Wocabulary in practice 6

40 units of self-study vocabulary exercises

Upper-intermediate

with tests

CAMBRIDGE UNIVERSITY PRESS Liz Driscoll

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 2RU, UK

www.cambridge.org

Information on this title: www.cambridge.org/9780521601269

© Cambridge University Press 2005

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

First published 2005 Reprinted 2005

Printed in Italy by Legoprint S.p.A.

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

ISBN-13 978-0-521-60126-9 paperback ISBN-10 0-521-60126-6 paperback

Contents

UN	IT	PAGE
1	Describing character	6
	Describing appearance	7
	What your body does	8
	How you feel	9
	Animal types	10
	Working and not working	11
7	Early childhood	12
8	Friends and relationships	13
9	Being good or bad	14
10	How you say something	15
	TEST 1	16
11	Reactions	18
	Opinions: for and against	19
	Talking about history	20
14	The rich and famous	21
15	Cultures	22
16	Body language	23
17	Humour	24
18	Drugs	25
19	Medical treatment	26
20	Science	27
	TEST 2	28
21	Money and debt	30
22	Religion	31
23	Birth and death	32
24	Art	33
	Literature	34
	Leisure activities	35
	Time	36
	Quantities and amounts	37
	Immigration	38
30	Letter writing	39
	TEST 3	40

31	Ups and downs	42
32	Phrasal verbs: getting in touch	43
33	Phrasal verbs: sport and exercise	44
34	Phrasal verbs: not doing things	45
35	Idioms: how you feel	46
36	Idioms: succeeding and failing	47
37	Idioms and metaphors: colour	48
38	Collocations: big and small	49
39	Collocations: give and take	50
40	Confusing verbs (borrow/lend, etc.)	51
	TEST 4	52
	Answer Key	54
	Word List	64

To the student

This book will give you the chance to practise your vocabulary in a fun way.

Vocabulary in Practice 6 has:

- 40 units of short, enjoyable exercises each unit practises groups of words which belong together
- 4 Tests one after every 10 units, helping you to remember the words from those units
- · an Answer Kev
- a Word List this is a list of all the words in each unit with information about how the words are used.

You can use the book in two ways:

- 1 Start at the beginning of the book. Do units 1-40 and then do the Tests.
- 2 Look at the Contents. Do the units you think are important first. When you have finished the book, do the Tests.

You can do each unit in two ways:

- 1 Do the unit and check your answers in the Answer Key. Study the Word List and learn the words you got wrong. Then do the exercise again.
- 2 Study the Word List for the unit. Then do the unit and check your answers.

Note Do the exercises in this book in pencil. Then you can do the exercises again after a week or a month. Repeating the exercises will help you to remember the words.

Here are some ideas to help you to learn vocabulary:

- Write new words in a notebook: write the meaning in English or in your own language, then write a sentence using the word.
- List other related words: noun, verb, adjective [e.g. assertiveness/assert/assertive].
- Write the words in phrases, not in isolation: adjectives with nouns [e.g. immediate family], verbs with nouns [e.g. make a promise], words with prepositions [e.g. related to].
- Note anything particular about grammar [e.g. irregular verb form] or usage [e.g. slim (positive), skinny (negative)].
- List words in groups: words with opposite meanings [e.g. extrovert/introvert, make money / lose money], words with similar meanings [e.g. relation/relative, run-down/shabby].

I hope you find this book useful and that it makes learning English words fun.

1 Describing character

1 c	onfid	ity		onfidence	
2 0	onsider	iasm			
С	ourt	ation	3 111111111111111111111111111		
l c	reativ	ty			
i e	nthus	ative			o comerci
6 f	lexib	-ence-	2 211111 11111 1121 12		
7 i	niti	ility			***
8 1	oyal	esy	5701725-0-701707		
	iones			original	
В	Write the r	noun ending	s of these	words. Use	some
	letermin			matur	
				pati	
J = 1	ndepend			Patt	
4 i		hese people		the adjecti	
4 in	What are t A and B.	hese people	like? Use	the adjecti	
4 in	What are t A and B. He takes into	hese people	like? Use	the adjective	
4 in C	What are t A and B. He takes into She's polite a	hese people account othe and pleasant, an	r people's fee	the adjective	ve foi
4 in C 1 2 3	What are t A and B. He takes into She's polite a He likes wor	hese people o account othe and pleasant, an	r people's feed respects of	the adjective	ve foi
1 2 3 4	What are t A and B. He takes into She's polite a He likes wor He uses his i	hese people o account othe and pleasant, and king on his own magination wh	r people's feed of respects of the virial nen he does	the adjective lings. The people. The things.	ve foi
1 2 3 4 5	What are t A and B. He takes into She's polite a He likes wor He uses his i She's always	hese people o account othe and pleasant, and king on his own magination what	r people's feed respects of vn. nen he does in what she	the adjective elings. The people. The things. The doings.	ve for
1 2 3 4 5 6	What are t A and B. He takes into She's polite a He likes wor He uses his i She's always He's willing	hese people o account othe and pleasant, and king on his own magination wh	r people's feed respects of vn. nen he does in what she deas if he ha	the adjective elings. The people. The things. The doings.	ve for
1 2 3 4 5 6 7	What are t A and B. He takes into She's polite a He likes wor He uses his i She's always He's willing She's very ce	hese people o account othe and pleasant, and king on his own magination who wery interested to change his i	r people's feed respects of vn. men he does in what she deas if he ha vn abilities.	the adjective elings. The people in the peop	ve for
1 2 3 4 5 6 7 8	What are t A and B. He takes into She's polite a He likes wor He uses his i She's always He's willing She's very ce He always re	hese people o account othe and pleasant, and king on his own magination who very interested to change his in	r people's feed respects of vn. men he does in what she deas if he ha vn abilities.	the adjective elings. The people in the peop	ve for
1 2 3 4 5 6 7 8 9	What are t A and B. He takes into She's polite a He likes wor He uses his i She's always He's willing She's very ce He always re She always to	hese people o account othe and pleasant, and king on his own magination who wery interested to change his in ortain of her own mains calm and	r people's feed respects of vn. nen he does in what she deas if he ha vn abilities. d doesn't get	the adjectivelings. There people. The things. The doing is to.	ve for
1 2 3 4 5 6 7 8 9 10	What are t A and B. He takes into She's polite a He likes wor He uses his i She's always He's willing She's very ce He always re She always to She's support	hese people o account other and pleasant, and king on his own magination who very interested to change his in creation of her own mains calm and cells the truth.	r people's feed respects of vn. nen he does in what she deas if he had vn abilities. d doesn't get t change her	the adjectivelings. There people. The things. The doing. The doing. The doing. The doing. The doing. The doing are the doing. The doing are the doing. The doing are the doing are the doing. The doing are the doin	ve for
1 2 3 4 5 6 7 8 9 10 11	What are t A and B. He takes into She's polite a He likes wor He uses his i She's always He's willing She's very ce He always re She always to She's support He does his	hese people o account other and pleasant, and king on his own magination who wery interested to change his in creation of her own mains calm and cells the truth.	r people's feed respects of vn. nen he does in what she deas if he have abilities. It change her tible, adult wa	the adjectivelings. There people. The things. The doing. The doing. The doing. The doing. The doing. The doing are the doing. The doing are the doing. The doing are the doing are the doing. The doing are the doin	ve fo
1 2 3 4 5 6 7 8 9 10 11 12	What are t A and B. He takes into She's polite a He likes wor He uses his i She's always He's willing She's very ce He always re She always to She's support He does his She always d	hese people of account other and pleasant, and the imagination who were interested to change his intrain of her own amains calm and the interest of the truth. The tive and doesn't work in a sensitive and sensitive and doesn't work in a sensitive and sensitive and doesn't work in a sens	r people's feed respects of vn. nen he does in what she deas if he had vn abilities. d doesn't get t change her lible, adult waays she'll do.	the adjectivelings. There people. The things. The doing. The doing	ve fo

2 Describing appearance

A	Complete	the	sentences	with	the	words	in	the	box.
---	----------	-----	-----------	------	-----	-------	----	-----	------

crumpled dowdy fashionable flattering neat old-fashioned stylish unflattering

f	your clothes are:
1	, they are not modern.
2	, they are popular at a particular time.
3	, they are tidy and ordered with everything in its place.
1	, they are unattractive and not smart, often because they
	are old-fashioned.
i	, they make you look more attractive than you are.
5	, they are full of irregular folds.
7	, they are fashionable and smart.
8	, they make you look less attractive than you are.
-	Replace the <u>underlined</u> words with the words in the box. clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed
	clean-cut elegant frumpy glamorous immaculate
	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed
1	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed Sometimes at parties, people are too formal or smart.
1 2	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed Sometimes at parties, people are too formal or smart. My grandmother is very graceful and attractive.
1	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed Sometimes at parties, people are too formal or smart. My grandmother is very graceful and attractive. The new chairman is very clean, neat and tidy.
1 2 3	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed Sometimes at parties, people are too formal or smart. My grandmother is very graceful and attractive. The new chairman is very clean, neat and tidy. Middle-aged women can look old-fashioned and boring.
1 2 3 4 5	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed Sometimes at parties, people are too formal or smart. My grandmother is very graceful and attractive. The new chairman is very clean, neat and tidy. Middle-aged women can look old-fashioned and boring. My boss's wife always looks perfectly clean and tidy.
1 2 3 4 5 6	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed Sometimes at parties, people are too formal or smart. My grandmother is very graceful and attractive. The new chairman is very clean, neat and tidy. Middle-aged women can look old-fashioned and boring. My boss's wife always looks perfectly clean and tidy. Hollywood actresses are usually attractive and exciting.
1 2 3 4 5 6 7	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed Sometimes at parties, people are too formal or smart. My grandmother is very graceful and attractive. The new chairman is very clean, neat and tidy. Middle-aged women can look old-fashioned and boring. My boss's wife always looks perfectly clean and tidy. Hollywood actresses are usually attractive and exciting. Sometimes clever people are unattractive and boring.
1 2 3 4 5 7	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed Sometimes at parties, people are too formal or smart. My grandmother is very graceful and attractive. The new chairman is very clean, neat and tidy. Middle-aged women can look old-fashioned and boring. My boss's wife always looks perfectly clean and tidy. Hollywood actresses are usually attractive and exciting. Sometimes clever people are unattractive and boring.
1 2 3 4 5 6 7 8	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed Sometimes at parties, people are too formal or smart. My grandmother is very graceful and attractive. The new chairman is very clean, neat and tidy. Middle-aged women can look old-fashioned and boring. My boss's wife always looks perfectly clean and tidy. Hollywood actresses are usually attractive and exciting. Sometimes clever people are unattractive and boring.
1 2 3 4 5 6 7 8	clean-cut elegant frumpy glamorous immaculate nerdy over-dressed under-dressed Sometimes at parties, people are too formal or smart. My grandmother is very graceful and attractive. The new chairman is very clean, neat and tidy. Middle-aged women can look old-fashioned and boring. My boss's wife always looks perfectly clean and tidy. Hollywood actresses are usually attractive and exciting. Sometimes clever people are unattractive and boring. At the wedding, I was not attractive or formal enough.

3 What your body does

A Find twelve verbs in the grid which you can use to describe what your body does. Write the words.

- 1 a _ _ _ 7 s n _ _ _ _
- 2 b _ _ _ 8 s n _ _ _
- 3 b____ 9 s w ___
- 4 h_____ 10 t____
- 5 i____ 11 t_____
- 6 s h _ _ _ 12 y _ _ _

s	a	С	S	n	i	f	f	h	t
n	s	b	h	у	t	у	Ь	i	i
e	w	1	i	a	С	h	e	с	n
e	e	u	V	W	h	х	0	С	g
z	a	S	e	n	t	1	n	u	1
e	t	h	r	0	ь	u	r	р	e

B Complete the sentences with verbs from A.

- 1 You can _____ when you're embarrassed about something.
- 2 You can when you're cold or frightened.
- 3 You can when you're hot, ill or frightened.
- 4 You can when you have spots.
- 5 You can when you're tired or bored.
- 6 You can when you have a cold or are crying.

Complete each sentence with one expression from both boxes.

can pop can rumble can beat fast can run can water when you're excited
when you cut up onions
when you go up in a plane
when you have a cold
when you're hungry

- 1 Your nose
- 2 Your heart
- 3 Your eyes
- 4 Your stomach
- 5 Your ears

4 How you feel

A Circle the correct words to complete the sentences.

