Ε.	Industries involved in the production of raw materials. (Coal mining is one of the important
F	Installing machinery in place of workers (can be a mixed blessing - machines usually tend to be out of order when you need them most.)
G.	Industries which do not make products but offer a service such as banking, insurance and transport. (
Н.	The difference in value between a country's imports and exports. (The government is trying to reduce the deficit.)
I.	The amount by which expenditure is more than receipts in a firm's or country's accounts. (The company announced a two million pound
J.	A system where one person or company supplies all of a product in one area without any competition. (The state has a of the tobacco trade.)
K.	Industries which were once privately owned, but now belong to the state. (Workers in are to get a 3% pay rise.)
L.	Lack of work. (The figures for are rising.)
Μ.	The action of imposing taxes. (Money raised by pays for all government services.)
N.	The most important industries in a country. (Oil is one of the which are essential to the country's economy.)
Ο.	A state of economy where prices and wages are rising to keep pace with each other. (The government is trying to keep down below 3%.)
P.	A tax on money earned as wages or salary. (She pays at the lowest rate.)
Q.	A tax imposed as a percentage of the invoice value of goods or services. An indirect tax. (in Britain currently runs at 17.5%.)

Business and industry

Task 3: Now look at this extract from a business programme and fill in the gaps with one of the words or expressions from Tasks 1 and 2. In some cases, more than one answer may be possible. You may need to change some of the word forms.

			<u> </u>			
1		-	-			
further pressure on homeowners		-		_		
2						
of pressure. Last year, the National E						
members of staff across the c	ountry, adding $$ \cdot	to the	country's	rapidly	rising	rate of
i. Çeneriya bili ili il						
5	rose in the las	at vear by	almost 6%	. despite tl	he aove	ernment's
pledge to keep price and wage ri	ses no higher t	han 3%.	This has h	ad a nega	ative in	npact on
6almost impossible for foreign compar						
					anecte	a are une
7	_ producing phar	maceutica	is and then	iicais.		
8						
across the country are demanding high						
are negotiating with 11		c	hiefs for a	ın eight p	ercent	rise. This
follows the announcement that the	=	nt more in	vestors to	put their	money	into the
12	sector.					
13	for hom	e compu	ters has	finally	overtak	en the
13	making it o	nce again :	a celler's m	arket Ther	a ic no	w a two-
week waiting list to receive a new con						vv a tvvo-
week watering list to receive a new con	ipaten imanas p	astrea price	es up by un	nose a time	4.	
Bradford Aerospace Technologies, wh						
aircraft parts has dropped by a	ılmost 10% in	the last	quarter,	will sho	rtly be	come a
16	industry in a	final desp	erate atte	mpt to ke	ep it o	pen. The
government has promised it will keep	on the current w	orkforce.				
Bad news too for Ranger Cars, who th	nis week annound	ed a 17				of
almost five million pounds. A spokesm						
by union leaders to approve increased						factories.
They insist that the installation of new				at the	1111113	ractories.
may most that the installation of flew	machinery will to	.aa to rede	a addition			
						 -
Don't forget to keep a record or your notes from time to time a						
·						

Global problems

Task 1: Complete sentences 1-15 with the correct word or expression from A, B or C. In each case two of the options are incorrectly spelt.

1.	Thousands of buildings	were flattened in the Sar	Francisco of 19	06.
	•	B. earthquake	-	
2.	The	B. hurriccane	oroperties all along the coast. C. huriccane	
3.		struck the so	uthern coast with tremendous force. C. tornaddo	
4.		caused imr	mense damage in the regions along the coast. C. typhoon	
5.	new life.		formant for years, but last month it showed signs	of
		B. vulcano		
6.		B. explosiones	eard during the night as the army occupied the ci C. explosions	ity.
7.	The American	(of 1861-1865 was fought between the south and t	the
	A. civil war	B. sivil war	C. civvil war	
8.	There has been a major	·	on the motorway.	
	A. acident	B. accident	C. acciddent	
9.		rain has brougl	nt serious problems.	
	A. Torrential	B. Torential	C. Torrantial	
10.	The storm caused wides A. devvastation	spread B. devustation	along the coast. C. devastation	
11.	The	were cause	ed by heavy rain.	
	A. floodes	B. floods	C. flouds	
12.	Relief workers are bring	ging food to	stricken areas.	
	A. draught	B. drought	C. drouhgt	
13.	malnutrition.	is widespread	in parts of Africa, with millions suffering fro	mc
		B. fammine	C. faminne	
14.	The authorities are taki	ng steps to prevent an	of cholera.	
	A. epidemmic		C. eppidemic	
15.	The	was spread	from rats to fleas and then on to humans.	;
	A. plague	B. plaque	C. plaigue	•
sor	ne cases, more than o the sentences.	ne answer is possible.	opriate word or expression from the box. There are five words which do not fit into a	
		•	fering • ran • erupted • broke out • relief • flamed • wobbled • swept	
1.	The disease	rap	idly, killing everybody in its path.	
		·	h the slums, destroying everything.	
			.,	

Global problems

3.	When the volcano	, people panicked and tried to escape.		
4.	The ground	violently when the earthquake began.		
5.	Fierce fighting	between government soldiers and rebel forces.		
6.	A funeral was held for the	of the fire.		
7.	An aid convoy was sent to help _	of the hurricane.		
8.		from the conflict in Mantagua have been fleeing across the border		
9.	The poor people in the city have the disaster.	experienced terrible as a result o		
10.	International aid agencies are population.	trying to bring to the starving		
Tas		nd fill in the gaps with one of the words or expressions from the than one answer may be possible. You may need to change		
RE	PORT FROM THE INTERNATION	AL CHARITIES SUPPORT FOUNDATION (ICSF)		
	e last year has been a particularly l en busy in.	ousy one for the ICSF. Outlined below are a few of the areas we have		
1.	made homeless as 2and there was a cholera 3and cooking. Furthermore, as the round, 4	rain in eastern Mozamlumbi in January, millions were waters rose. The water also became polluted as people continued to use it for drinking harvest had been destroyed and there was not enough food to go became a problem. Charities around the world worked to the area.		
2.	Mount Etsuvius, the 67 miles from the disaster area. The	which had been dormant since 1968, suddenly in April. Thousands had to be evacuated to camps thirty y still have not been rehoused.		
3.	miles per hour, caused immense Japanese coast also suffered the	in the Caribbean in July, which saw wind speeds of up to 180 9 on many islands. Islands off the ir worst 10 in almost thirty years, excess of 150 miles per hour. There were many who had to be evacuated to hospitals which were not properly ers.		
4.	13rebel leader continued into its fi	in the northern part of Somopia continued into its second of crops destroyed by lack of rain. Meanwhile, the between those loyal to the president and those supporting the fth year. 14 from the conflict have with stories of atrocities committed by both sides.		
5.	In October, a fire 15	through Londum, the ancient capital of Perania. , which probably started in a bakery, destroyed thousands of when the fire reached a fireworks were killed.		
6.	An outbreak of bubonic 18	was reported in the eastern provinces of wed to have been caused by a sudden increase in the number of rats		
	ull report will be available in Febi ited Nations shortly afterwards.	ruary, and will be presented to the appropriate departments of the		

Vocabulary record sheet

Use this sheet to develop your own bank of useful words and expressions.

Sample sentence(s)		

You may photocopy this page

Page 1 Condition answers

A.

- 1. You can borrow my dictionary providing that you return it before you go home. (We can also say provided that)
- 2. You can't go to university unless you have good grades. (Unless means the same as If you don't)
- 3. Pollution will get worse as long as we continue to live in a throwaway society. (We can also say so long as, although this is slightly more formal)
- Many developed countries are willing to waive the Third World debt on condition that the money is reinvested in education and medicine.
- 5. Some countries will never be able to rectify their deficits, **no matter how** hard they work. (Note word changes and sentence ending)
- 6. Computers are difficult things to understand, however many books you read about them. (However is used in the same way as no matter)
- 7. Crime is a problem, wherever you go.

On condition that is the most formal expression, and is generally stronger than the other words and expressions.

- **B.** (We put the conditional clause at the beginning of a sentence if we consider it to be the most important part of the sentence)
- 1. Providing that you return it before you go home, you can borrow my dictionary.
- 2. Unless you have good grades, you can't go to university.
- 3. As long as we continue to live in a throwaway society, pollution will get worse.
- 4. On condition that the money is reinvested in education and medicine, many developed countries are willing to waive the Third World debt.
- 5. No matter how hard they work, some countries will never be able to rectify their deficits.
- 6. However many books you read about them, computers are difficult things to understand.
- 7. Wherever you go, crime is a problem.
- C. From your own ideas.
- D. 1. prerequisites 2. conditions 3. requirement

Page 2 Changes answers

1. adapt 2. adjust 3. transform 4. switch 5. alter 6. vary 7. exchange 8. expand 9. increase 10. dissolve 11. swell 12. disappear 13. renew 14. renovate 15. promote (in the second sentence, promote means to make sure people know about something by advertising it) 16. demote 17. fade 18. replace 19. cure (in the second sentence, cure means to preserve meat or fish by putting it in salt) 20. reduce

Other words and expressions which you might find useful include:

swap / shrink / melt / grow / heal / decline / enlarge / downsize / take to something

Page 4 Describing & analysing tables answers

A. 1. Cilicia + Cappadocia
 2. Cappadocia
 3. Lycia
 4. Moesia
 5. Cappadocia
 6. Moesia
 7. Lycia
 8. Moesia
 9. Moesia
 10. Lycia
 11. Lycia
 12. Cilicia
 13. Cappadocia

The verbs rise and increase have the same meaning here. We can also say climb. These verbs can also be

The verbs fall, drop and decline have the same meaning here. These verbs can also be nouns.

The adverbs steadily and noticeably can have the same meaning here. They can also be adjectives (steady, noticeable).

The adverbs sharply, rapidly and dramatically can have the same meaning here. They can also be adjectives (sharp, rapid, dramatic).

B. Suggested answers.

 The number of people employed in industry fell / dropped / declined steadily / noticeably between 1996 and 2000 / over the five-year period.

Or

There was a steady drop / decline / fall in the number of people employed in industry between 1996 and 2000 / over the five-year period.

2. The number of people employed in retail rose / increased slightly between 1996 and 2000 / over the five-year period.

Or

There was a slight rise / increase in the number of people employed in retail between 1996 / over the five-year period.

The number of people employed in public services rose / increased sharply / rapidly / dramatically between 1999 and 2000.

Or

There was a sharp / rapid / dramatic rise / increase in the number of people employed in public services between 1999 and 2000.

4. The number of people employed in tourism rose / increased steadily / noticeably between 1996 and 2000.

Or

There was a steady / noticeable rise / increase in the number of people employed in tourism between 1996 and 2000 / over the five-year period.

The number of unemployed fell / dropped / declined sharply / rapidly / dramatically between 1998 and 2000.
 Or

There was a sharp / rapid / dramatic fall / drop / decline in the number of unemployed between 1998 and 2000.

- 6. There was a considerable discrepancy between those employed in industry and those working in tourism in 1996.
- The number of people employed in industry fell / dropped / declined slightly between 1998 and 1999.
 Or

There was a slight fall / drop / decline in the number of people employed in industry between 1998 and 1999.

Other words and expressions which you might find useful include:

For things going up: rocket / jump / edge up / soar / creep up / peak (especially for numbers, prices, etc.)

For things going down: slump / plunge / slip back / slip down / plummet / drop / bottom out (especially when talking about prices)

Page 6 How something works answers

1. thermostat (a heat controlling device in, e.g., a kettle or electric heater) 2. compact disc player 3. aerosol 4. aeroplane (USA = airplane) 5. camera 6. food processor 7. firework

The other words in the grid are:

Kettle / computer / car engine / television / toaster / microwave oven / ballpoint pen / lightbulb / bicycle

Other words and expressions you might find useful include:

Reflects / turns / starts / stops / records / turns up / turns down / winds / unwinds / revolves / folds / unfolds / reverses

Note: When we describe how an object works and there is no person or other agent involved in our description, we use the active voice ('Light enters the glass object and a small door opens up'), When there is a person involved in the process, we usually use the passive voice ('This can be released...' '...a button is pressed'). This is because the action or process is more important than the person doing it.

Page 7 Writing a letter answers

A.

1. B (the most acceptable beginning in British formal letters) 2. A 3. C (I would like to... is a common way of beginning a letter in many situations, e.g., complaining, applying for a job, asking for information. It is also possible to say I am writing to...) 4. C 5. A 6. C 7. A (we can also say Thank you for your attention to this matter) 8. C (we can also use I refer to letters and phone calls you have received: I refer to your call of 12 March) 9. B 10.

B (Best wishes is used with more informal letters) 11. A

$B_{\rm state} = 1$

1. False. Formal letters should be as brief and to the point as possible. 2. False. 3. False 4. False. It is not necessary to include your name 5. True (In some countries, writing abbreviated dates could be confusing. In Britain, 1/4/00 is the 1 April. In the USA it is the 4 January). 6. True 7. False. (A letter which is not broken into paragraphs can be difficult and confusing to read. You should have at least three paragraphs: Paragraph 1: explaining why you are writing. Paragraph 2+: details. Final paragraph: action to be taken - e.g., 'I look forward to hearing from you soon')

Page 8 Presenting an argument answers

A.

The best order is:

1. A 2. H 3. K 4. M 5. E 6. G 7. B 8. J 9. F 10. O 11. C 12. N 13. L 14. D 15. I 16. P

When you are asked to present an argument, you should always look at it from two sides, giving reasons why you agree and disagree before reaching a conclusion.

Other words and expressions which you might find useful include:

I believe that / despite this / in spite of this / also / thirdly / I think / finally / in conclusion / nonetheless / admittedly / on the contrary / at any rate / notwithstanding / for all that / even if

Page 9 Contrast & comparison answers

1. A 2. B 3. B 4. C (differentiate and distinguish have exactly the same meaning) 5. C 6. A 7. C 8. A 9. B 10. C 11. A 12. C 13. C 14. B 15. B

Page 10 Location answers

Δ

1. parallel to / in close proximity to (we can also say *near to / close to*) 2. surrounded by 3. on the left-hand side of 4. in the bottom left-hand corner of 5. directly opposite 6. halfway between (we can also say *midway between*) 7. exactly in the middle of 8. roughly in the middle of 9. at the top of 10. in the top left-hand corner of 11. to the left of / in close proximity to 12. at right angles to / perpendicular to 13. to the left of / in close proximity to 14. in the top right-hand corner of 15. at the bottom of 16. in close proximity to 17. on the right-hand side of 18. in the bottom right-hand corner of 19. stands outside

Other words and expressions which you might find useful include:

in the north - south - east - west of / to the north - south - east - west of / on the corner (of a street) / on the other side of / approximately / in front of / behind / across from / above / below / beneath / beside

Page 12 Joining/becoming part of something bigger answers

Verbs

1. linked 2. amalgamated / merged 3. blended 4. merged / amalgamated 5. incorporated 6. integrated / assimilated 7. assimilated / integrated 8. swallowed up / took over 9. got together 10. took over / swallowed up (swallowed up is less formal than took over)

Nouns

1. alliance 2. union 3. federation 4. alloy 5. compound 6. synthesis 7. unification 8. blend 9. coalition 10. merger

Page 13 Reason & result answers

1. The police asked him his reason for speeding through the town. 2. He failed his exam due to / on account of / owing to (these expressions have the same meaning as because of) his lack of revision. 3. A persistent cough prompted him to seek professional medical help. 4. She started haranguing the crowd with the aim of starting a riot. 5. He spent the whole weekend revising in order to pass his exams. 6. They came in quietly so as not to wake anyone. 7. He refused to lend anyone money on the grounds that people rarely repay a loan. 8. The bank manager refused to lend the company more money on account of / due to / owing to its low turnover and poor sales history. 9. The school was forced to close due to / on account of / owing to poor student attendance. 10. What were your motives in upsetting me like that? 11. What are the effects of a large earthquake? 12. Stress and overwork can affect

different people in different ways. 13. The army attacked without considering the consequences of / effects of its action. 14. He failed to send off his application form and as a consequence was unable to enrol for the course. 15. Riots and street fighting ensued when the police officers on trial were acquitted.

1. ensued 2. consequences of / effects of 3. in order to 4. with the aim of 5. on account of / due to / owing to 6. reason for 7. prompted him to 8. on the grounds that 9. so as not to 10. affect

Page 14 Generalisations & specifics answers

A.

1. D 2. A 3. B 4. H 5. L 6. E 7. O 8. F 9. I 10. J 11. N 12. M 13. G 14. C 15. K

B.

General things: outline / generalisations / gist / in general

Specific things: specifies / technicality / peculiar to / details / itemize / minutiae / characteristics / illustration / illustrate / exemplifies / peculiarity

Other words and expressions you might find useful include:

on the whole / for the most part / generalities / general terms / to generalise / list (as a verb) / specify

Page 16 Focusing attention answers

A.

1. simply 2. largely 3. primarily 4. mainly 5. exclusively 6. particularly 7. specifically 8. notably 9. mostly 10. purely 11. chiefly

The word in the bold vertical strip is principally

В.

Only or solely: simply / exclusively / specifically / purely

In most cases, normally or the main reason: largely / primarily / mainly / particularly / notably / mostly / chiefly

Other words and expressions you might find useful include:

for the simple reason that / purely on account of

Page 17 Opinion, attitude & belief answers

A.