- 1 What's wrong? You seem very apprehensive / edgy today. Have you had an argument with someone?
- 2 My mum feels settled / uncomfortable when she sees my dad with his new wife.
- 3 Although he looked calm, he was actually feeling very composed / tense.
- 4 I began to feel distracted / uneasy when my sister wasn't home by midnight.
- 5 My aunt gets anxious / expectant when she's on her own in the house.
- 6 I get rather jumpy / restless when I'm in a car. I'm a bit of a nervous passenger.

В	Complete	the sentence	s with th	e other	words	from	A.
_	Ocurbiose.	!!!	O				

- 1 I'm sure the speaker was nervous, but she looked very _____.
- 2 I knew he wasn't listening to me he was completely _____.
- 3 My little nephew gets very ______ if he can't go out to play.
- 4 I'm a bit _____ about my dentist's appointment.
- 5 After six months, I finally feel _____ in my job.
- 6 She looked very _____ when I called her into my office. I think she was hoping for a pay rise.

Circle the correct word for each definition.

- 1 happy because you are familiar with composed / settled / tense something
- 2 excited because something interesting edgy / expectant / restless might happen
- 3 nervous, anxious, especially because of jumpy / settled / uncomfortable fear or guilt
- 4 fearful that something unpleasant is going apprehensive / restless / settled to happen
- to happen

 5 worried, embarrassed; not relaxed and distracted / expectant /

uncomfortable

6 afraid, nervous or worried anxious / composed / tense

confident

- 7 unable to concentrate because you are thinking about something else apprehensive / distracted / uncomfortable
- 8 anxious that something may be wrong distracted / jumpy / uneasy
- 9 nervous, not relaxed, likely to lose control edgy / expectant / uneasy
- 10 calm and controlled anxious / apprehensive / composed

5 Animal types

A Complete the text with the words in the box.

amphibians carnivores domestic endangered herbivores human insects invertebrates mammals omnivores pet predator prey rare reptiles species vertebrates wild

There are well over on	e million different (1)	of animal.	
Almost all animals, inc	luding (2)	, jellyfish and worms are	
		kbone. There are five groups of	
(4)		and the law spilling Comity of	
• fish; •	(5)	, such as frog, newt;	
• birds; •	(6)	, such as crocodile, snake;	
CT Chromothine	(7)	, such as elephant, whale.	
		nd are called (8)ows and sheep, eat only plants. Oth	
such as cats, seals an	d tigers, are (10)	- they feed on th	e flesh of
		igs belong in this category. They hu	
while our (12)	dogs us	sually eat meat from a tin. (An anim	al that is a
(13)	on other animals	may, in turn, become	
		imals.) Some animals, such as pigs	s, eat both
plants and flesh, and a	re therefore (15)		
The reason that some	(16)	animals have become	
(17)	and even extinct i	is because their food source has dis	sappeared –
either naturally or thro	ugh (18)	interference.	

E Look at the photos. Which words from B can you use to describe these animals? Use the singular form of some of the words.

crocodile	horse

Interpretation of the second o	

6 Working and not working

A Circle the correct words to complete the text.

I work in a food-processing factory. Most of the work is done during the day, but I work the night (1) part-time job / shift because the pay is better. My (2) maternity leave / working hours are from ten at night until six in the morning. I have to (3) clock on / knock off when I get there and (4) clock off / take time off before I go home. If you want some extra money, then there's sometimes some (5) holiday allowance / overtime available. If you do this, you don't finish work until about nine. But there's no (6) flexitime / sick leave here – if you don't work, you don't get paid. In fact, you can have a (7) day off / lunch break when you like – but you can't make a living that way. And if there's no work, you might (8) get the sack / take early retirement. Then you'd have to look for something else.

B Complete the text with the other words from A.

I work in the accounts office of a department store.	We work a seven-and-a-half
hour day with an hour's (1)	The management is
thinking of introducing (2)	then you could start
work early in the day and (3)	earlier too. It would also
mean that we wouldn't have to (4)	if we had to go
to the doctor's or dentist's. We get 23 days' (5)	a
year. I've already had a long holiday in South Africa th	nis year, but I've still got a
few days left. Also, women can have six months' (6)	
but I'm a bit young to be thinking of having children work until we're 65, but I'd much prefer to (7)	The state of the s
because there are lots of things I'd rather do than we a (8) and work fewer hou	

Circle the person who is more likely to do each thing.

- 1 have a longer holiday allowance a teacher or a factory worker
- 2 work shifts a gardener or a nurse
- 3 work flexitime an office worker or a teacher
- 4 knock off at 5.30 a shop assistant or a waiter
- 5 get paid overtime a teacher or a mechanic
- 6 take maternity leave a waiter or a waitress

7 Early childhood

A Label the items with the words in the box.

	nappy pram pushchair	chair	1	2	3
1 2		(Sy			
3		49			
4		-	6/((B	
6	1100 April 100 100 100 100 100 100 100 100 100 10	5 (2)		700	
7		→ D\		\$ CO	

Complete the text with the words in the box and some of the words from A.

babysitter childminder nursery playground pocket money pre-school teething thumb

My mum worked during my	(1) years, so she wasn'	't the only person who
looked after me when I wa	s little. For the first three years of my life, Mum	dropped me off every
morning at the home of a	(2) who I called Auntie	Rita. So it was Auntie
Rita who changed my (3)	when it was dirty and sr	melly, and saw me
	and other childhood problems. Mum d	
(5)	when I cried, so that's probably when I started	d to suck my
(6)	. Auntie Rita had a fold-up (7)	in a downstairs
cupboard, and every aftern	oon she pushed me to the local (8)	, where she
pushed me on the swings a	and roundabout. When I was three years old, I w	as old enough to go to a
(9)	\ldots . The thing I liked most about it was that I di	dn't have to sit in a
(10)	for my meals. Even though I didn't see her ev	very day, I didn't lose
contact with Auntie Rita -	when Mum was looking for a (11)	so that she
could go out in the evenin	g, Auntie Rita's daughter said she would do it. Ar	nd when I started to get
(12)	, the first thing I bought was some chocolate	for the two of them.

Write two words from A and B.

- 1 two things you can suck
 2 two people you can stay with
- 3 two things you can lie down in
- 4 two places you can go to
- 5 two things you can wear

8 Friends and relationships

Z	Match the pairs of sentences.	Wr	ite the letters in the box bel	ow.
1	I have a large circle of friends.	a	She's been my pen pal since 199	90.
2	Bill was a friend of a friend.	b	And now she's my fiancée.	
3	Jane and I were childhood	c	They'd been to the same school	
	sweethearts.		as me, although we weren't peer	rs.
4	Lola is an old friend of mine.	d	I knew lots of different people.	
5	I was never part of a clique.	e	And now he's my flatmate.	
6	I met the twins through a	\mathbf{f}	But Katy is the only school frie	nd I
	mutual friend.		have.	
	1 2 4	5 .	6	
[Put the sentences in order to Write numbers in the boxes.	ma	ke the first part of the story.	
a	They soon discovered that they had a sport and travel.	lot	in common - they both liked	
b	Carrie got on with his parents too an because her own parents lived in Can			
c	We used to hang around together son	neti	mes after work.	
d	About five years ago, I made friends v	with	a girl at work called Carrie.	1
e	Jim got to know them when he was	wor	king there.	
f	One day I introduced her to my brot	her	Jim.	
ľ	Put the sentence endings in o the story. Write the letters in t			irt of
2 3 4 5	However, because Jim worked abroad She also used to spend a lot of time v When Jim and Carrie split up last yea We'd worked together for four years, She's on speaking terms with Jim now He needn't have worried about our n	with ar, [afte: w, [a male colleague of ours, r all,	
b c d e	she and I kept in touch for a while. but nothing more. and had been good friends. even though she told Jim they were 'j since Carrie lost contact with him who he and Carrie grew apart.			hs ago

9 Being good or bad

A Do the adjectives in <i>italics</i> me letter next to each sentence.	an 'good' (G) or 'bad' (B)? Write the								
1 The new secretary is very efficient. The organised now.	e office is much more								
2 You'll be the only person in the shop. So you must be capable of working on your own.									
3 I tried windsurfing, but I was absolutely <i>uscless</i> . I spent more time in the water than on the board.									
4 The president is an <i>effective</i> public speaker. People take notice of what he says.									
5 My cousin is a <i>proficient</i> German speak past eight years.	ser. He's lived in Berlin for the								
B Match the pairs of sentences.	Write the letters in the box below.								
1 My brother's very clumsy.	a Imagine him playing football!								
2 Ben's quite a competent swimmer.	b Don't ask him how to get there.								
3 Tony's totally inept at sport.	c He learnt when he was very young.								
4 Paul's hopeless at reading maps.	d He'll mend the window.								
5 John's quite skilful with his hands.	e He's always dropping things.								
1 3 4	5								
Make a list of the adjectives in B. Do the adjectives mean 'good' (G) or 'bad' (B)?									
1									
2	1 -								
3	1								
4	0.3								
5	32								

10 How you say something

A	Put the lette	rs in order to find you say somethin	ten verbs	that describ	e what you are
1	e g b	,	-	teinrent	
	fnsoecs			prteor	
				qseruet	
115				arwes	
	isntsi			reug	
В		ne sentences in re os 1-5 from A.	eported sp	eech with t	he past simple
1	'You really mus	t stay the night, John	,' she said.'I	won't let you	go home.'
	She	that John	stay the nigl	nt.	
2	'Yes, my name i	s Fiona and I am nir	neteen years	old,' she said.	
	She	that her na	ame was Fio	na and she wa	s nineteen years old.
3	'Free all politica	l prisoners!' they said	d.		
	They	that all p	olitical priso	oners be freed	
4		elp me with the part	_		
	She	Charles to	help her w	ith the party.	
	'I lied to the po			AND ALDE *CONTRACTOR	
	Не	that he had	d lied to the	police.	
C		sentences in rep	orted spec	ech with the	past simple
1	'Go straight bac	k to the office, Mrs	Harris,' Gar	y said.	
2	'It wasn't me,' h	e said. 'Honestly, it v	vasn't me.'		
3	'Could you sen	d me an email, Paul,	' she said.		4.41
4	'Steve, don't dri	nk and drive,' he said	d. 'You know	v it's not sensi	ble.'
5	'There has been	a sharp increase in	drug-related	crime, the po	olice said.

Test 1 (Units 1-10)

A	Complete the conversation	i. Write one word	in each space.
A:	How do you manage with a ba	by and your work?	
B:	Well, I had six months' materni And now I have a (2)	ty (1) job, so I	when he was born. only work five hours a day
A:	NOVEMBER 10 MIN SE 1149 PET 60 HE		
B:	I take him to a (3)she's very good at feeding him a it's dirty.	nd changing his (4)	ng. She lives near us and when
A:	What happens when he's sick?		
B:	Well, he's (5) time (6)		
A:	What does your boss say?		
В:	She knows I often work throug so she's fine about it. If necessar (8)		
A:	Does your husband help much?	i.	
В:	Well, he's doing a lot of (9) want to buy a house. He's work off until al	ing long hours and bout ten at night.	sometimes he doesn't (10)
	the table. The letters are a		
		character	appearance
1 (dodetwermdinyed		
2 1	neloengeantst	(1000-1000-1000-1000-1000-1000-1000-100	
3 i	1 m m o a c y u a l l a t e		
4 f	frluexmibpley		
5 1	enleiabalet		
6 8	glcraeamtorioveus		
С	Circle two words for each a	animal. 1	2
1 1	predator / reptile / wild	AGEN VIII	

2 amphibian / human / vertebrate3 domestic / herbivore / rare

4 endangered / invertebrate / mammal

Test 1 (Units 1-10)

_	
L	Are these sentences true or false?
1	An old friend is someone you lost contact with a long time ago.
2	Childhood sweethearts can grow apart as they get older.
3	You and your fiancé are 'just good friends'.
4	A mutual friend is someone you have a lot in common with.
5	A clique is a small group of friends who spend all their time together.
6	You keep in touch with your pen pal by writing to each other.
E	The <u>underlined</u> words are in the wrong sentences. Write the correct word for each sentence.
1	I felt very <u>useless</u> about getting my exam results.
2	I've lived here for six years, so I feel clumsy.
3	What's on your mind? You seem very settled.
4	Be careful with that vase! You know how capable you are.
5	My aunt is nearly ninety, but she's still apprehensive of

Circle the correct words to complete the sentences.

looking after herself.

6 I can't draw at all. I'm absolutely distracted.

- 1 My ears popped / rumbled when the plane started to descend.
- 2 When the boss praised Caroline, she <u>blushed</u> / <u>sweated</u> with embarrassment.
- 3 I thought my brother had done it, but he begged / swore he hadn't.
- 4 The crowd instructed / urged the athletes to run faster.
- 5 When I went to university, I kept / lost contact with many of my school friends.
- 6 Shona grew / hung around with a small circle of friends.
- 7 I <u>ached / itched</u> all over after I'd been horse riding. I couldn't walk properly for a week.
- 8 My heart beat / ran very fast as I opened the envelope.
- 9 My mother demanded / insisted on paying for lunch.
- 10 The travel agent phoned and confessed / confirmed all our flight details.

11 Reactions

Δ	Match	the	sentence	halves	Write	the	letters	in	the	hox	helow
7 - 4	IVIALCII	uic	SCHLEHICE	Halves.	AAIIIC	LIIC	ICILCIS		uic	DUA	DCIOVA

- 1 The audience didn't greet
- 2 Today's announcement is likely to
- 3 The newspaper editor won't reply
- 4 Students are likely to react
- 5 The prime minister didn't respond

3

6 Car users may overreact

- a to the new parking prices.
- b the news enthusiastically.
- c to the crisis soon enough.
- **d** provoke strike action.
- e to our letter personally.
- f angrily to the fee increases.

El Circle the correct words to complete the newspaper extracts.

4

1 The public's response to the increase in fuel prices has been one of outrage / welcome.

5

6

- 2 The council's decision to abolish parking meters has been given the <u>backlash</u> / thumbs up by car users in the city.
- 3 The crowd was filled with <u>astonishment / dismay</u> when it started to rain during the air display.
- 4 The defection of the minister to the opposition party is being greeted with outcry / suspicion.
- 5 The audience loved the show and responded with great delight / shock.
- 6 The actor expressed amazement / condemnation at winning his third Oscar.

Complete the newspaper extracts with the other words from B.

victory. The
over the council's plans has led
them to reconsider the location of
the new prison. Meanwhile, local

local supermarket. The price cuts were given a warm when they were introduced a month ago.

partner of many years. No-one expected the couple to get married, so the news was greeted with

since last Thursday. The kidnapping of the small child has received nationwide

Neighbours say that the pensioner never recovered from the ______ of a recent burglary. She lived in

empty. The closure of the factory has provoked a ______ in a community that already has high unemployment. Former workers

12 Opinions: for and against

A Circle the correct words to complete the sentences.

- 1 I've always been anti-smoking, so I approve / object of the new ban on smoking in public places.
- 2 I'm behind / undecided which way to vote. I haven't made up my mind about it yet.
- 3 Mum and Dad always <u>back / oppose</u> me, whatever I do. They want me to succeed.
- 4 People usually <u>sympathise / take sides</u> with the Democrats, but they're not willing to support them on this issue.
- 5 I know someone who's a member of a pro-nuclear group. He's in agreement / in favour of nuclear weapons, but I don't think they're a good thing.
- **6** Did the minister <u>advocate / disapprove</u> the building of a further motorway? He usually speaks in favour of more roads.

E	Complete the sente	ences with the other words from A.				
1	Most people are reduce crime.	the government in their determination to				
2	My parents	of what I'm doing. They feel it's wrong.				
3	Some people don't want between two opposing g	to when there's an argument groups.				
4	We disapproval many times.	to the new parking charges. We've expressed our				
5	I'm have the same opinion.	with my neighbours about the new streetlights. We all				
6	Our MP said he would against it in Parliament.	the new bill. He would speak				
0	Which words in A n words mean that yo	nean that you are 'for' something? Which ou are 'against'?				
fc	or .	against				

13 Talking about history

A	Complete the sentences with the words in the boxes.	
1	My grandparents collect furniture.	ancient
2	In times, women didn't wear trousers.	antique
3	We visited sometemples in Mexico.	bygone
4 5 6	His most famous was the first king. The to the throne was the queen's nephew. I'm a direct of the first family to come here.	ancestor descendant heir
7	Britain was in the Roman for about 400 years.	
	Many people moved abroad in the post-war	century empire
	The television was invented during the last	era
10	Discoveries of bones tell us about human	civilisation
11	Few people in my grandparents' had cars.	evolution
12	Education was an important part of Greek	generation
13	The earliest people lived in East Africa.	historical
14	Many big churches were built in Europe.	medieval
15	Some Shakespeare plays are based on events.	prehistoric
В	Match the words from A with the definitions.	
1	period of 100 years	
2	relative who lived a long time ago	
3	of the time before history was written down	
4	belonging to or connected with the distant past	
5	group of countries ruled by one person	
6	unusual and valuable because it is old and rare	
7	society with highly developed culture and way of life	
8	of the period from 1100 to 1500 AD	
9	process of change and development	
10	people who were born about the same time	
11	person who gets money or title when someone dies	
12	period of time that is special for some reason	
13	connected with history or the study of history	
14	happening or existing in the past	
15	person who is related to someone who lived a long time ago	

14 The rich and famous

Mrite the names of the TV programmes in the schedule.

At home in the Caribbean Harvard House Hotel Rebel Without a Cause The Simon Smith Show They haven't always been famous

8.00

This week's celebrity is Marie Paul, renowned for her marriages as much as her singing. We chart her rise to fame from those early days in Newcastle to her current status as a household name.

8.30

Charlie Smith is a self-made millionaire with a luxury lifestyle and VIP neighbours. We visit him in his mansion on the island of Martinique.

9.00

Guests arrive by limousine and are treated to the red carpet throughout their two-day stay at the health and beauty spa. As cameras roll, it seems that some of them love to be in the public eye!

9.30

Our host chats to world-famous sports personality Neil Ramsay and star of daytime TV Tessa Jordan about life in the limelight.

10.00

(Nicholas Ray, 1955)
The best teen movie yet, starring James Dean as a misunderstood youngster. Released after the death of the teen icon in a car crash earlier that year.

B Look at the schedule again. Answer the questions.

- Marie Paul is a *celebrity*. Find two other words which have a similar meaning.
 The adjective *renowned* means 'famous'. Find two expressions which mean 'very famous'.
 Which expression means 'becoming famous'?
 Which word for a person refers to the amount of money they have?
 Which two words are *luxury* items?
- 6 VIP treatment is 'special treatment'. Find another expression with the same meaning.
- 7 Which two expressions mean 'in the centre of media and public attention'?
- 8 Which word means 'a famous person who represents a particular idea or a way of life'?

15 Cultures

Circle the correct words to complete the first part of the text.

The word (1) aborigine / discrimination comes from the Latin *ab origine* meaning 'from the beginning'. It is used to mean any (2) <u>indigenous / westernised</u> inhabitant of a country nowadays. The Aborigines probably moved southwards from Asia to Australia, island-hopping in their canoes. They spread over the country in large family groups, or (3) <u>civil rights / tribes</u>, each with its own language and (4) <u>customs / ethnic groups</u>. They all tried to live in harmony with the land, which they worshipped because, according to their (5) <u>folklore / way of life</u>, the spirits of their ancestors had created its features back in a period they called the Dreamtime. European (6) <u>cultural identity / settlement</u> in Australia began around 200 years ago, and there were immediate conflicts with the (7) <u>multicultural / native</u> population. Their (8) <u>heritage / traditional</u> weapons, spears and boomerangs, were no match for guns.

Use the other words from A to complete the second part of the text.

The Aboriginal (1) has changed enormously since the Europeans arrived. Many Aborigines have now become more (2) and live in big cities. Indeed, Australia is very much a society, and today the Aborigines are only one of many has been a movement for the recognition of their (5) _____, campaigning against (6) ______ in housing, education, wages and inadequate medical facilities. Some of them work hard to maintain their (7) _____, so that the younger generation can learn about the traditions of the past and other aspects of their (8)

16 Body language

A The <u>underlined</u> words are in the wrong sentences. Write the correct word for each sentence.

- 1 If you slouch, you make continuous small movements which annoy other people.
- 2 If you grimace, you stand, sit or walk with the head bent slightly over and the shoulders hanging forward.
- **3** If you <u>tut</u>, you make your body or part of your body straighter and longer.
- 4 If you <u>fidget</u>, you put your tongue behind your teeth and suck in air in order to show your disapproval or annoyance.
- 5 If you stretch, you make a deep breath that can be heard.
- 6 If you sigh, you twist your face in an ugly way.

B Complete each sentence with one word from both boxes.

yebrows leg	lips
s teeth	No. 3 and
4	s teeth

- 1 If you ______, you put one knee on top of the other.
- 2 If you ______, you move the top of your face upwards.
- 3 If you ______, you move your tongue along them.
- 4 If you ______, you hold them together close to your chest.
- 5 If you ______, you close your mouth very tightly.
- 6 If you ______, you raise them and then lower them.

Circle the gesture which is more likely to show each thing.

- 1 pain grimace / stretch
- 2 surprise raise your eyebrows / shrug your shoulders
- 3 sadness fidget / sigh
- 4 anger clench your teeth / sigh
- 5 disapproval slouch / tut
- 6 tiredness lick your lips / slouch
- 7 lack of interest or care shrug your shoulders / tut
- 8 nervousness fidget / raise your eyebrows
- 9 tiredness stretch / clench your teeth
- 10 pleasure at the thought of food grimace / lick your lips

A Find two words and match them with the definitions. The letters of the words are already in order.

	of the words are already in	ord	ler.						
1	jwokiet		8						
	a a funny story, which is told to r	nak	e you laugh <i>joke</i>						
	b the ability to use words in a cle	ver	and amusing way						
2	bladcrky								
	a humour that is funny in a cruel or unpleasant way								
	b humour that is very amusing although it sounds serious								
3	s p a t u i r n e								
	a an amusing use of a word with two meanings								
	b the use of humour to attack someone or something that you think is bad or foolish								
4	o i u n r c h o l i n n y e								
	a a way of speaking that shows you mean the opposite of what you say								
	b the last and most important wo	rds	in a joke or funny story						
E	Match the sentence halves.	W	rite the letters in the box below.						
1	If you have a laugh about something,	a	you make a type of joke with a word which has two meanings.						
2	If you do something for a laugh,	b	you tell them something that is not true as a way of joking with them.						
3	If you make fun of someone,	c	you do it for amusement.						
4	If you use a play on words,	d	you say it as a joke, although you might seem to be serious.						
5	If you say something tongue in cheek,	e	you make a joke about them in an unkind way.						
6	If you tease someone,	f	you see the funny side of it even though it was at first rather upsetting.						

7 If you pull someone's leg, g you laugh at, annoy or embarrass them.

1 ____ 2 ___ 3 ___ 4 ___ 5 ___ 6 ___ 7 ___

18 Drugs

A Put twelve of the words in the box into three groups.

	fects			/
1		D		
1000-100-100-100-100-100-100-100-100-10		R	hard	
		U		
		 NG		
100		 •		

R	Match	the	three	other	words	from	Δω	ith	the	definitions.
	Match	uie	unee	Other	WUIUS	II OIII A	M VI	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	uie	uemmuons.

- 1 someone who takes and is dependent on drugs
- 2 amount of a drug which has an effect on someone
- 3 free from or cured from addiction to drugs
- Complete the text with words from A and B.

Radio One, 10.00 pm

Other people's lives - David, drug addict

David Duncan has been (1)	on drugs since the age of sixteen.
He tells Other people's lives how he started with	th (2) drugs when
he was at school and then moved on to heroin	n. David's best friend Pete used to
be a (3) too - a (4)	who lived nearby sold
them their daily (5), which	they injected, sometimes into each
other. But since Pete died of a heroin (6)	, David has been
desperate to rid himself of his (7)	. Will David manage to get
(8), and stay that way? List	ten in and find out.

19 Medical treatment

Match the underlined words with the definitions below.

We've had a bad year in my family this year. First of all, my granddad was rushed into hospital by ambulance with pains in his chest. He had suffered a heart attack and was put on a life-support machine to keep his heart beating. In the end, he needed a transplant. The operation took more than ten hours. He was then in intensive care for four weeks before being allowed home. He's much better now, although he'll be on medication for the rest of his life.

Soon after that, my cousin was in a serious car crash. The first person on the scene had done some <u>first aid</u> and knew you shouldn't move an injured person. Thank goodness they didn't – it turned out that Tom had broken his back and later needed <u>major surgery</u> to put it right. First of all, however, he needed a <u>blood transfusjon</u>, since he'd lost so much blood. He's still in <u>plaster</u>, and likely to be so for some time to come.