1. opinion 2. concerned 3. convinced 4. regarding 5. disapproval 6. maintains 7. reckon (an informal word which means think or believe) 8. suspect 9. doubt 10. disapprove 11. exception 12. fanatical 13. obsessive (Note: obsessive about / obsessed with) 14. moderates 15. conservative 16. committed 17. dedicated 18. traditional

В.

Political beliefs: a republican / a revolutionary / left-wing / right-wing / a socialist / a royalist / a conservative / a liberal / a communist / a fascist / middle-of-the-road / an anarchist

Personal convictions and philosophies: opinionated / pragmatic / a Muslim / an intellectual / tolerant / a moralist / narrow-minded / bigoted / open-minded / a vegan / a Buddhist / a vegetarian / dogmatic / moral / religious / a Hindu / a stoic

Other words and expressions you might find useful include:

view (as a verb) / attitude / protest / condemn / object to something / condemnation / denounce / revulsion / disparage / scornful / applaud / agree with / disagree with / disagreement / hold the view that / from my point of view / for and - or against

Page 18 Stopping something answers

1. delete 2. repeal 3. deter 4. dissuade 5. rescind 6. suppress 7. sever (we can also use the expression *break* off) 8. turn down (we can also say *reject or decline*) 9. back out (we can also say *withdraw*) 10. deny 11. cancel 12. quash 13. give up 14. put an end to 15. remove (less formally, we can also say *strike*, but only if we are referring to something on paper, e.g., 'Strike his name from the list')

Other words and expressions you might find useful include:

discard / refuse / clamp down on somebody - something / delay (to stop something temporarily)

Page 19 Time answers

A.

Part 1:

- 1. Prior to (this expression is usually followed by a noun or by an -ing verb: For example: Prior to visiting the country, he had to study the language) 2. By the time 3. Formerly / Previously 4. precede 5. Previously 6. Previously / Earlier Part 2:
- 1. While / As / Just as (While is usually used to talk about long actions. When is usually used to talk about short actions)
 2. During / Throughout (During must always be followed by a noun. Throughout can be used on its own. For example:
 The concert was boring and I slept throughout)
 3. In the meantime / Meanwhile (If these words are followed by another word, that word must be a noun)
 4. At that very moment
- 1. Following (This word is always followed by a noun. We can also say *after*) 2. As soon as / Once / The minute that (these words and expressions are always followed by an action) 3. Afterwards
- R
- (1 the past): in medieval times / back in the 1990s / in those days / a few decades ago / at the turn of the century / in my childhood / youth / last century / from 1996 to 1998
- (2 the past leading to the present): ever since / over the past six weeks / lately / for the past few months
- (3 the present): as things stand / nowadays / at this moment in time / at this point in history / these days
- (4 the future): for the next few weeks / one day / from now on / over the coming weeks and months / in another five years' time / by the end of this year / for the foreseeable future / sooner or later

Page 20 Objects & actions answers

A.

1. rotate 2. spin 3. revolve 4. slide 5. subside 6. evaporate 7. congeal (for blood, we use the word *clot*) 8. flow 9. freeze 10. melt 11. wobble 12. escape (we can also say *leak*) 13. bounce 14. vibrate 15. grow 16. fade 17. rise 18. set 19. turn 20. change 21. erode 22. spread 23. meander 24. burn 25. smoulder 26. crumble 27. expand 28. contract 29. stretch 30. crack 31. spill 32. explode 33. ring 34. sink 35. float 36. erupt 37. trickle

Note: Several of these verbs can also be nouns, and in many cases the meaning of the word changes. Compare, for example, a contract and to contract.

В.

1. stretched 2. exploded 3. float 4. rising 5. fade 6. cracked 7. subsided 8. revolved 9. set 10. slid

Other words and expressions you might find useful include:

move / run / stop / fall down / come in / get up / break / bend / dance / cool / solidify / thaw / trickle / drench (Also see page 6: *How something works*)

Page 22 Likes & dislikes answers

A.

Positive connotations: yearn for / passionate about / fond of / captivated by / fancy / keen on / look forward to / long for / appeal to / attracted to / fascinated by / tempted by

Negative connotations: loathe / dread / detest / cannot stand / repel / disgust / revolt / cannot bear

В.				
1. A + B = ✔	2. A = ✓ B = ✗	3. A = x B = √	4. A ≈ 🗶 B = 🗸	5. A + B = ✔
6. A = X B ≈ ✓	7. A = x B = √	8. A = ✓ B = ✗	9. A + B = ✔	10. A = ✔ B = ¥
11. A = X B = ✓	12. A = ¥ B = ✔	13. A = ✔ B = X	14. A + B = ✔	15. A + B = ✔
16. A + B = ✔	÷17. A + B = ✔	18. A + B = ✔	19. A + B = ✔	20. A = X B = 🗸

Page 24 Obligation & option answers

A.

1. False (you must take your own pencil and eraser) 2. True 3. False (he had to pay the money back) 4. False (they don't have to pay any income tax at all) 5. True 6. False (the doctors made him *stop* smoking) 7. True 8. False (you can attend the classes if you want to) 9. False (you *must* wear a crash helmet. We can also use the word obligatory) 10. True

В.

1. obliged / required 2. no alternative 3. liable for 4. compulsory 5. voluntary 6. mandatory 7. required 8. forced 9. optional 10. exempt

Page 25 Success & failure answers

A.

- 1. The two warring countries managed to reach / achieve a compromise over the terms for peace.
- 2. During his first year as President he managed to achieve / accomplish / fulfil a lot more than his predecessor had in the previous five.
- The company couldn't aford to move to new premises but were able to reach / secure an agreement for a new lease.
- 4. He worked hard at his job and was soon able to achieve / realize / fulfil his ambitions of being promoted to marketing manager. (Note: realize can also be written realize)
- 5. The country badly needed to increase its overall standard of living and attempted to achieve / reach / attain its targets those of free education and healthcare within eight years.
- 6. After four years of hard work, the motor racing team managed to achieve / realise their *dreams* of winning the Monaco Grand Prix.
- 7. He desperately wanted to start a new job, but first of all he had to fulfil his obligations to his current employer.
- 8. Many people want to be rich, but few achieve / realize / fulfil their goal of becoming millionaires.
- 9. I have a lot of plans, and one of them is to achieve / realize / fulfil my aims of doing well at school and then going to university.

Note: Instead of manage to (+ the infinitive form of the verb), we can say succeed in (+ the -ing form of the verb. Example: He managed to pass his exam / He succeeded in passing his exam)

В.

1. B 2. A 3. B 4. C 5. B 6. C (we can also say backfired, when a plan turns out exactly the opposite to what was expected. For example: All their holiday plans backfired when the children got chickenpox)

Other words and expressions which you might find useful include:

come off (an informal expression meaning to succeed) / fail / come to nothing

Page 26 Ownership, giving, lending & borrowing answers

A.

1. landlords (landlady = female. We can also use the word landowner) 2. owners / proprietors 3. owners 4. property 5. estate 6. possessions 7. belongings (possessions usually refers to everything we own - for example, our homes, furniture, etc. Belongings usually refers to smaller things - for example, a coat, a briefcase, etc.) 8. lease 9. loan 10. mortgage 11. tenants 12. rent / mortgage 13. donation (we can also say contribution)

Note: These words can be either <u>nouns</u> or <u>verbs</u>: lease / rent / mortgage / loan. Loan can also be used as an adjective, e.g., a loan shark

B.

1. lend 2. rent 3. hire 4. borrow 5. contribute (we can also say *donate*) 6. provide for 7. leave 8. allocate / provide 9. provide

Other words and expressions which you might find useful include:

supply (somebody) with (something) / cater for / present (somebody) with (something)

Page 27 Groups answers

A

People working together	Animals	Objects
company	litter	batch
team	swarm	heap / pile
platoon	flock	stack
staff	herd	bundle
crew	pack	bunch
cast	shoal / school	set
	company team platoon staff crew	company litter team swarm platoon flock staff herd crew pack

B.

1. crowd / throng 2. huddle / group 3. set 4. staff 5. company 6. herd 7. batch 8. gang / crowd 9. cast 10. heap / pile 11. group 12. shoal 13. litter 14. crew 15. flock 16. team 17. throng / crowd 18. platoon 19. bundle 20. bunch 21. stack 22. pack 23. swarm

Ċ.

A. lecture B. delegation C. tutorial D. symposium E. seminar F. tribunal

Page 28 Around the world answers

A.

1. C 2. B (Antarctica is the name of the continent and is not preceded by the) 3. B 4. A 5. C (countries between North and South America, i.e., south of Mexico and north of Colombia) 6. A (all countries south of the USA where Spanish or Portuguese is widely spoken as a first language) 7. C 8. C 9. C (Mainland Europe and Continental Europe have the same meaning. British and Irish people often refer to Continental Europe as the Continent) 10. B 11. C

B.