At about the same time, I developed a rash on my face. It turned out that I was <u>allergic</u> to the soap I was using. The doctor gave me some <u>cream</u> to rub on my face every evening and a prescription for <u>antibiotics</u>. I had to take a <u>dose</u> of three <u>pills</u> twice a day, but this did the trick and my skin is now clear.

_		
1	cutting a body open in order to repair it	
2	medicine or drugs used to improve a condition or illness	
3	a substance you rub into your skin as a medical treatment	
4	special vehicle used to take ill or injured people to hospital	September 1997 1997 1997 1997 1997 1997 1997 199
5	a protective covering for a broken bone	
6	equipment used to keep someone alive when they are very ill	Service and the service and th
7	small round pieces of medication which you swallow	
8	medical operation in which a part of someone's body is put into another person's body) No. of the Control
9	continuous treatment for patients who are very ill	
10	medication that can destroy harmful bacteria	
11	basic medical treatment given to someone as soon as they are hurt	
12	reacting badly to something	
13	measured amount of medication	
14	process in which blood given by other people is put into another person's body	
15	a very serious operation	

20 Science

A Complete the chart. The words all end in -ist.

	subject	person			
1	science	scientist			
2	biology				
3	chemistry				
4	physics				
5	zoology				
6	genetics				

Find the first letter of the words connected with science. Write the words.

1		6	
2		7	
3		8	
4		9	
5	***************************************	10	

1	e h		6	re p x
	0	t		į e
	r y			r ^{e p} x i e m e n ^t
2	o ry do	h		t s e t
	m e t			t _{ub} e
3	, a e	S	8	s t r l
	c h r	e		e s u
4	yro I a b o	t	9	c ^{so} r o c Pemi
	a b o	٢		P _{e m} i
5			10	p ^{a s} u p t ara
	a d	a		p t
	d			ara

Complete the text with the words from B.

I have wanted to be a sci	entist ever since I read about Einstein and his
(1)	of relativity. But at school, it was chemistry that I loved
most. We did an (2)	most lessons - adding acid to a
substance in a (3)	, that kind of thing – and then wrote it up
for homework. I loved the	fact that it always had to be written up using the same
headings. First of all (4)	- the equipment we had used;
(5)	- how we had done the experiment; and finally,
(6)	- what we had found out. It all seems a long time ago,
	rk in a university (7) , where we are
doing (8)	into fireproof textiles. I spend a lot of my time
	. We store all the (10)
	collect on a computer. It's good to know that my work could
be useful in saving lives.	

Test 2 (Units 11-20)

	The <u>underlined</u> words are in the wrong sentences correct word for each sentence.	s. Write the
1	Remember to take your operation twice a day.	
2	We put the feather under the <u>apparatus</u> so that we could examine it.	
3	We set up all the <u>microscope</u> the day before we did the experiment.	
4	As a result of <u>civilisation</u> , humans have become more intelligent than any other animal.	
5	People from the younger <u>evolution</u> all know how to use computers.	
5	A professor at the university is doing some <u>medication</u> into the prevention of malaria.	
,	My dad had a hip replacement <u>research</u> and now he can walk quite well again.	
3	There's an exhibition on in London about the generation of Ancient Egypt.	
I	B Look at the words in the box. Circle the words fo	r people.
L	B Look at the words in the box. Circle the words for aborigine ancestor antique celebrity descendant era heir junkie mansion millionaire science star VIP	v Archaeltolines
	aborigine ancestor antique celebrity descendant era	v Archaeltolines

Test 2 (Units 11-20)

Complete the sentences with one word from both boxes.

blood	drug	dry	first	aid	carp	et	drugs	eye	habit
hard	public	red	test	hun	our	tra	nsfusion	tul	oe .

- 1 Some people who once used ______ are now clean.
- 2 Patients sometimes have to have a ______ during major surgery.
- 3 My cousin used to have a ______, but he's no longer hooked.
- 4 In most workplaces, someone is qualified to give _____ when there's an accident.
- 5 When our Canadian relatives come and stay, we roll out the ______.
- 6 Hold the ______ over the flame and notice what happens.
- 7 ______ is funny in a way which is clever and not very obvious.
- 8 Members of the royal family are in the _____ all their lives.

E Circle the correct words to complete the sentences.

- 1 You've got too much work I advocate / sympathise with you. So have I!
- 2 How do you think the staff will reply / respond if ten people lose their jobs?
- 3 How will your friends overreact / react when you say you're moving?
- 4 My dad gestured / grimaced with pain after he fell and hurt his back.
- 5 Please sit up properly don't slouch / stretch like that!
- 6 My boss raised / shrugged her eyebrows when I asked for a day off work.
- 7 My parents disapprove / object to the noise our neighbours make.
- 8 My little brother fidgets / folds all the time he never sits still.

Match the words in the box with the definitions.

	amazement backlash condemnation delight outcry suspicion	
1	1 the feeling that you do not trust someone, even though you have no evidence for this	
2	2 feeling of very great pleasure, satisfaction or happiness	
3	3 strong criticism, because something or someone is unacceptable	
4	4 great surprise, almost impossible to believe	
5	5 sudden strong reaction against a recent development in society	
6	6 strong expression of anger and disapproval	

21 Money and debt

A Circle the correct words to complete the text.

I started my own business – a small clothes shop – about five years ago. At first the (1) costs / debt were very high – finding the right place and decorating it, and buying the clothes – but I managed to keep within the (2) budget / interest I had in mind. I'd hoped to make a profit fairly quickly and (3) credit limit / invest that in the business, as well as paying back the bank. But I've actually had to use up all of my (4) savings / expenses and borrow money from my brother to keep the business going, and now I find myself in (5) broke / financial difficulties. If things don't get better in the next three months, I'm going to have to declare myself (6) bankrupt / in the red and close the shop. In the meantime, I'm really going to have to (7) economise / overdraft – I'll have to get rid of my assistant and work in the shop myself all the time. Otherwise, there's no way I'll be able to (8) cut back / make ends meet.

B Complete the text with the other words from A.

I've just got my bar	k statement this morning and I see	, to my horror, that my account is
(1)	. I will have to pay (2)	on the money I
now owe, although	I can have an (3)	of £1,500 before the bank stops
my cheques. Howev	er, I've nearly reached that limit. I'	ve never been in (4)
like this before. I'm	usually (5)	by the end of the month, but I pay my
salary into my acco	unt and then I'm OK again. I've ha	d a few (6)
recently, it's true - a	new DVD player and my road tax	. But I'm really going to have to
(7)	– perhaps not buy the new	v digital camera I had in mind. I could
use my credit card,	but my (8)	is £2,000 and I couldn't pay the money
back if I spent it. I	need to win the lottery!	

Complete the sentences with some of the words from A and B.

- of £400, you have spent £400 more than you have in your bank account.

 If you have a _______ of £400, you have £400 for a particular task.

 If you owe ______ of £400, you owe £400 for borrowing money.

 If you have a ______ of £400, you owe someone £400.

 If you have a ______ of £400, you can spend £400 on your credit card.
- 6 If you ______£400, you use £400 to buy property or shares in the hope that you will make a profit.
- 7 If you have _____ of £400, you have £400 in the bank for future use.
- 8 If you have _____ of £400, you have spent £400 for a particular purpose.

22 Religion

A Circle the places and underline the people.

church conventmonastery monk mosque nunpriest temple worshipper

В	Complete	the	sentences	with	the	words	in	the	box
---	----------	-----	-----------	------	-----	-------	----	-----	-----

1	altar believe ceremony faith holy pray sacred service
1	The Sunday evening will start at quarter past six.
2	Let us all for world peace.
3	The is usually in front of the east wall of a religious building
4	This hill is to the local community.
5	Christians in and follow the teachings of Jesus Christ.
6	Some people get married in a registry office, but others prefer a religious
7	The origins of the Sikh go back to the fifteenth century.
8	The city of Mecca is the birthplace of Mohammed.
1 2	to give thanks to or ask for something from a god building for Islamic religious activities and worship
3	201 D
4	male member of a Buddhist or Christian community
5	relating to a religion or considered to be holy
6	table used in ceremonies in a Christian church
7	a particular religion
8	formal religious ceremony held at a particular time
9	member of a female religious group which lives in a convent
10	building in which monks live and worship

23 Birth and death

A Circle the words in the box associated with birth.

bury coffin dead deliver expecting fatal foetus funeral grieve labour maternity midwife newborn pass away post-mortem pregnancy premature terminal mourners unborn

B Complete the text with the words which you circled in A.

My sister Julie phoned last May in a state (1) a baby, she said. (2) at this stage, so more than two centimetres long. But she months, Julie collapsed in the street and	She was only two months into her the (3) was no was really thrilled! After seven was taken to hospital. Although the
ambulancemen joked that they didn't wan	
baby, we were concerned for the (5)	
my sister went into (6)	shortly after the accident and
was rushed into hospital. The (7)	had everything under
control and Julie gave birth without any part the (8) ward and saw	
for the first time. Although she was (10) weighed three kilos.	, she still

Complete the text with the other words from A. Use the correct form of the verbs.

I know we will all (1)	one day, but it's not nice when it			
happens to someone you	ove. And it happened to my poor old grandfather last			
week. Two months ago, h	was told that he had (2) cancer.			
But it was a (3)	road accident that killed him, not his			
illness. He was in a car o	sh, and when the ambulance arrived, was pronounced			
(4)	the scene. A (5) showed that he'd			
actually died as a result of a heart attack. My grandfather had already left strict				
instructions for his (6)	- he was a member of the Green			
Party and wanted us to (him in a cardboard			
(8), rather than a wooden one. He also wanted the				
(9)	celebrate his life rather than (10)			
for him. What a wonderf	man he was!			

A Circle the correct words to complete the text.

The (1) <u>artist / sculptor</u> Paul Cézanne was born into a wealthy French family and did not need to rely on selling his latest (2) <u>collection / picture</u> in order to live. This gave him great freedom and time to develop his skills. A story tells that he once made a man sit one hundred times for his (3) <u>portrait / studio</u>, and then abandoned the (4) <u>masterpiece / painting</u> because he was only pleased with the shirt. Cézanne's most famous (5) <u>landscape / sculpture</u> is of Mont Sainte-Victoire, a mountain near his home, which he painted several times. Flowers and fruit featured in much of his (6) abstract / still life work. Although Cézanne is

sometimes called the father of (7) <u>contemporary / modern</u> art, he obtained recognition only in the last years of his life. His first (8) <u>exhibition / gallery</u> wasn't held until 1895 when he was in his late-fifties.

B Complete the text with the other words from A.

Barbara Hepworth was born in 1903 and became interested in (1)

After attending the Royal College of Art in London, she won a scholarship to Italy where she learnt to carve marble. Her work soon became entirely (2)

, not intended to look like or even suggest anything in particular. Hepworth's reputation as a (3)

was first recognised in 1951 when her (4)

Contrapuntal Forms was exhibited at the Festival of Britain. She carried out many commissions for public places, but her life ended tragically in a fire at her (5)

in St Ives, Cornwall, in 1975. In

(5) ______ in St Ives, Cornwall, in 1975. In her will, she requested that her garden with its (6) ______ of her work be open to the public. That is now run as part of Tate, St Ives, a (7) _____ which displays 20th century and (8) _____ works.

Circle the correct answers.

- 1 A painter works in a gallery / a studio.
- 2 A living artist's work is contemporary / abstract.
- 3 A rich person could buy an artist's collection / exhibition.
- 4 A picture of an arrangement of objects is a still life / a portrait.
- 5 A landscape is the work of an artist / a sculptor.

25 Literature

A Match the underlined words with the definitions below.

I have loved books since a very early age. As a child, my grandfather used to read the children's <u>classic</u> The Little Prince to me until I knew it off by heart. I have always loved <u>fantasy</u> – 'Alice's Adventures in Wonderland' was the first book of this <u>genre</u> I came across.

Nowadays I probably read about two books a week. I love reading <u>fiction</u>, and just wish I had the imagination to create a story of my own. I usually have two books on the go at the same time – perhaps something <u>light</u>, something which isn't too complicated and makes great bedtime reading, and a <u>non-fiction</u> book which needs more attention. I love biographies, for example, and also travel writing, but nothing too <u>heavy</u> and academic. When I'm on holiday, I always take a <u>crime thriller</u> with a complicated <u>plot</u>, and try to work out who did what to whom before the end of the book – and the end of the holiday!