-ese	-(i)an	-ish	-i	-ic	Others
(e.g., China = Chinese)	(e.g.,Brazil = Brazilian)	(e.g., Britain = British)	(e.g., Pakistan = Pakistani)	(e.g., Iceland = Icelandic)	(e.g., France = French)
Portuguese Lebanese Japanese Maltese	Belgian Malaysian (we can also say Malay) Norwegian Peruvian Russian Iranian American Canadian Australian	Irish Finnish English Scottish Swedish Spanish Turkish Danish	Bangladeshi Israeli Kuwaiti Yemeni Iraqi	Arabic (Adjectives with -ic are usually used to talk about racial groups rather than nationalities. For example, Slavic, Nordic, etc.)	Greek Welsh Dutch Thai Swiss Filipino

C.

a dialect
 Your mother tongue is the language you first learned to speak as a child and which you continue to use at home, with your friends, your family, etc.
 bilingual / multilingual
 The seven continents are: Europe / North America / South America / Asia / Australasia / Africa / Antarctica. In some countries, more than one language is officially spoken (for example, in Belgium some people speak French and some speak Flemish).

Page 30 Size, quantity & dimension answers

A.

Big: 3 4 5 6 7 9 10 11 12 14 15 16 17 18 19 20 22 23 24 25

Small: 1 (note the pronunciation: /mal'nju:t/) 2 8 13 21

В.

1. a long-distance journey 2. a great deal of time 3. dozens of times 4. A minute amount of dust 5. a gigantic wave 6. a huge waste of time 7. a colossal statue 8. plenty of food 9. A broad river 10. A vast crowd of supporters 11. a gargantuan meal / plenty of food 12. a giant building / a vast room 13. a mammoth job / tons of work (both these expressions are informal) 14. a deep lake 15. a minuscule piece of cloth 16. an enormous book 17. a mammoth job / tons of work 18. a high mountain 19. a monumental error 20. a tiny car 21. a giant building 22. wide avenue 23. a shallow pool 24. a tall man 25. A narrow alleyway

Page 32 Shape & features answers

A.

1. E 2. D 3. J 4. F 5. A 6. L 7. G 8. H 9. J 10. K 11. B 12. C

В

1. B 2. A 3. C 4. C 5. A 6. C 7. A 8. C

C.

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

Page 33 Emphasis & misunderstanding answers

A. 1. F 2. B 3. E 4. C 5. A 6. D

- B. 1. accentuate
 2. prominent
 3. emphasis / accent / stress
 4. emphasised / accentuated / stressed
 5. put great stress
 6. of crucial importance / extremely important
 7. emphasis
- C. 1. confused 2. confusion 3. mix-up (informal. It can also be a verb: to mix up) 4. obscure 5. distorted
 6. impression / misapprehension 7. assumed 8. mistaken 9. impression / misapprehension

Note: Word forms.

Verb	Noun	Adjective	Adverb				
confuse	confusion	confusing / confused	confusingly				
distort	distortion	distorted					
misapprehend	misapprehension						
mistake	mistake	mistaken	mistakenly				
assume	assumption						

Page 34 Changes answers

A.

1. True 2. True 3. False: there has been an *improvement* 4. False: there has been an *increase* 5. False: there has been a *strengthening* of the dollar 6. False: there has been a *relaxation* of border controls 7. False: we're *increasing* or *building up* our stocks of coal 8. True 9. False: there has been a *slight* fall 10. False: they're going to decrease the number 11. False: there has been a *decline* 12. False: there has been a *tightening up* of the rules 13. False: there has been a *widening* of the gap 14. True 15. False: there has been a *downward* trend 16. True 17. True 18. True 20. False: British people want to *broaden* their horizons

Most of the words in this task can be verbs as well as nouns. Use a dictionary to check which ones.

Other words and expressions which you might find useful include:

raise / lower / shrink / extend / introduce / enlarge / drop in ability / open / close / lessen / heighten / lower / deepen / stretch / extend / spread / widen / shorten

See also Page 4: Describing & Analysing Tables

Page 36 Opposites answers

Verbs: 1. rejected 2. denied 3. retreated 4. refused 5. defended 6. demolished 7. simplified 8. abandoned 9. withdrew 10. deteriorated 11. refused (to let) 12. rewarded 13. lowered 14. set 15. fell (we can also say *dropped*) 16. loosened

Adjectives: 1. clear 2. easy 3. graceful 4. detrimental (we can also say harmful) 5. approximate 6. innocent 7. even 8. scarce 9. flexible 10. clear 11. crude (we can also say primitive) 12. delicate (we can also say mild) 13. dim 14. compulsory (we can also say obligatory) 15. reluctant

Note: A lot of words have more than one opposite, depending on their meaning (for example, the opposites of strong are weak / feeble (if you are talking about physical strength), delicate / mild (if you are talking about taste), dim / faint (if you are talking about light) or just weak (if you are talking about the strength of a drink). Use a dictionary to check if you are not sure.

Page 38 Addition, equation & conclusion answers

A.

Addition	Equation	Conclusion					
(For example: and)	(For example: equally)	(For example: in conclusion)					
along with	likewise	to sum up briefly					
as well as	similarly	it can be concluded that					
also	in the same way	to conclude					
too	correspondingly	in brief					
in addition		thus					
besides	!	to summarise					
what's more		therefore					
furthermore	ĺ	·					
moreover							
along with (this could also go into the next box ->)							

R

1. Furthermore / Moreover / In addition / What's more (this is less formal than the other expressions)

2. As well as / Besides

3. Likewise / Similarly / In the same way (the verbs in both sentences (i.e., respect) are the same and refer to the same thing, so we can use a word of equation here)

4. As well as / Along with

5. In addition

6. Likewise / Similarly

7. Likewise / In the same way / Correspondingly

8. In brief

9. It can be concluded that

10. Therefore (To sum up, to conclude and to summarise are usually used to conclude longer pieces of writing. Thus is slightly more formal than therefore, but has the same meaning)

Note: It is important that you are familiar with the way these words and expressions are used, including the other words in a sentence that they 'work' with. Use a dictionary to look up examples of these words and expressions, and keep a record of them that you can refer to the next time you use them.

Page 39 Task commands answers

1. N 2. I 3. R 4. L 5. E 6. P 7. F 8. K 9. G 10. R 11. J 12. N 13. Q 14. C 15. O 16. H 17. B 18. A 19. M 20. D

Other words and expressions which you might find useful include:

give an account of / calculate / characterise / classify / comment on / consider / contrast / criticize / deduce / describe determine / differentiate between / distinguish between / elucidate / enumerate / express / list / mention / relate show / speculate / state

Page 40 Confusing words & false friends answers

action / activity
 advise / advice
 effect / affect
 appreciable / appreciative
 assumption / presumption
 prevent / avoid
 beside / Besides
 Shortly / briefly
 channel / canal
 conscious / Conscientious
 continuous / continual
 inspect / control
 objections / criticism
 injury / damage / harm

15. invent / discover 16. for / During / while 17. However / Moreover 18. inconsiderable / Inconsiderate 19. intolerable / intolerant 20. job / work 21. lies / lay 22. watch / look at 23. permit / permission 24. possibility / chance 25. practise / practice 26. Priceless / worthless (we can also say *valueless*) 27. principle / principal / principal / principle 28. procession / process 29. rise / raise 30. respectful / respectable 31. treat / cure

Note: some of these words have more than one meaning. For example, a television channel and a channel of water between two land masses. Use a dictionary to check for other meanings.

Other confusing words / false friends include:

actually - now / already - yet / afraid of - worried about / bring - fetch / conduct - direct / consequences - sequences driver - chauffeur / formidable - wonderful / fun - funny / go - play (for sports and games) / come along with - follow kind - sympathetic / lend - borrow / nature - countryside / overcome - overtake / pass - take (an exam) / recipe - receipt remember - remind / scenery - view / sensible - sensitive / special - especially / take - bring

Page 44 Useful interview expressions answers

Agreeing with somebody:	13	17	7 18	3 2	3 2	26	30		_	_			
Disagreeing with somebody:			owed inion)				nion) (slight	11 ly mo				24 (fc	llowed by
Interrupting:	9 the												ase, during ne talking)
Asking for clarification or repetition:	6	12	22	32	36	5 (Don't	just s	ау И	/hat	? Or	Eh?)	
Asking somebody for their opinion:	5	14	37										
Saying something in another way:	3	8	20	21	25		27 (th	is can	also	be	used	for sur	nming up)
Giving yourself time to think:	1	7	21	34									
Summing up:	_ 2	4	15	31									

Page 47 Spelling answers

A.

1. advise = advice

Many English words can be nouns and verbs without a change in spelling. However, some words which end in -ice when they are nouns end with -ise when they become verbs. For example, practice (noun) = practise (verb)

2. acheive = achieve

A lot of English words use a combination of i and e. The order of these letters can be confusing.

In most words where these letters are pronounced as ee (as in *cheese*), the i comes before the e (for example, siege, thief, field, belief, piece) unless the letters are preceded by the letter c (for example, ceiling, conceit, receive, deceive).

However, not all words follow this rule. Exceptions include caffeine, protein, neither, either and seize.

When the letters are pronounced ay (as in hate), the e comes before the i (for example, weigh, veil, neighbour, eight).

There are other words which must be learned individually. These are: foreign, forfeit, height, heir, leisure, their, surfeit, sovereign.

3. aquire = acquire

A lot of English words contain silent letters - in other words, a letter which we do not pronounce when we say the word. There are very few rules to tell you which is which, so you must learn each word individually or use a dictionary to check the spelling of a word if you are not sure.

Some common examples of silent letters include:

Silent A: February parliament marriage

Silent B: comb bomb womb doubt

Silent C: conscience scene discipline scissors

Silent D: Wednesday handsome

Silent G: campaign design

Silent H: ghost school vehicle rhythm

Silent I: business hygiene nuisance

Silent N: autumn column condemn

Silent T: listen mortgage

Silent U: biscuit colleague (which also has a silent e at the end) guarantee guess

Silent W: answer whole

Silent GH: though thorough weigh height

4. swimming = swimming

We double the last letter of single-syllable words ending with a single vowel and a single consonant when we add a suffix (e.g., -ing):

swim - swimming run - running dip - dipped

We usually do the same thing if a two-syllable word is stressed on the second syllable:

begin - beginning regret - regrettable prefer - preferring

We do not double the last letter in the following cases:

- when a word ends with w, x or y
- when the suffix begins with a consonant (e.g., bad badly)
- when a word ends with I and the suffix -ly is added (e.g., playful playfully)
- when two vowels come before the final consonant (e.g., weep weeping)

5. thiefs = thieves

Most nouns are regular. This means that we add an s to make them plural (e.g., car - cars). However, some nouns are irregular - we either do not add an s to the word to make it plural or we add s plus some other letters.

In nouns which end with a consonant and y, the y changes to i and we add s:

party - parties baby - babies worry - worries

In nouns which end with s, sh, tch and x, we add es:

bus - buses dish - dishes watch - watches box - boxes

In some nouns which end in f or fe, we replace the f with a v and add es.

calf - calves half - halves knife - knives life - lives wife - wives

In some words which end with o, we add es.

cargo - cargoes echo - echoes hero - heroes

Some words do not change at all.

fish, deer, sheep

And some words have their own individual rules:

man - men child - children woman - women person - people

6. hopeing = hoping

We drop the e from a word when a suffix which begins with a vowel (e.g., -ing) is added to a word which ends in a consonant plus a silent e:

hope - hoping tape - taping give - giving immature - immaturity

We also drop the e from a word when a suffix which begins with a vowel is added to a word which ends in a vowel plus a silent e:

continue - continuity pusrue - pursuing argue - arguable

When a suffix begins with a consonant (e.g., -ment) we do not usually drop the e, althoughthere are some exceptions (eg., awe - awful, true - truly)

7. happyness = happiness

We change the y to i when it follows a consonant and a suffix is added (e.g., happy - happiness)

We do not usually change the y to i when the y follows a vowel (e.g., play - playful) or when the suffix added is -ing (e.g., pry - prying)

B.

- 1. acknowledgment = acknowledgement 2. argueable = arguable 3. benefitting = benefiting 4. busness = business 5. campain = campaign 6. cancelations = cancellations 7. changable = changeable 8. condeming = condemning 9. consientious = conscientious 10. hieght = height 11. managable = manageable 12. decieved = deceived 13. lifes = lives 14. survivers = survivors 15. practice = practise
- C.

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

Page 49 Education answers

Task 1

1. A (we can also use the word retake), 2. B, 3. B, 4. C, 5. C, 6. A, 7. C, 8. B, 9. B, 10. C, 11. B, 12. A

The British higher education system is formed of universities and colleges, where students can take degrees in various specialized subjects. Students need a certain level of passes at 'A' levels to enter a university, and most universities ask students to come for special entrance exams and interviews. Fees in higher education are in some cases met by grants, but many students are required to pay for their tuition fees and take out loans to do this.

Task 2

1. kindergarten (we can also use the words *nursery* or *playschool*) 2. primary 3. skills / literacy / numeracy 4. secondary 5. discipline (this can also be a verb) / pass (the opposite of this is *fail*) 6. course (we can also use the word *programme*) 7. enrol 8. graduate (this can also be a noun - *a graduate*; a student who has finished a course at university. A student who is still at university is called *an undergraduate*) / degree 9. correspondence (we can also use the expression *distance learning*) 10. qualifications 11. evening class / day release

Task 3

1. skills, 2 + 3. literacy / numeracy (in either order), 4. kindergarten, 5. primary, 6. secondary, 7. discipline, 8. pass, 9. qualifications, 10. acquire, 11. health, 12. further, 13. enrol, 14. higher, 15. graduate, 16. degree, 17. higher, 18. evening class, 19. day release, 20. correspondence, 21. mature, 22. opportunity

Other words and expressions which you might find useful include:

pupil power (a relatively new expression suggesting a school or college where the students are partly responsible for choosing what and how they learn) / faculty / subject / resources / campus / adult education / infant school / junior school / comprehensive school / take or sit an exam / private education / co-educational / lecture / seminar / tutorial

Page 51 The media answers

Task 1

1. E 2. H 3. C 4. B 5. A 6, D 7. L 8. F 9. I 10. M 11. J 12. K 13. G

In Britain, the most popular broadsheets include: The Guardian, The Independent, The Times, The Daily Telegraph and the Financial Times. The most popular tabloids include: The Sun, The Mirror, The Daily Mail and The Daily Express

Task 2

1. freedom of the press 2. media tycoon (we can also use the expression *media mogul*) 3. censorship 4. unscrupulous 5. exploiting 6. invasion of privacy 7. paparazzi 8 / 9. information / entertainment (in either order) 10. chequebook journalism 11. libel 12. readership 13. gutter press

Task 3

1. broadsheets 2. coverage 3. current affairs 4. reporters 5. journalists 6. tabloids 7. broadcasts 8. Internet 9. websites 10. download 11/12. information / entertainment (in either order) 13. gutter press 14. invasion of privacy / chequebook journalism 15. paparazzi 16. libel 17. chequebook journalism 18. unscrupulous 19. Internet / web 20. information overload 21. logging on 22. censorship 23. freedom of the press

Other words and expressions which you might find useful include:

Types of television programme: documentary / soap opera / quiz show / sitcom / drama / weather forecast / game show / variety show / commercial / chat show

Parts of a newspaper: headline / editorial / advertisement / what's on / entertainment / colour supplement / fashion / business / financial / sport / horoscope / state-controlled / journal / slander / tune in / read between the lines / downmarket / upmarket / upbeat

Page 53 Work answers

Task 1

1. © 2. 8 3. © 4. © 5. 8 6. © 7. 8 8. 8 9. 8 10. 8 11. © 12. 8 13. 8 14. 8 15. 8 16. © 17. © 18. © 19. 8 20. 8 21. 8 22. © 23. 8 (although some people enjoy a very demanding job)

'Sick Building Syndrome' is a recently discovered problem in which the design of a building adversely affects the people working in it. For example, in buildings with poor ventilation the employees often suffer from headaches or breathing problems.

'Repetitive strain injury' (R.S.I.) is a pain in the arm or some other part of the body felt by someone who performs the same movement many times, such as when operating a computer keyboard.

Task 2

1. E 2. A 3. B 4. F 5. C 6. D

Task 3

1. employees 2. unskilled 3. semi-skilled 4. blue-collar 5. manufacturing industries 6. white-collar 7. service industries 8. job security 9. steady job 10. hiring 11. firing 12. stress 13. demanding 14. unsociable hours 15. repetitive strain injury 16. salary is paid monthly. We also use it to describe the amount of money an employee receives over a year: 'What is your salary?' '£24,000 a year / per annum.' We use the word wage or wages to describe money which is paid daily or weekly) 17. promotion 18. perks 19. incentive 20. increment (we can also use the expression pay rise) 21. sickness benefit 22. pension 23. self-employed

Other words and expressions which you might find useful include:

employer / manual worker / profession / dismiss / dismissal / recruitment drive (when a company tries to employ a lot of new people) / overtime / fixed income / candidate / interview / interviewer / interviewee / leave (a formal word meaning holiday)

Page 56 Money and finance answers

Task 1

- 1. **Profit** is money you gain from selling something, which is more than the money you paid for it. **Loss** is money you have spent and not got back.
- Extravagant describes somebody who spends a lot of money. Frugal or economical describes somebody who is careful with money.
- 3. A current account is a bank account from which you can take money at any time. A deposit account is a bank account which pays you interest if you leave money in it for some time (we can also use the expression savings account or notice account).
- 4. A loan is money which you borrow to buy something. A mortgage is a special kind of loan used to buy a house over a period of time.