What don't I like? I would never choose a <u>romance</u>, mainly because the <u>theme</u> is often silly and sentimental. In Britain Mills and Boon is probably the biggest <u>publisher</u> of such books, and I'm proud to say I've never read one! And I'd rarely choose <u>historical fiction</u> over something contemporary. I read *A Journey to the Centre of the Earth* by Jules Verne at school, but haven't read any <u>science fiction</u> since – it's not my type of thing. Oh, and another thing, I mainly read <u>prose</u> – I like <u>poetry</u> when it's read aloud by someone with a decent voice, but not when I read it myself.

	myour the property of the prop	And the control of the
1	stories which are set in the past	
2	story about love	
3	a book with an exciting story, often about solving a murder	
4	entertaining and easily understood	
5	particular style of writing	\$
6	company which produces books	
7	books about imaginary characters and events	***************************************
8	serious or hard to understand	
9	books about real events and facts	
10	books about an imagined future, especially about space travel	
11	the things that happen in a story	
12	piece of writing which is well-known, and of a high standard and lasting value	Alember (penyl) are soon agency or penyl or penyl
13	words arranged in lines, and chosen for their sounds and images	
14	main subject of a book	
15	language written in sentences and paragraphs	
	stories that are not based on reality	

26 Leisure activities

A Label the activities with the words in the box.

amateur dramatics darts DIY drawing flower arranging gardening hiking horse riding jogging knitting martial arts needlework photography pool yoga

B Complete the sentences with leisure activities from A.

- 1 I go ______ after work most days. It's better for me than walking and I'm not fast enough to run.
- 2 My dad loves ______. He grows most of our vegetables as well as lots of flowers.
- 3 I'm quite interested in ______. I do karate once a week and I've just started kung fu.
- 4 I go to a _____ class twice a week. We do lots of gentle exercises and it's great for relaxation after work.
- 5 My brother's got great eyesight, which is perhaps why he's good at

 . Also, he's got a very steady hand, which also helps when he's aiming at the board.
- 6 I became interested in _____ when I was at school and we did A Midsummer Night's Dream.

27 Time

Α	Complete the sentences with day or year.				
1	You go on your annual holiday once a				
	Your daily routine is what you do every 2004 was a leap				
	If you pay your bills monthly, you pay twelve times a	The state of the s			
	Some countries put the clocks forward in one half of the and back in the other half.				
6	If you have a weekly piano lesson, you have it every seventh				
	For some people, the afternoon is the best time of				
	The lightest time of the in North America is mid-summer.				
	Noon is twelve o'clock in the middle of the				
Ī	Match the times of day with their definitions. Wr the box below.				
	the hours of the morning after midnight	a dawn			
	2 the early morning when light begins to appear in the sky b dusk				
	3 the time in the morning when the sun first appears c the small hours				
4	the late evening when it is not yet dark	d sunrise			
5	the time at night when you last see the sun in the sky	e sunset			
1	1 2 3 4 5				
	Complete the sentences with words in italics fro				
1	With the second control of the second contro	m Europe to America.			
	2 Summer is generally the hottest				
3					
4					
5	an and and compare and the compare according to the compare and the compare and according and according to the compare and the				
6					
7	- 1				
8					
	It is said that dusk is the most dangerous to drive.				
	Some people buy a newspaper on their way to work.				
	I heard a cock crowing outside the tent and knew it must be				
12	We have meetings on the first Mond	ay of the month.			

28 Quantities and amounts

	We've been to the ballet $d_{}$ of times. ($\frac{1}{2}$ on sez)
2	he asked him times, but he didn't do it. (c s t o u l e s n)
	've got of letters to write. (h r e u d s n d)
4	You'll find of things to eat in the fridge. (I o d s a)
5	There are of starving people in Africa. (m s i l i l n o)
6	There are queues for the toilets. (e e s n d l s)
7	've got of things to do before I go on holiday. (p s e l i)
3	You'll have of opportunities to see the film again. (p l n y t e)
)	We discussed the plans on occasions. (n o s u e r u m)
	've written to of residents about the problem. (s c r e s o)
	There were of fans at the football match. (t a n h s d o u s)
1	Vrite the words from A in two groups.
1	
1) 2)	en I first came to London from Rome, I found it very hard. For a start, I knew a few / hardly any words of English. And at the language school I went to, few / several students spoke Italian. As a result, I felt lonely. After (3) a few / tagh days, however, things improved and I soon knew (4) enough / few useful
1) 2) no	en I first came to London from Rome, I found it very hard. For a start, I knew a few / hardly any words of English. And at the language school I went to, few / several students spoke Italian. As a result, I felt lonely. After (3) a few /
1) 2) no hiny	en I first came to London from Rome, I found it very hard. For a start, I knew a few / hardly any words of English. And at the language school I went to, few / several students spoke Italian. As a result, I felt lonely. After (3) a few / tagh days, however, things improved and I soon knew (4) enough / few useful uses to eat in a restaurant and buy things in shops. I also began to get to know
1) 2) encohi my	en I first came to London from Rome, I found it very hard. For a start, I knew a few / hardly any words of English. And at the language school I went to, few / several students spoke Italian. As a result, I felt lonely. After (3) a few / tagh days, however, things improved and I soon knew (4) enough / few useful uses to eat in a restaurant and buy things in shops. I also began to get to know classmates, and now I've got (5) hardly any / several friends.
1) 2) 2) 2) 2) 2) 2) 4) 4) 4) 4) 4) 4) 4) 4) 4) 4) 4) 4) 4)	en I first came to London from Rome, I found it very hard. For a start, I knew a few / hardly any words of English. And at the language school I went to, few / several students spoke Italian. As a result, I felt lonely. After (3) a few / tagh days, however, things improved and I soon knew (4) enough / few useful uses to eat in a restaurant and buy things in shops. I also began to get to know classmates, and now I've got (5) hardly any / several friends. Answer the questions. Thich two words/expressions from C can you use with
D V u	en I first came to London from Rome, I found it very hard. For a start, I knew a few / hardly any words of English. And at the language school I went to, few / several students spoke Italian. As a result, I felt lonely. After (3) a few / tagh days, however, things improved and I soon knew (4) enough / few useful isses to eat in a restaurant and buy things in shops. I also began to get to know classmates, and now I've got (5) hardly any / several friends. Answer the questions. Thich two words/expressions from C can you use with accountable nouns? Out of the words from A mean 'lots of' or 'many'. Which cord means 'without a finish or limit'?
1) 2) 2) 2) 2) 2) 4 4 4 4 4 4 4 4 4 4 4 4	en I first came to London from Rome, I found it very hard. For a start, I knew a few / hardly any words of English. And at the language school I went to, few / several students spoke Italian. As a result, I felt lonely. After (3) a few / figh days, however, things improved and I soon knew (4) enough / few useful less to eat in a restaurant and buy things in shops. I also began to get to know classmates, and now I've got (5) hardly any / several friends. Answer the questions. Thich two words/expressions from C can you use with accountable nouns? Sost of the words from A mean 'lots of' or 'many'. Which

29 Immigration

Match the underlined words with the definitions below.

I used to work in Italy. I had both a <u>residence permit</u>, which allowed me to live there, and a <u>work permit</u>, which allowed me to work there. You could also apply for <u>citizenship</u> if you lived there for ten years (which I didn't). Because I lived there, I was able to renew my passport at the British <u>embassy</u> in Rome.

MMIGRATION
Entry on 1/6/05
6 months only

During my time in Italy, I went to the USA to visit an Italian friend of mine who was travelling round the world. He had entered the country on a <u>tourist visa</u>, but had found work there. In reality, you needed a <u>green card</u> to work in the States, so he could have been <u>deported</u> if the authorities had found out that his <u>papers</u> weren't in order. But he didn't want to <u>emigrate</u>, only to stay there for a few months.

Since my return to Britain, I've been teaching ESOL (English as a second language) to groups of women. Many of them are <u>refugees</u> who had to leave their own country and crossed the <u>border</u> illegally. They have come to this country as <u>asylum seekers</u>, but the government has imposed limits upon <u>immigration</u> and will decide if these people have a genuine case, or are <u>economic migrants</u>, in which case they will be sent back home.

1	the legal right to be a citizen of a particular country	
2	document giving a foreigner permission to work in the United States	1000 1001 1001 1000 10
3	official document that allows you to live somewhere	
4	line that separates one country from another	
5	the official building of a group of people who represent one country in the capital city of another	
6	official document allowing you to work somewhere	
7	forced to leave a country because you have no legal right to be there	
8	people who move to another country in order to make more money	Color (MC 1981-1987) The 1981-1981-1981-1981-1981-1981-1981-1981
9	the process of entering a country in order to live there permanently	
10	official stamp in your passport which allows you to visit a country	
11	leave a country and go to live in another one	
12	people escaping their country, often because there is a war or not enough food	
13	foreigners forced to leave their own country who ask for protection from another country's government	***************************************
14	official documents, especially ones which show who you are	

30 Letter writing

Hi, Ian!

A Read the first and last line of four letters. Match the words in the box with the letters.

Dear Sir or Madam Dear Ms Eyton Dear Mum

	rs sincerely, Lees			Best wishes, Pam	Yours faithfully, Pam Eyton
ha	writing to ex	nquire whether you cancies during the	В	(3) I'm writing in res January 14th.	sponse to your letter of
	ook forward t	to hearing from you.		Please contact my secretary to arrange an appointment. (4)	
	anks for yo	or letter and the out me.	D	(7) Just a guick no come to the mee	ote to say I'll be able to ting on Friday.
		keep in touch!		Let me know wh anyone a lift ned (8)	
Two one: Wh	s are formal? ich formal be	uestions. rmal and two are info ginning do you use w f the person you're w	hen	you don't	
Do	you end form	al letters with your fir your first name?		1750 Sec. 19	20-40-40-40-40-40-40-40-40-40-40-40-40-40
Wh	ich formal en	ding do you use wher on you're writing to?	ı yo	u know the	
	etter D, do yo eagues or rela	u think the two corre	spor	idents are	

Test 3 (Units 21-30)

A Circle the correct words to complete the sentences.

- 1 My mum goes to the Sunday morning ceremony / service at our local church.
- 2 We had to show our passports when we crossed the <u>border / embassy</u> into Canada.
- 3 We've had hundreds / numerous enquiries about the camera we advertised.
- 4 My friend was in <u>labour / pregnancy</u> for forty-eight hours before her daughter was born.
- 5 When we were in Chiang Mai, a monk / nun said he would show us around the monastery.
- **6** My grandparents had friends in Australia, so they decided to <u>emigrate / enter</u> there.
- 7 There's a shop in town with a range of expecting / maternity clothes.
- 8 The boys wanted to play football, but they couldn't find enough/several people to make up two teams.

B Complete the letter. Write one word in each space.

Dear Sir or (1)		
My latest bank statemer	t showed that I was £505.17 in the	
(2)	I dealt with this by transferring some of my	
(3)	from another account. A week later I received a	
further statement which	showed that I had paid £3.85 (4)	on
this amount. My underst	anding was that I could have an (5)	
of £1200, so I was surpr	ised by this. Could you explain why this happened? I	
have never been in (6)	to the bank before.	
I look forward to (7)	from you.	
Yours (8)		
Doreen Bolton	and we have the invested and two use this man, Which	ar .

Match eight of the leisure activities in the box with the equipment.

	darts DIY drawing hiking horse martial arts needlework photograph		
1	- boots, stick	5	- cotton, needle
2	- needles, wool	6	— camera, film
3	– paper, pencil	7	- hat, whip
4	- drill, nails	8	- cue, ball

Test 3 (Units 21-30)

DC	complete the second sentence so that it has the same meaning
as	s the first. Write one word in each space.

	I have a two-week holiday <u>once a year</u> . I have a two-week holiday.
2	Most people in my office have lunch at <u>twelve o'clock</u> . Most people in my office have lunch at
	I get a telephone bill every month. I get a telephone bill.
	The year 2000 was a year of 366 days. The year 2000 was a year.
	We have a cup of tea in the middle of the afternoon. We have a cup of tea.
	Some farmers get up at the time when the sun first appears. Some farmers get up at Complete the dialogue with ten of the words in the box.
] a	abstract artist crime gallery genre heavy historical masterpieces non-fiction portraits publisher studio
A:	What are you reading at the moment?
B:	The Girl with the Pearl Earring by Tracy Chevalier.
A:	Isn't that the name of a painting?
	Yes, the (1) was Vermeer. He lived in Holland in the seventeenth century and painted a lot of domestic scenes and (2) The book's about the model who sat for him in his (3)
A:	So, is the book a detailed work of (4)?
В:	No, it's not (5) reading at all. Nobody knows anything about the girl, so the book is about what might have happened. I suppose you'd say it's (6) fiction.
A:	Is that your favourite (7)?
B:	No, not at all. I tend to prefer (8) thrillers. But I like Vermeer's work. That's why I wanted to read the book.
A:	Have you seen any of his work?
В:	Yes, I saw three or four of his paintings in a (9) in Amsterdam. He only painted about forty pictures, I think. But they're all recognised as (10)

31 Ups and downs

Circle the correct words and expressions to complete the sentences.

- 1 If you are <u>downbeat / upbeat</u> about something, you don't show or feel much excitement about it.
- 2 If you downgrade / upgrade something, you change it for a better one.
- 3 If something has a downside / an upside, it has a negative side to it.
- 4 If there is a downturn / an upturn in something, there is an increase in it.
- 5 If something is a letdown / a turn-up for the books, it is disappointing because it isn't as good as you'd thought it would be.
- 6 If you have a downer / have your ups and downs, a mixture of good and bad things happen to you.
- 7 If something is downcast / up and running, it is established and working.
- 8 If you are down-at-heel / up-and-coming, you are badly dressed or in a bad condition because of lack of money.

Complete the sentences with the other words and expressions from A.

ut are becoming more successful in a job

to earning more money – you pay more tax.

	L II you are	, you are occorning more successful in a job.
2	2 If there is	in something, there is a reduction in amount.
3	3 If you	on someone, you don't like them.
4	If you areand good feelings about it.	about something, you are full of hope, happiness
5	If you level or position of importar	someone or something, you reduce them to a lower ace.
6	If something has	, this is the good or pleasant part of it.
7	7 If you are	, you are sad and without hope.
8	If you say that something is surprising, usually in a positi	you find it strange or ve way.
C	C Complete the sentence	es with words and expressions from A and B.
1	He hadn't worked very hard he'd done in the exams.	, but he still felt about how
2	2 I worked all night in order t	o get the machine
3	3 Why do you	on Paul? What's wrong with him?
4	Economy class is full, so we'	ll you to business class.

6 Her last book was much better - this one was a bit of _

5 There's

1 If you are

32 Phrasal verbs: getting in touch

A	Complete the sentences with in, off, on or out. Use one word three times.
1	My credit card payment is due, so I want to send this chequetoday.
2	Don't forget to copy me on that letter you're sending to Mr Morris,
3	I've written that kind of letter many times, so I was able to dash it
4	My flatmate moved out a year ago, but I still have to send her mail.
	I saw the bill and decided to fire a letter of complaint immediately.
	Our wedding is in July, so we want to send the invitations in April
	Complete the text with back, in, off, onto, through or up. Use two words twice. didn't feel well yesterday, so I decided to phone (1) sick this
g o w h c	to the switchboard alright, but then I of $cut(3)$. I had to $ring(4)$. To my boss. Unfortunately, my boss vasn't very pleased about my news – some important visitors were coming after unch. He asked me to $get(6)$. To him by twelve if I thought I could ome in for two o'clock. If not, he would have to $get(7)$. another olleague and ask him to attend the meeting instead. My boss was so angry I hought he was going to $hang(8)$. on me.
C	Complete the sentences with phrasal verbs from A and B. Use it or them where necessary.
1	If you telephone your place of work, you
2	If you write or draw something very quickly without putting much effort into
	it, you
	If you send an application for a job by post, you
4	If you send something to a lot of different people or places, you
5	If you connect someone to someone else by telephone, you
6	If you contact someone, especially by telephone or letter, you
7	If you make sure that someone receives a copy of a letter that you are sending to someone else, you
8	If you write a lettter quickly because you are angry, you

33 Phrasal verbs: sport and exercise

▲ Look at the photos. Complete the sentences with the names of five sports. Circle the phrasal verb in each sentence.

- 1 When you kick off in ______, you start a match.
- When you knock up in _______, you practise for a short time before the start of a match.
- 3 When you tee off in ______, you start a game by hitting the ball for the first time.
- 4 When you knock your opponent out in ______, you hit them so hard that they fall and can't get to their feet again.
- 5 When you break away in ______, you move ahead of a group of people.

B Replace the <u>underlined</u> words with the phrasal verbs in the box. Write the verbs in the list below.

burn off call me up for send me off tone up try out for warm up work out

Five years ago, I was invited to (1) compete for a place in the local women's football team. I was really excited! The day before the trial, I decided to (2) train my body by exercise for an hour in the gym. Then, in order to (3) make my muscles firmer, stronger and healthier, I did some stretching exercises — I needed to be as fit and healthy as I possibly could. On the morning of the match, I had a large breakfast. I was sure I would (4) use by exercising a lot of calories during the game. Once I got to the ground, however, things didn't go according to plan. After sitting on the bench for the first half of the game, I was told to (5) do gentle exercise to prepare for a sports activity on the touchline. I'd been on the pitch for five minutes before the referee decided to (6) make me leave the field because I had broken the rules. He thought I'd pulled someone down in the penalty area. I wasn't surprised when they didn't (7) ask me to take part in the next match.

1	5	
2	 6	the recommendation of the rest
3	7	
4		

34 Phrasal verbs: not doing things

A	Complete the sentences with off or out.
1	You don't have to go to the party tonight. You can still back if you'd prefer.
2	For years afterwards, he wanted to <i>blot</i> the memory of the accident.
3	They'll probably call the match The ground's far too wet.
4	He said he would do a parachute jump, but I think he'll probably <i>chicken</i>
5	I was too busy to sing in the choir every week, so I had to drop
6	I complained about the service and they tried to <i>fob</i> me with some excuse.
7	The match isn't going ahead. The other team have had to pull
[Complete the sentences with from, of, on or up. Use each word twice.
1	You can't possibly <i>duck out</i> going to the wedding. He's your brother, after all.
2	I'll be away when it's Jackie's party, so I'm going to miss out it.
3	He offered me a free theatre ticket, but I decided to pass it
4	Can you think of a good excuse to get out going to the meeting?
5	I know she's bossy, but don't shy away telling her your views.
6	You promised you'd buy her a car. You can't go back what you said.
7	I know you don't like him very much, but don't stand him again.
8	You'll have to do something, Paul. You can't just walk away the problem.
C	Replace the <u>underlined</u> words with phrasal verbs from this page.
1	My sister used to <u>avoid</u> close friendships <u>because she</u> <u>was nervous</u> .
2	We've decided <u>not to take advantage of</u> the chance to go to the USA.
3	They had to <u>cancel</u> the concert because two members of the band were sick.
4	The shop tried to <u>persuade</u> me <u>to take</u> last year's model.
5	I can't avoid remembering those terrible events.
6	I didn't <u>fail to keep</u> my promise. I did what I said

35 Idioms: how you feel

A	Do the idioms in italics have positive (P) or	negative (N) meanings
1	1 Kim's been off school for a week, but she's on the m	end now.	P
2	2 I'm feeling under the weather, so I'm staying in this e	vening.	ALL OF THE PERSON NAMED IN COLUMN 1
3	3 You must be dead on your feet after working all night	t.	in the territory of the countries
4	4 I've been given a clean bill of health, so I can start wo	ork again.	
5	5 He'll be as right as rain if he takes things easy for a v	vhile.	
6	6 I hear you got promoted. That should put a spring in	ı your step.	***************************************
7	7 Joe's a bit the worse for wear, so let's leave him in bed		B000777777777777777777
8	8 I've been gardening all day. I'm ready to drop.		**************************************
9	9 Jane's up and about now, but she hasn't been outdoor	rs yet.	
10	0 I could do with a holiday. I feel run-down at the mo	ment.	***************************************
11	1 You'll catch your death of cold if you go out without a	coat.	
12	2 He seemed tired last night, but he's full of beans this	morning.	
13	3 I feel like death warmed up. I'm going to stay in bed.		pagagit
14	4 He's as fit as a fiddle and never has a day off work.		
	E 227		
	Complete the sentences with idioms from A		
1	If you have, you walk en shows you are feeling happy and confident.	ergetically i	n a way that
2	If you are, you have a lot	of energy;	and enthusiasm
3	If you are after an illness, out of bed and move around.	you are wel	l enough to ge
4	If you are told that you will		
	that you will become ill if you go outside when you' clothes.		
5	that you will become ill if you go outside when you'	re not wear	ing enough
	that you will become ill if you go outside when you' clothes.	re not wear	ing enough after an illness.
6	that you will become ill if you go outside when you'clothes. If you are, your health is If you are, you feel ill, po	improving	ing enough after an illness.

36 Idioms: succeeding and failing

A Circle the correct idioms to complete the sentences.

- 1 If something bears fruit / misses the mark, it produces successful results.
- 2 If a plan gets off the ground / goes pear-shaped, it starts or succeeds.
- 3 If something falls flat / works like a dream, it works very well.
- 4 If something *goes from strength to strength / misses the mark*, it fails to achieve what it is intended to achieve.
- 5 If an attempt to achieve something or to tell a joke bears fruit / falls flat, it fails.
- 6 If something comes to nothing / gets off the ground, it doesn't succeed.
- 7 If a plan goes pear-shaped / works like a dream, it fails.
- 8 If something <u>comes to nothing / goes from strength to strength</u>, it becomes better and better or more and more successful.

B Match the sentence halves	Write the letters	in the box below.
------------------------------------	-------------------	-------------------

- 1 If you make it big,
- 2 If you draw a blank,
- 3 If you make the grade,
- 4 If you fight a losing battle,
- 5 If you don't put a foot wrong,
- 6 If you won't last five minutes,
- 7 If you work wonders,
- 8 If you get off on the wrong foot with someone you have just met,
- 9 If you have something to show for your efforts or time,

- a you won't be successful.
- b you don't make any mistakes.
- **c** your relationship starts badly, often with an argument.
- d you become successful or famous.
- you have produced something as a result of it.
- f you improve something a lot.
- **g** you are unable to get information, think of something or achieve something.
- h you succeed at something usually because your skills are good enough.
- i you try hard to do something when there is no chance of success.

1	2	 3	4	 5	 6	7	8	Thinks	9	
-	_	-		-	 ~		 _			

Complete the sentences in your own words.

- 1 If you get off on the right foot with someone you have just met,
- 2 If something hits the mark,
- 3 If you have nothing to show for your efforts or time,

37 Idioms and metaphors: colour

⚠ Complete the idioms and metaphors with the words in the box.

	black blue green grey red white
1	If you get a mark, people think that something you have done is bad and they will remember it in future.
2	If you are as as a sheet, you are very pale, usually because you are frightened or ill.
3	If a subject or problem is <i>a area</i> , people do not know how to deal with it because there are no clear rules.
4	If something happens out of the, it happens suddenly and you are not expecting it.
5	If you are with envy, you wish very much that you had something that another person has.
6	If a statement or an action is <i>like a</i> rag to a bull, it makes someone very angry.
E	Complete the idioms and metaphors with five of the colours from A
1	If you havefingers, you are good at keeping plants healthy and making them grow.
2	If you say something <i>until you're</i> in the face, you keep saying the same thing again and again but no one listens to you.
3	If you catch someonehanded, you discover them doing something illegal or wrong.
4	If you feel, you feel sad.
5	If something is given thelight, it is officially allowed to happen.
6	If you think facts and situations are and, you have a simple and very certain opinion about them.
C	Complete the sentences with idioms and metaphors from A and B.
1	I hadn't spoken to Alice for ages. Then she phoned me
2	Susie didn't look well. She was
3	If you don't hand in your homework, that will beagainst your name.
4	I was when a friend of mine won a trip to Australia.
	Sarah gets very angry about inequality in the workplace. When her boss said that she should make the tea every morning, it was
6	I don't know who's responsible for looking after the money. It's a bit of

38 Collocations: big and small

A Circle the correct word to complete the collocations.

- 1 Video shops are big / large business these days.
- 2 I usually only carry little / small change in my purse.
- 3 So, you're getting married? When's the big / large day?
- 4 How did you cut your little / small finger?
- 5 During the party, we had to make <u>little / small</u> talk with the other guests.
- 6 When it was my dad's 50th birthday, he didn't make a big / large deal of it.

Complete the collocations with big or large. What is the opposite of these words? Write small or little.

1	Tom's a boy now. It's his birthday soon.	little	boy
2	The farm produces a quantity of milk.	3486,0181,001,000,000,000,000,000,000,000,00	quantity
3	Our dog eats a amount of food.		amount
4	How old is your sister?		sister
5			
6	I bought a number of pens and pencils.		number
7	My sister works for a business.	(2007)	business
0	Uva hurt my		too

Complete the text with collocations from this page.