- 5. To deposit money is to put money into a bank account. To withdraw money is to take money out of a bank account (deposit can be a noun or a verb. The noun form of withdraw is withdrawal).
- A wage and a salary are money you receive for doing a job, but a wage is usually paid daily or weekly and a salary is usually paid monthly.
- 7. If you are **broke**, you have no money. It is an informal expression. If you are **bankrupt**, you are not able to pay back money you have borrowed. It is a very serious financial situation for somebody to be in.
- 8. In the UK, shares are one of the many equal parts into which a company's capital is divided. People who buy them are called shareholders. Stocks are shares which are issued by the government. Dividends are parts of a company's profits shared out among the shareholders.
- 9. **Income tax** is a tax on money earned as wages or salary. **Excise duty** is a tax on certain goods produced in a country, such as cigarettes or alcohol.
- 10. To **credit** somebody's bank account is to put money into the account. To **debit** somebody's bank account is to take money out. In the UK, many people pay for bills etc. using a system called *direct debit*, where money is taken directly from their account by the company providing the goods or service.
- 11. Traditionally a **bank** is a business organization which keeps money for customers and pays it out on demand or lends them money, and a **building society** is more usually associated with saving money or lending people money to buy houses.
- 12. A discount is the percentage by which a full price is reduced to a buyer by the seller. A refund is money paid back when, for example, returning something to a shop (It can also be a verb: to refund)
- 13. A **bargain** is something bought more cheaply than usual (the word can have other meanings check **your** dictionary). Something which is **overpriced** is too expensive. Something which is **exorbitant** costs much more than its true value.
- 14. A worthless object is something which has no value. A priceless object is an extremely valuable object.
- 15. If you save money, you put it to one side so that you can use it later. If you invest money, you put it into property, shares etc. so that it will increase in value.
- 16. Inflation is a state of economy where prices and wages increase. Deflation is a reduction of economic activity.
- 17. Income is the money you receive. Expenditure is the money you spend.
- 18. If you lend money, you let someone use your money for a certain period of time. If you borrow money from someone, you take money for a time, usually paying interest.

Task 2

1. F 2. I 3. L 4. E 5. J 6. K (the *Inland Revenue* is a British government department dealing with tax) 7. C 8. H 9. G 10. A 11. B 12. D

Task 3

1. borrow 2. loan 3. income 4. expenditure 5. overdraft 6. cost of living 7. Inflation 8. economise 9. building society 10. interest 11. on credit 12. exorbitant 13. save 14. reductions 15. bargain 16. discount 17. invest 18. stocks 19. shares

Other words and expressions which you might find useful include:

Cash / cheque / credit card / statement / overdrawn / receipt / customs / inheritance tax / corporation tax / disability allowance / social security / currency / rate of exchange / investment / wealthy / debt / upwardly or downwardly mobile equity / negative equity

Page 58 Politics answers

Task 1

1. democracy 2. independence (the adjective is *independent*) 3. candidate 4. totalitarian 5. authoritarian 6. technocrats 7. opposition 8. republic 9. sanctions 10. House 11. ideology 12. Parliament

The word in the shaded vertical strip is 'dictatorship'

The British Parliament is divided into two houses. These are:

- 1. The House of Commons. This is the lower house, which is made up of 659 elected members who are known as Members of Parliament, or MPs.
- 2. The House of Lords. This is the upper chamber, which is made up of hereditary peers or specially appointed men and women.

The House of Commons is the most important house. Many people in Britain want the House of Lords abolished because they see it as an outdated institution.

Task 2

- 1. False. It is a system of government with an hereditary king or queen.
- False. A politician is a person who works for the government.
- 3. False. A statesman or stateswoman is an important political leader or representative of a country.
- 4. True.
- 5. True.
- 6. False. A ministry is a government department.
- 7. True.
- 8. False. A policy is a decision on the general way of doing something. 'People voted for the Labour Party because they liked their policies'
- 9. False. A referendum is a vote where all the people of a country are asked to vote on a single question. 'We want a referendum on the issue of European Monetary Union'
- 10. False. An election is the process of choosing by voting (The verb is *elect*)

In Britain, a general election (in which all voters can vote for a government) is held every five years. When a Member of Parliament dies or retires, there is a by-election to choose a new MP.

Other words and expressions which you might find useful include:

vote / elect / revolution / scandal / stand for - run for Parliament / seat / marginal seat / chamber / Vice-President mayor / ambassador / embassy / party / representative / proportional representation / bureaucracy / bureaucrat

Task 31. houses 2. cabint 3. opposition 4. poicies 5. authoritarian/statesman/totalitarian 6. democracy 7. dictatorship 8. election 9. cadidates/Members of Parliament 10. Monarchy 11. republic 12. referendum 13. constituency 14. technocrats 15. sanctions 6. independence/democracy

Page 60 The environment answers

Task 1

1. F (The opposite of battery farming is free range farming) 2. L 3. J (Some of these animals are called protected species, which means that it is illegal to kill them) 4. E 5. B 6. C 7. D 8. K 9. I 10. G 11. H 12. A (we can also use the word hunting, although there are some differences. Poaching means to hunt illegally)

Task 2

Green Belt 2. biodegradable packaging 3. greenhouse 4. rain forest 5. erosion 6. recycle 7. organic
 genetically modified (we can also use the abbreviation GM) 9. unleaded petrol 10. Acid rain 11. ecosystem
 emissions / fossil fuels 13. contaminated (we can also use the word polluted) 14. environmentalists
 Global warming

Friends of the Earth and Greenpeace are two organizations which campaign to protect the environment. A third organization, the World Wide Fund for Nature (WWF), protects endangered species of animals and plants and their habitats. They are also involved in projects to control pollution.

Task 3

fossil fuels
 acid rain
 greenhouse
 global warming
 rain forest
 contaminated
 emissions / gases
 Poaching
 endangered species
 ecosystem
 recycle
 biodegradable
 genetically modified
 organic
 unleaded petrol
 environmentalists
 conservation programmes
 battery farming
 Green Belts

Other words and expressions which you might find useful include:

degradation / legislation / overfishing / greenhouse effect / ozone layer / destruction / waste disposal / overpopulation bottle bank / carbon dioxide / climatic change / sea level / re-use / energy efficiency / radioactive waste / toxic waste CFC gases

(For more information, see the *Dictionary of Ecology and Environment* (1-901659-61-5), published by Peter Collin Publishing).

Page 62 Healthcare answers

Task 1

1. D 2. G (a combination of 1 and 2 is called rheumatoid arthritis) 3. C 4. A 5. J 6. B 7. E 8. K

9. F (we can also say that their bodies lack *resistance to illnesses*) 10. H (*The National Health Service* is a system of free doctors, nurses, hospitals and clinics run by the government in Britain. Many people in Britain prefer *private healthcare* because this is generally considered to be more efficient) 11. I

Task 2

1. therapeutic (the noun is therapy. A person who provides a therapeutic service is called a therapist) 2. a diet (this refers to the food we eat. If you go on a diet, you eat less in order to lose weight) 3. conventional medicine 4. traditional medicines 5. holistic medicine (an example of this is aromatherapy) 6. consultant 7. surgeon (surgery is the treatment of disease which requires an operation to cut into or remove part of the body. Do not confuse this with a surgery, which is a room where a normal doctor, sometimes called a family doctor or general practitioner - a GP - sees their patients) 8. protein 9. vitamins 10. minerals 11. active (the opposite of this is sedentary - see Task 1) 12. welfare state (other features of a welfare state include providing citizens with adequate housing, education and public transport)

Task 3

1. welfare state 2/3. cutbacks / underfunding (in either order) 4. conventional medicine 5. traditional medicine 6. arthritis 7. consultant (we can also use the word *specialist*) 8. surgery 9. therapeutic 10. stress-related 11. holistic medicine 12. diet 13/14. vitamins / minerals (in either order) 15. active 16. sedentary 17. cancer

Other words and expressions which you might find useful include:

prescription / mental health / physical health / blood system / National Insurance / research / the World Health Organization (the WHO) / blood pressure / cure / curable / incurable / remedy / prevention / operating theatre

(For more information, see the Dictionary of Medicine (ISBN 1-901659-45-3), published by Peter Collin Publishing).