My friend Judy got	married a couple of weeks ago.	Weddings are	
(1)	these days, but Judy and	her fiancé Robin didn't v	want to make a
(2)	of it, so they invited only	a (3)	of people
- about twenty in t	otal - to the registry office. They	also didn't want any pre	sents. Instead,
they asked each gu	est to give a (4)	of money, not too	much they
said, to one of three	e charities they had chosen. Wha	t a sensible idea!	
When the (5)	arrived, the we	ather was pretty awful. A	After the
ceremony, we went	for a meal in an Italian restaurar	nt. I sat next to Judy's	
(6)	Katy, who's only ten years	old and really sweet. Un	fortunately, she
	er (7) on a		
the table for some I	oread. Otherwise, the meal was lo	ovely. When we went out	side, the
weather had improv	ved – and this made a (8)	to every	one's photos.
In the evening Judy	and Robin had a party for all the	eir friends. Even though	Judy works for
a (9)	which makes computer	parts, she knows a	
(10)	of people. I didn't know	any of them, and I don'	't like making
(11)	with strangers. So, I spe	nt most of my time in the	e kitchen
helping Judy's mum	with the (12)	of food that was n	eeded to
feed 150 people.			

39 Collocations: give and take

Α	Match	the	sentence	halves.	Write	the	letters	in	the	box	below
---	-------	-----	----------	---------	-------	-----	---------	----	-----	-----	-------

- 1 If you give someone advice,
- 2 If you take care of someone,
- 3 If you give evidence in court,
- 4 If you take control of a situation,
- 5 If you give a good impression,
- 6 If you take no notice of someone,
- 7 If you give something a go,
- 8 If you take part in an activity,

- a you say what you know about a particular situation.
- b you join with other people in it.
- c you pay no attention to what this person says.
- d you attempt it.
- e you keep this person safe from injury and illness.
- **f** you tell them what you think they should do.
- g you have a positive effect on someone.
- h you have the power to organise or direct it.

1 3	4 5	6 7	8
-----	-----	-----	---

B Complete the sentences with the words in the box.

	action advantage chance	details hand lift pride word	
1	1 If you give someone ado it.	to do something, you allow the	m to
2	2 If you take	over a problem, you do something to solve	it.
3	3 If you takewhat you have done.	in something, you feel pleased and satisfied	with
4	4 If you give someone time, place, cost, etc.	of an event, you tell them about	the
5	5 If you take someone's they say.	for something, you accept what	
6	6 If you give someone ayour car.	, you give them a free journey	in
7	7 If you take	of something, you make good or full use o	f it.
8	8 If you give someone a	, you help them do something.	

40 Confusing verbs (borrow/lend, etc.)

A Circle the correct verbs to complete the sentences.

- 1 Could I borrow / lend your pen, Roberto?
- 2 Can I bring / take my sister to your party?
- 3 I hope you didn't damage / hurt your mobile phone when you dropped it.
- 4 I'll see you outside the theatre. Don't forget / leave the tickets, will you?
- 5 Can you lay / lie the table? You'll find the knives and forks in the drawer.
- 6 My grandparents used to have a big house, but now they live / stay in a flat.
- 7 Did you look / see under the chair? It might have rolled under there.
- 8 Hurry up, or we'll lose / miss the train!
- 9 I think the cost of living will raise / rise very soon.
- 10 What time of day did they rob / steal the bank?
- 11 I didn't say / tell my friends I was going out with him.
- 12 My dad didn't learn / teach me to drive my mum did.

B Complete the text with the correct form of the other verbs from A.

Some years ago, when I was on my summer hol campsite in Greece for a few days. One day I we campers. I put my money, passport, etc. into my	rent to the beach with some other
(2) it with me. I had a swim, the	nen (3) on the beach
under the hot sun. The others (4)	that they wanted to go
windsurfing, and I decided I'd like to (5)	. It was hard work - I could
just about (6) the sail, but soon	n my arms began to
(7)	8) my backpack, but
I couldn't (9) it anywhere. Som	neone must have
(10) it while I was windsurfing.	My new friends (11)
me some money, which was kind of them. But I	had (12) my
passport too and had to go to the embassy the	next day to get a new one.

C Complete the table.

			N N N N N
	infinitive	past tense	past participle
1	bring		According to the Control of the Cont
2	leave		
3	lay		
4	lie	***************************************	
5	steal	144-34-44-100-181-00-181-181-04-141-141-141-141-141-141-141-141-141	
6	teach		

Test 4 (Units 31-40)

A	Complete the sentences with words or expressions which include up and down.
1	It took ages to build the tunnel, but it's now beenfo
	ten years.
2	My dad's health isn't great. He has his
3	My cousin started his own small business a few years ago. At first, things went well, but recently there's been a bit of a
4	John's always late for work, but yesterday he was on time. That was a bit of a
5	At first the check-in clerk said the flight was full. Then she said she would us to business class. We were thrilled!
6	I've just been promoted at work. I've got a pay rise, but the is that I have to work longer hours.
E	Circle the correct phrasal verbs to complete the sentences.
1	If you're angry with someone, you might fire off an email / dash off an email.
2	If someone leaves a message on your answer phone, you will probably <u>call them</u> <u>back / put them through</u> .
3	If it's your best friend's birthday, you send off a card / send on a card.
4	If you're cut off, you phone in / ring back.
	If you need to communicate with someone, you get back to them / get onto them.
6	If you want to end a phone conversation, you cut off / hang up.
0	Complete the sentences with the correct form of six of the verbs in the box.
	catch feel get go lay learn lie raise rise rob steal teach
1	The price of houses enormously over the last few years.
2	It took a long time for the plans to off the ground.
	You your death of cold if you don't wear something warmer.
4	After my horse-riding accident, I had to flat on my back for four weeks.
5	This is delicious? Who you how to cook it?
6	My cousin's wallet from his jacket pocket.

Test 4 (Units 31-40)

D Circle the correct words to complete the text.

I hadn't heard from my parents for ages. Then suddenly, out of the (1) black / blue, my mum phoned and said they were going to come and (2) look / see me. I was only just up and (3) about / off after a nasty cold, so I wasn't too pleased.

The flat was a mess, and there was only a very (4) little / small amount of food in the fridge. But my best friend said she would give me a (5) go / hand with the tidying up. I took (6) advantage / control of her offer, and together we tidied the place up. I'd also (7) lost / missed my purse, but she said that was no (8) big / large deal. She would (9) borrow / lend me some money to do some shopping.

When the big (10) day / minute finally arrived, I was ready for my parents' visit. What a

	break burn call chicken fob knock pass send
1	Two players in yesterday's match for fighting.
	My boss got into a fight and the other person
	The Olympic champion from the rest of the athlet halfway through the race and went on to win.
	How many calories do you in a marathon?
	We're going climbing, but Anna will probably
	Jane the chance to go skiing.
	I the party because I was ill.
	The shop assistant tried to me by saying they'd get the watch mended, but I wanted my money back.
	Underline the mistake in each idiom and simile. Write the correct word.
	The doctor gave me a clean ticket of health.
	I'm so tired I'm ready to fall.
	On Sophie's first day at work, she didn't put a hand wrong.
	I tell my brother not to use my mobile, but I'm fighting a losing war.
í	I tried out for the team and made the ground.

Answer Key

1 Describing character

A 1	confidence	B 1	determination	C 1	considerate	9	honest
	consideration	2	honesty	2	courteous	10	loyal
3	courtesy	3	independence	3	independent	11	mature
4	creativity	4	intelligence	4	creative	12	reliable
	enthusiasm	5	maturity	5	enthusiastic	13	determined
6	flexibility	6	originality	6	flexible	14	original
7	initiative	7	patience	7	confident		N. USE PERSON
8	loyalty	8	reliability	8	patient		

2 Describing appearance

	old-fashioned			C positive	negative
	fashionable		elegant	fashionable	crumpled
3	neat	3	clean-cut	flattering	dowdy
4	dowdy	4	frumpy	neat	old-fashioned
5	flattering	5	immaculate	stylish	unflattering
6	crumpled	6	glamorous	clean-cut	frumpy
7	stylish	7	nerdy	elegant	nerdy
8	unflattering	8	under-dressed	glamorous immaculate	over-dressed under-dressed

3 What your body does

A 1	ache	7	sneeze	B 1	blush
2	burp	8	sniff	2	shiver
3	blush	9	sweat	3	sweat
4	hiccup	10	throb	4	itch
5	itch	11	tingle	5	yawn
6	shiver	12	yawn	6	sniff

- C 1 Your nose can run when you have a cold.
 - 2 Your heart can beat fast when you're excited.
 - 3 Your eyes can water when you cut up onions.
 - 4 Your stomach can rumble when you're hungry.
 - 5 Your ears can pop when you go up in a plane.

4 How you feel

4 1	low you lee!						
A 1	edgy	B 1	composed	C 1	settled	7	distracted
2	uncomfortable	2	distracted	2	expectant	8	uneasy
3	tense	3	restless	3	jumpy	9	edgy
4	uneasy	4	apprehensive	4	apprehensive	10	composed
5	anxious	5	settled	5	uncomfortable		
6	jumpy	6	expectant	6	anxious		

5 Animal types

•	Fulling choo			
A	1 species	10 carnivores	B crocodile	horse
	2 insects	11 Wild	carnivore	domestic
	3 invertebrates	12 pet	predator	herbivore
	4 vertebrates	13 predator	reptile	mammal
	5 amphibians	14 prey	vertebrate	vertebrate
	6 reptiles	15 omnivores	wild	
	7 mammals	16 rare		
	8 herbivores	17 endangered		
	9 domestic	18 human		

6 Working and not working

~	*******	and not mon	***	19		
A	1 shift	В	1	lunch break	C 1	a teacher
	2 workir	ng hours	2	flexitime	2	a nurse
	3 clock	on	3	knock off	3	an office worker
	4 clock	off	4	take time off	4	a shop assistant
	5 overtin	ne	5	holiday allowance	5	a mechanic
	6 sick lea	ave	6	maternity leave	6	a waitress
	7 day off	f .	7	take early retirement		
	8 get the	e sack	8	part-time job		

	THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER.	
7 Early childhood		
A 1 high chair	B 1 pre-school	C 1 dummy, thumb
2 pushchair	2 childminder	2 babysitter,
3 cot	3 nappy	childminder
4 nappy	4 teething	3 cot, pram
5 bib	5 dummy	4 nursery, playground
6 pram	6 thumb	5 bib, nappy
7 dummy	7 pushchair	
	8 playground	
	9 nursery	
	10 high chair	
	11 babysitter	
	12 pocket money	

8 Friends and relationships

A1f	B a 4	C1f
2 e	b 5	2 d
3 b	c 2	3 a
4 a	d 1	4 c
5 d	e 6	5 b
6 c	f 3	6 e

9 Being good or bad

		01 1 1 1 1
A 1 good	B 1 e	C 1 clumsy – bad
2 good	2 c	2 competent - good
3 bad	3 a	3 inept – bad
4 good	4 b	4 hopeless – bad
5 good	5 d	5 skilful – good

A 1	beg	B 1	insisted	C 1	Gary instructed Mrs Harris to
2	confess	2	confirmed		go straight back to the office.
3	confirm	3	demanded	2	He swore it wasn't him.
4	demand	4	begged	3	She requested that Paul send
5	insist	5	confessed		her an email.
6	instruct			4	He urged Steve not to drink
7	report				and drive.
8	request			5	The police reported that there
9	swear				had been a sharp increase in
10	urge				drug-related crime.