Page 64 Travel answers

Task 1

- 1. False. A travel agency (we sometimes use the expression *travel agent's*) is a shop where you go to buy a holiday or a ticket. A tour operator is the company which sells the holiday to you via the travel agent.
- 2. True.
- 3. True.
- 4. False. They get on an aeroplane or ship.
- 5. False. They get off an aeroplane or ship.
- 6. True.
- 7. True.
- 8. True. (We can also use the word backpacker, describing somebody who carries a rucksack)
- 9. True.
- 10. False. Eco-tourism is supposed to be tourism that helps the environment.
- 11. False. They are all slightly different. Use a dictionary to check these differences.
- 12. False. It depends from which country you come and where you are going. Citizens of the EU, for example, do not need visas if they are flying to another EU country.
- 13. False. It is a short-haul flight.
- 14. False. It is cheaper. (We can also use the expression tourist class instead of economy class)
- 15. True. But see 12 above.

Task 2

1. refugees 2. internally displaced 3. emigration 4. immigration 5. culture shock 6. expatriates (often shortened to expats) 7. UNHCR (the United Nations High Commission for Refugees) 8. deported 9. persona non grata (a Latin expression which describes a foreign person, usually a diplomat, who is not acceptable to a government) 10. economic migrants 11. repatriated / deported

Task 3

1. travel agency 2. package tour 3. independent travellers 4. visas 5. check in 6. economy class 7. disembark 8. mass tourism 9. all-inclusive 10. eco-tourism 11. refugees 12. internally displaced 13. economic migrants 14. expatriates 15. culture shock 16. immigration 17. persona non grata 18. deported 19. checking in 20. excursion

Other words and expressions which you might find useful include:

公司格 在巴西的美国

acclimatise / embassy / alien / illegal alien / check out / insurance / first class / cruise / sightseeing holiday / safari / adventure holiday / skiing holiday / hotel / guest house / full-board / half-board / bed and breakfast / self-catering / suitcase / overnight bag

Page 66 Crime and the law answers

Task 1

1. judge 2. jury 3. witness 4. defendant 5. victim 6. solicitor (an *attorney* in the USA) 7. offende 8. barrister 9. law-abiding

Task 2

Part 1: (In order) A, F, D, B, C, E Part 2: (In order) A, E, F, C, B, D

Part 3: (In order) A, D, F, C, E (we can also use the expression state punishment), B

Task 3

committed
 arrested / charged
 court
 pleaded
 guilty
 sentenced
 misdeeds
 law-abiding / innocent
 retribution
 rehabilitate / reform
 reform
 released
 released
 deterrent
 punishment (in either order)
 21 / 22. judges / barristers / solicitors / juries (any of these in any order)

Other words and expressions which you might find useful include:

lawyer / accuse / pass a verdict / send to prison / convict (noun + verb) / conviction / statement / wrongdoer / punish / punishment / revenge / admit / deny

Different types of crime and criminal: burglary - burglar / robbery - robber / shoplifting - shoplifter / vandalism - vandal / rape - rapist / hooliganism - hooligan / murder - murderer / hijack - hijacker / forgery - forger / espionage - spy / piracy - pirate / terrorism - terrorist etc...

For more information, see the Dictionary of Law (ISBN 1-901659-43-7), published by Peter Collin Publishing.

Page 68 Social tensions answers

Task 1

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

Task 2

ethnic cleansing - racial purging prejudice - discrimination civil rights - human rights harassment - intimidation rebel - non-conformist (the opposite of this is a conformist) picket line - blackleg poverty-stricken - destitute refugee - displaced person outcast - reject

Task 3

extremists
 ethnic cleansing / genocide
 Dissidents / Refugees
 (political) asylum
 illegal aliens
 (institutional) racism
 harassment / intimidation
 Civil rights / Human rights
 human rights / civil rights
 power struggle
 homeless
 poverty
 squatters
 15 / 16. discrimination / exploitation
 ether order)
 blacklegs
 riots / unrest

Other words and expressions which you might find useful include:

discrimination / sectarian / multi-racial / multi-cultural / unorthodox / disparate / itinerant / community

Page 70 Science & technology answers

Task 1

research 2. development 3. innovations 4. react 5. invented 6. discovered 7. analysed 8. combined
 a technophobe 10. a technophile 11. safeguards 12. an experiment 13. genetic engineering
 molecular biology 15. cybernetics 16. nuclear engineering 17. breakthrough 18. life expectancy

LONG OF STATE

Task 2

1. base unit / disk drive 2. hardware 3. load 4. software 5. monitor 6. printer 7. keyboard 8. mouse 9. scanner 10. log on 11. the Internet 12. web site 13. download 14. e-mail 15. crashed

Task 3

1. discovered 2. life expectancy 3. innovations 4. breakthrough 5. invented 6. Internet (we can also use the expression world wide web) 7. e-mail 8. research 9. technophiles 10. technophobes 11. cybernetics 12. nuclear engineering 13. safeguards 14. genetic engineering 15. analysed 16. experiment

Other words and expressions which you might find useful include:

information technology / bioclimatology / geopolitics / chemistry / physics / cryogenics + other specialized scientific or technological fields.

Page 73 Food and diet answers

Task 1

1. calories 2. protein 3. carbohydrate 4. fat 5. fibre (we can also use the word roughage) 6. cholesterol 7. vitamin 8. mineral (we often talk about the vitamin or mineral content of a food) 9. overweight (if somebody is very overweight, we can say they are obese) 10. malnourished 11. nutrition (we often talk about the nutritional value of a food. The adjective is nutritious. A person who specializes in the study of nutrition and advises on diets is called a nutritionist)

Note: Fats in food come under four categories: saturated fat (which contains the largest amount of hydrogen possible); unsaturated fat; polyunsaturated fat (which is less likely to be converted into cholesterol in the body); and monounsaturated fat

Task 2

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

Task 3

1. fast food 2 / 3. minerals / vitamins (in either order) 4 / 5. fat / carbohydrates (in either order) 6. malnutrition (the adjective is *malnourished*) 7. scarcity 8. harvest 9. balanced diet 10. fibre 11. fat / cholesterol 12. calories 13. Genetically modified 14. organic 15 / 16. salmonella / listeria (in either order) 17. food poisoning

Other words and expressions which you might find useful include:

consume / consumption / underweight / eating disorder / anorexia / anorexic / bulimia / bulimic / vegetarian / vegan health foods

Page 75 Children and the family answers

Task 1

1. nuclear 2. extended 3. single-parent 4. bring up (we can also use the words *raise* or *rear*) 5. upbringing 6. divorced 7. childcare 8. adolescence (the noun is *adolescent*) 9. formative years 10. birth rate 11. dependant (the noun is *dependant*) 12. juvenile delinquency (in Britain, a juvenile is anybody below the age of 18, which is the age at which somebody becomes legally responsible for their own actions)

Task 2

1. H (authoritarian can be a noun and an adjective) 2. C 3. G 4. K 5. A 6. D 7. J (we can also use the expression over-caring) 8. B 9. E 10. F 11. I 12. L

Task 3

1. formative 2. divorced 3. brought up 4. foster family (a child who is raised by a foster family is called a foster child. The verb is to foster) 5. authoritarian 6. upbringing 7. running wild 8. adolescence 9. juvenile delinquency 10. responsible 11. siblings 12. well-adjusted 13. lenient 14. over-protective 15. nuclear 16. single-parent 17. dependants 18. extended

Other words and expressions which you might find useful include:

abuse / rebelliousness / relationship / supervision / minor / relatives / nurture / kin / family life / split up / broken home / divorce rate

Page 77 On the road answers

Task 1

1. A 2. B 3. B 4. A 5. A 6. B 7. A 8. A 9. A 10. A 11. A 12. A

Task 2

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

Note:

Most large towns and cities in Britain have 'Park and Ride' schemes. These are large car parks outside city centres where drivers can park their car, usually for free. They can then take a bus into the city centre.

Distances and speed limits in Britain are in miles or miles per hour (1 mile = 1.6 kilometres). The maximum speed limit in Britain is 60mph on single-lane roads outside towns, or 70mph on dual-carriageways or motorways. In most towns and cities, the maximum speed limit is usually 20 or 30 mph. Drivers who are caught speeding can face penalties ranging from a fine to imprisonment, depending on how fast they are driving and where. They can also have their driving licence suspended.

Drink driving is considered a very serious offence. Offenders automatically have their driving licence suspended for at least a year, will normally receive a fine and may go to prison.

Task 3

1 / 2. injuries / fatalities (in either order) 3. speeding 4. drink-driving 5. pedestrians 6. pedestrian crossings 7. Highway Code 8 / 9. congestion / pollution (in either order) 10. black spot 11. transport strategy 12. Traffic calming 13. Park and Ride 14. traffic-free zone 15. cycle lanes 16. subsidised 17. fines 18. dominate

Other words and expressions which you might find useful include:

Objects in the street: zebra crossing / pelican crossing / traffic island / pavement / bollard / kerb / junction / crossroads / traffic cones

Motorway / highway / carriageway / slip road / hard shoulder / central reservation / overtake / cut in / swerve / skid / brake / accelerate / lorry / articulated lorry / van / diesel

Page 79 The arts answers

Task 1

1. a ballet 2. a play 3. a biography (if somebody writes a book about themselves, we call it an *autobiography*) 4. a sculpture 5. a portrait 6. an opera 7. a concert 8. a novel 9. poetry 10. a still life

Task 2

1. C 2. A 3. B 4. A 5. C 6. B (we can also use the word *grant*) 7. C 8. C (we can also use the word *writers*) 9. B (*impressionism* is the name we give to this genre of painting) 10. A

Task 3

1. ballet 2. performance 3. reviews 4. exhibition 5. Gallery 6. portraits 7. still life 8. subsidy 9. novelist 10. works / novels 11. published 12. biography 13. concert 14. opera 15. sculpture

Other words and expressions which you might find useful include:

a musical / produce / production / exhibit / artist / actor / author / sculptor / collection / pop art

Page 82 Town and country answers

Task 1

1. N 2. M 3. G 4. A 5. I 6. B 7. C 8. F 9. H 10. E 11. K 12. D 13. L (we can also say CBD) 14. J

Task 2

1. H 2. B 3. G 4. F 5. A 6. C 7. E 8. D

Task 3

metropolis
 cosmopolitan
 urban
 amenities
 cultural events
 infrastructure
 commuters
 congestion
 pollution
 cost of living
 building sites
 population explosion
 drug abuse
 inner-city
 rural
 prospects
 prospects
 environment

Other words and expressions which you might find useful include:

suburbs / facilities / employment / unemployment / resident / residential / outskirts / property prices / development

Page 84 Architecture answers

Task 1

Building materials: reinforced concrete / timber / stone / steel / glass / concrete

Aesthetic perception: well-designed / an eyesore / elegant / ugly / controversial / pleasing geometric forms

<u>Types of building</u>: skyscraper / low-rise apartments / high-rise apartments (in Britain, the word *flat* is usually used instead of *apartment*) / multi-storey car park

<u>Architectural style</u>: modernist / post-modern / standardised / traditional / art deco / international style (high-tech could also be included here)

Parts of a building: porch / façade / walls / foundations

t goet

Features: practical / functional / high-tech / energy-efficient

Task 2

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

Task 3

1. planning 2. preservation 3. renovate 4. architects 5. glass 6. façade 7. foundations 8. social 9. derelict 10. estate 11. an eyesore 12. traditional 13. slums 14. high-rise /low-rise 15. energy-efficient

Other words and expressions which you might find useful include:

Other types of building: detached house / semi-detached house / terraced house / mansion / cottage / manor house / bungalow / maisonette / castle / palace / shopping centre (in the USA - shopping mall)

Other parts of a building: roof / ground floor (in the USA = first floor) / first floor (in the USA = second floor) / basement (cellar) / attic / staircase

Verbs: construct / design / plan / modernise

Others: standardised / prefabricated / development / mass-produced / low-cost

Page 87 Men and women answers

Task 1

These words and expressions generally have positive connotations:

astute multi-faceted egalitarian equality

These words and expressions generally have <u>negative</u> connotations:

power struggle ruthless weaker sex (a derogatory, slightly old-fashioned expression referring to women) male chauvinist (the expression male chauvinist pig can also be used, although it is considered insulting) sex objects male-dominated militant feminists (although some women would argue that this has positive connotations)

Task 2

1. household management (we also use the expressions domestic chores or housework)
2. Sex Discrimination Act
(a British law which states that men and women should be treated equally, with equal pay, terms and conditions for
doing the same job etc.)
3. male counterparts 4. child-rearing 5. role division (we sometimes write role as rôle)
6. breadwinner (we can also use the expression financial provider)
7. social convention
8. gender roles
9. stereotypes
10. battle of the sexes

Task 3

egalitarian
 equality
 breadwinner
 weaker sex
 stereotypes
 gender roles
 male-dominated
 ruthless
 astute
 multi-faceted
 Sex
 Discrimination
 male chauvinist
 role division
 child-rearing
 household management
 Social convention
 militant feminists
 sex
 power struggle / battle of the sexes
 male counterparts
 battle of the sexes / power struggle

Other words and expressions which you might find useful include:

discriminate / second-class citizens / unisex / sexist / exploitation / cohabit / masculine - feminine qualities / modern man (a relatively new expression describing a man who believes in total equality between men and women and is happy to do tasks previously considered only suitable for a woman)

Page 90 Geography answers

Task 1				
1. tree	copse	wood	forest	(beach does not belong here)
2. footpath	track	lane	road	(peak does not belong here)
3. hillock	hill	mountain	mountain range	(shore does not belong here)
4. hollow	gorge	val ley	plain	(waterfall does not belong here)
5. inlet	cove	bay	gulf	(ridge does not belong here)
6. brook	stream	river	estuary	(cliff does not belong here)
7. city	county	country	continent	(tributary does not belong here)
8. puddle	pond	lake	ocean	(cape does not belong here)

Task 2

Geographical features associated with water and the sea:

coast peninsula shore beach cape source coastline tributary waterfall mouth cliff Geographical features associated with land, hills and mountains:

mountainous ridge cliff summit glacier plateau peak highlands

Words associated with agriculture and rural land:

depopulation fertile under-developed vegetation irrigation

Words associated with towns and cities:

urban sprawl densely populated industrialised conurbation overcrowding

Task 3

1. densely populated 2. industrialised 3. urban sprawl 4. city 5. irrigation 6. source 7. peaks 8. mountain range 9. depopulation 10. Valley 11. waterfalls 12. streams 13. lane 14. track 15. Ocean 16. cape / peninsula 17. hills 18. plain 19. delta 20. fertile 21. shore / beach 22. country

Other words and expressions which you might find useful include:

lowlands / mountainous / hilly / flat / climate / diverse

Page 92 Business and industry answers

Task 1

1. demand for 2. loss 3. net 4. lending 5. credit 6. retail 7. private 8. State-owned industries 9. Unskilled labourers 10. take on (we can also use the word *employ*) 11. White-collar 12. exports 13. bust / recession 14. employees / workers / staff 15. expenditure 16. shop floor

Task 2

1. F 2. L 3. O 4. H 5. M 6. C (GNP = Gross National Product. Compare this with GDP - Gross Domestic Product) 7. A 8. E 9. B 10. G 11. K 12. J 13. D 14. P 15. Q (VAT = Value Added Tax) 16. I 17. N

Task 3

1. Interest 2. borrowing 3. lay off 4. unemployment 5. Inflation 6. exports 7. secondary industries 8. Blue-collar / White-collar 9. state-owned / nationalised 10. salaries 11. management 12. public 13. Demand 14. supply 15. revenue / income 16. nationalised 17. deficit 18. automation

Other words and expressions which you might find useful include:

See pages 53 (Work) and 56 (Money & finance) in this book

For more information, see the Dictionary of Business, (ISBN 1-901659-50-X), published by Peter Collin Publishing.

of the own fav.

Page 95 Global problems answers

Task 1

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

Note: A hurricane is the name we give to a tropical storm with strong winds and rain in the Caribbean or Eastern Pacific. In the Far East it is called a *typhoon*. In the Indian Ocean it is called a *cyclone*.

Task 2

1. spread 2. spread / swept 3. erupted 4. shook 5. broke out 6. casualties 7. survivors / casualties 8. Refugees / Survivors 9. suffering 10. relief

(These words do not belong anywhere: disaster / spouted / ran / flamed / wobbled)

Task 3

1. torrential 2. flood 3. epidemic 4. famine 5. relief 6. volcano 7. erupted 8. hurricane 9. devastation 10. typhoon 11. casualties 12. drought 13. civil war 14. Refugees / Survivors 15. swept / spread 16. accident 17. explosions 18. plague

Other words and expressions which you might find useful include:

major (accident) / disease / illness / hardship / dead / wounded / injured / homeless / victim / aid convoy See also page 68 (Social tensions)

CHECK YOUR VOCABULARY FOR ENGLISH FOR THE

IELTS

EXAMINATION

A WORKBOOK FOR STUDENTS

This workbook provides material to help learn and improve English vocabulary. It is particularly appropriate for students working towards the IELTS (International English Language Testing System) examination.

- Tests and improves vocabulary with exercises, word games and puzzles
- Tested in classrooms as both a teacher and student resource
- Written for students working towards the general training or academic modules of the IELTS examination

This workbook contains exercises that help teach and build English vocabulary. The material covers grammar, use of English, together with comprehension, pronunciation, and spelling. The workbook covers general and topic-specific vocabulary (including vocabulary used in business, media, education, and travel). The format is clear and easy to use, and includes full instructions and an answer key.

This workbook has been written to help students working towards IELTS (International English Language Testing System, administered by the University of Cambridge Local Examination Syndicate, The British Council and IDP Education Australia).

PETER COLLIN PUBLISHING

www.petercollin.com

Category: ELT / EFL / ESL