Tes	t 1 (Units 1-	10)				
A 1	leave	В	character	appearance	C 1	predator / wild
	part-time		1 determined	dowdy	2	amphibian /
3	childminder		2 honest	elegant		vertebrate
4	nappy		3 loyal	immaculate	3	domestic /
5	teething		4 flexible	frumpy		herbivore
6	off		5 reliable	neat	4	endangered /
7	break/hour		6 creative	glamorous		mammal
8	allowance					
9	overtime					
10	clock/knock					
D 1	false	E 1	apprehensive	F 1 popped		6 hung

D 1	false	E 1	apprehensive	F 1	popped	6	hung
2	true	2	settled	2	blushed	7	ached
3	false	3	distracted	3	swore	8	beat
4	false	4	clumsy	4	urged	9	insisted
5	true	5	capable	5	lost	10	confirmed
6	true	6	useless				

11 Reactions

		•			
A 1	b B	1	outrage	C 1	outcry
2	d	2	thumbs up	2	welcome
3	e	3	dismay	3	astonishment
4	f	4	suspicion	4	condemnation
5	c	5	delight	5	shock
6	a	6	amazement	6	backlash

12 Opinions: for and against

A 1	approve	B 1	behind	C fo	r	against
2	undecided	2	disapprove	ac	lvocate	disapprove
3	back	3	take sides	ar	prove	object
4	sympathise	4	object	ba	nck	oppose
5	in favour	5	in agreement	be	ehind	

6 oppose

sympathise in agreement in favour

13 Talking about history

6 advocate

	antique		century	B 1 century	9 evolution
	bygone	10	evolution	2 ancestor	10 generation
	ancient	11	generation	3 prehistoric	11 heir
4	ancestor	12	civilisation	4 ancient	12 era
5	heir	13	prehistoric	5 empire	13 historical
6	descendant	14	medieval	6 antique	14 bygone
7	empire	15	historical	7 civilisation	15 descendant
8	era			8 medieval	

14 The rich and famous

A	8.00	They haven't always	B 1 personality, star
		been famous	2 a household name, world-famous
	8.30	At home in the Caribbean	3 rise to fame
	9.00	Harvard House Hotel	4 millionaire

9.30 The Simon Smith Show 5 mansion (house), limousine (car) 10.00 Rebel Without a Cause 6 red carpet

7 in the limelight, in the public eye

8 icon

15 Cultures

A 1	aborigine	5	folklore	B 1	way of life	5	civil rights
2	indigenous	6	settlement	2	westernised	6	discrimination
3	tribes	7	native	3	multicultural	7	cultural identity
4	customs	8	traditional	4	ethnic groups	8	heritage

16	Body lang	uage			
A 1	fidget	B 1	cross your legs	C 1	grimace
2	slouch	2	raise your eyebrows	2	raise your eyebrows
3	stretch	3	lick your lips	3	sigh
4	tut	4	fold your arms	4	clench your teeth
5	sigh	5	clench your teeth	5	tut
6	grimace	6	shrug your shoulders	6	slouch
				7	shrug your shoulders

9 stretch 10 lick your lips

8 fidget

17 Humour

A 1 a joke	3	a pun	В	1 f	5 d
b wit		b satire		2 c	6 g
2 a black (humour	r) 4	a irony		3 e	7 b
b dry (humour)		b punchline		4 a	

18 Drugs

A drug abuse	be on drugs	B 1 junkie	C 1 hooked
drug addiction	be high on drugs	2 fix	2 soft
drug dealer	be hooked on drugs	3 clean	3 junkie
drug habit	hard drugs		4 dealer
drug overdose	soft drugs		5 fix
drug trafficking	take drugs		6 overdose
	The state of the s		7 habit/addiction

19 Medical trea	tment		
A 1 operation	6 life-support	10 antibiotics	14 blood
2 medication	machine	11 first aid	transfusion
3 cream	7 pills	12 allergic	15 major surgery
4 ambulance	8 transplant	13 dose	
5 plaster	9 intensive care		

8 clean

20 Science

A 1 scientist	B 1 theor	ry C	1 theory
2 biologist	2 meth	nod	2 experiment
3 chemist	3 resea	rch	3 test tube
4 physicist	4 labor	ratory	4 apparatus
5 zoologist	5 data		5 method
6 geneticist	6 expe	riment	6 results
	7 test t	tube	7 laboratory
	8 resul	ts	8 research
	9 micr	roscope	9 microscope
	10 appa	ratus	10 data

A 1 medication	B aborigine	heir	C 1 ethnic groups
2 microscope	ancestor	junkie	2 Settlement
3 apparatus	celebrity	millionaire	3 way of life
4 evolution	descendant	star	4 traditional
5 generation	geneticist	VIP	5 customs
6 research			6 westernised
7 operation			7 native
8 civilisation			8 folklore

 p 1 hard drugs 2 blood transfusion 3 drug habit 4 first aid 5 red carpet 6 test tube 7 Dry humour 8 public eye 	E 1 sympathise 2 respond 3 react 4 grimaced 5 slouch 6 raised 7 object 8 fidgets	F 1 suspicion 2 delight 3 condemnation 4 amazement 5 backlash 6 outcry
21 Money and de	ebt	
A 1 costs	B 1 in the red	C 1 overdraft
2 budget	2 interest	2 budget
3 invest	3 overdraft	3 interest
4 savings	4 debt	4 debt
5 financial difficu	lties 5 broke	5 credit limit
6 bankrupt	6 expenses	6 invest
7 economise	7 cut back	7 savings
8 make ends mee	t 8 credit limit	8 expenses
22 Religion		
A places peop	le B 1 service	C 1 pray 6 altar
church monk		2 mosque 7 faith
convent nun	3 altar	3 holy 8 service
monastery priest		4 monk 9 nun
	hipper 5 believe	5 sacred 10 monastery
temple	6 ceremony	
le l	7 faith	
	8 holy	
23 Birth and dea	th	
A deliver	B 1 expecting	C 1 pass away
expecting	2 pregnancy	2 terminal
foetus	3 foetus	3 fatal
labour	4 deliver	4 dead
maternity	5 unborn	5 post-mortem
midwife	6 labour	6 funeral
newborn	7 midwife	7 bury
pregnancy	8 maternity	8 coffin
premature	9 newborn	9 mourners
unborn	10 premature	10 grieve
24 Art		
A 1 artist	5 landscape B	1 sculpture 5 studio
2 picture	6 still life	2 abstract 6 collection
3 portrait	7 modern	3 sculptor 7 gallery
4 painting	8 exhibition	4 masterpiece 8 contemporary

C 1 a studio	3 collection	5 an artist
2 contemporary	4 a still life	

25 Literature

A 1	historical	5	genre	10	science fiction	15	prose
	fiction	6	publisher	11	plot	16	fantasy
2	romance	7	fiction	12	classic		
3	crime thriller	8	heavy	13	poetry		
4	light	9	non-fiction		theme		

26 Leisure activities

A 1	horse riding	9	needlework	B 1	jogging
2	flower arranging	10	hiking	2	gardening
3	jogging	11	photography	3	martial arts
4	DIY		yoga	4	yoga
5	drawing	13	pool	5	darts
6	amateur dramatics	14	martial arts	6	amateur dramatics
7	knitting	15	darts		
8	gardening				

27 Time

~1	111110								
A 1	year	6	day	B1	c	C1	back	7	weekly
2	day	7	day	2	a	2	time of the year	8	sunset
3	year	8	year	3	d	3	the small hours	9	time of day
4	year	9	day	4	b	4	annual	10	daily
5	year			5	e	5	leap year	11	dawn
						6	noon	12	monthly

28 Quantities and amounts

A 1	dozens	7	piles	B word + of + noun	word + noun
2	countless	8	plenty	dozens	countless
3	hundreds	9	numerous	hundreds	endless
4	loads	10	scores	loads	numerous
5	millions	11	thousands	millions	
6	endless			piles	
				plenty	
				scores	
				thousands	

C 1	hardly any	D 1	enough / hardly any
2	few		endless
3	a few	3	no
4	enough	4	few
5	several	5	several

29 Immigration

A 1 citizenship 5 embassy 9 immigration 13 asylum 2 green card 6 work permit 10 tourist visa seekers 3 residence permit 8 economic 12 refugee

permit 8 economic
4 border migrants

30 Letter writing

A 1 Dear Sir or Madam
2 Yours faithfully Pam Evton
2 Dear Sir or Madam
2 Dear Sir or Madam

2 Yours faithfully, Pam Eyton
3 Dear Ms Eyton
2 Dear Sir on
3 first name

3 Dear Ms Eyton
4 Yours sincerely, Ian Lees
3 first name and surname
4 Yours sincerely

5 Dear Mum 5 colleagues
6 Love from Ian 6 D

6 Love from, Ian 6 7 Hi. Ian!

8 Best wishes, Pam Test 3 (Units 21–30)

A 1 service
2 border
2 red
2 knitting
3 numerous
3 funds/money/savings
4 black
4 DIV

4 labour 4 interest 4 DIY
5 monk 5 overdraft 5 needlework
6 emigrate 6 debt 6 photography

6 emigrate 6 debt 6 photography
7 maternity 7 hearing 7 horse riding

8 enough 8 faithfully 8 pool

D 1 annual E 1 artist 6 historical
2 midday/noon 2 portraits 7 genre
3 monthly 3 studio 8 crime
4 leap 4 non-fiction 9 gallery

5 mid-afternoon 5 heavy 10 masterpieces

6 sunrise

31 Ups and downs

A 1 downbeat B 1 up-and-coming C 1 upbeat

2 upgrade 2 a downturn 2 up and running 3 a downside 3 have a downer 3 have a downer

4 an upturn 4 upbeat 4 upgrade

5 a letdown 5 downgrade 5 a downside 6 have your ups and downs 6 an upside 6 a letdown

6 have your ups and downs 6 an upside 6 a letdown 7 up and running 7 downcast

8 down-at-heel 8 a turn-up for the books

32 Phrasal verbs: getting in touch

A 1	off	B 1	in	C 1	phone in
	in	2	through	2	dash it off
3	off	3	off	3	send it off
	on	4	back	4	send it out
5	off	5	through	5	put them through
6	out	6	back		get onto them
		7	onto	7	copy them in
		8	up		fire it off

33 Phrasal verbs: sport and exercise

B 1 try out for	5 warm up
2 work out	6 send me off
3 tone up	7 call me up for
4 burn off	
	2 work out 3 tone up

34 Phrasal verbs: not doing things

A 1	out	5	out	B 1	of	5	from	C1	shy away from
2	out	6	off	2	on	6	on	2	(to) pass up
3	off	7	out	3	up	7	up	3	call off
4	out			4	of	8	from	4	fob me off with
								5	blot out
								6	go back on

35 Idioms: how you feel

A 1	positive	9	positive	B 1	a spring in your step
2	negative	10	negative	2	full of beans
3	negative	11	negative	3	up and about
4	positive	12	positive	4	catch your death of cold
5	positive	13	negative	5	on the mend
6	positive	14	positive	6	the worse for wear
7	negative			7	as fit as a fiddle / as right as rain
8	negative			8	a clean bill of health

36 Idioms: succeeding and failing

00	raionis, succeeding and ran	9			
A 1	bears fruit	B 1	d	C 1	your relationship starts
2	gets off the ground	2	g		well
3	works like a dream	3	h	2	it achieves what it is
4	misses the mark	4	i		intended to achieve
5	falls flat	5	Ь	3	you have produced
6	comes to nothing	6	a		nothing as a result of it
7	goes pear-shaped	7	f		
8	goes from strength to strength	8	C		

37 Idioms and metaphors: colour B 1 green C 1 out of the blue A 1 black 2 white 2 blue 2 as white as a sheet 3 grev 3 red 3 a black mark 4 blue 4 blue 4 green with envy 5 like a red rag to a bull 5 green 5 green 6 black, white 6 a grev area 6 red 38 Collocations: big and small B 1 big, little c 1 big business 7 little finger A 1 big 8 big difference 2 big deal 2 small 2 large, small 3 big 3 small number 9 small business 3 large, small 4 little 4 big, little 4 small amount 10 large number 5 big, small 5 big day 11 small talk 5 small 6 large, small 6 little sister 6 big 12 large amount/ 7 large, small quantity 8 big, little 39 Collocations: give and take 5 g 5 word A1f B 1 chance 2 e 2 action 6 lift 6 c 3 pride 7 advantage 3 a 7 d 4 details 8 hand 4 h 40 Confusing verbs (borrow/lend, etc) B 1 staved C 1 brought, brought 7 hurt A 1 borrow 7 look 2 bring 8 miss 2 took 8 left 2 left, left 3 damage 9 rise 3 lav 9 see 3 laid, laid 4 forget 4 said 10 stolen 10 rob 4 lay, lain 5 learn 11 tell 11 lent 5 stole, stolen 5 lav 6 taught, taught 6 live 12 teach 6 raise 12 lost Test 4 (Units 31-40) A 1 up and running B 1 fire off an email C1 has risen 2 ups and downs 2 call them back 2 get 3 send off a card 3 will catch 3 downturn 4 turn-up for the books 4 ring back 4 lie 5 upgrade 5 get onto them 5 taught 6 downside 6 hang up 6 was stolen D 1 blue 7 lost E 1 were sent off F 1 ticket, bill

2	see	8	big	2	knocked out	2	fall, drop
3	about	9	lend	3	broke away	3	hand, foot
4	small	10	day	4	burn off	4	war, battle
5	hand	11	letdown	5	chicken out	5	ground, grade
6	advantage	12	weather	6	passed up	6	blue, green
				7	called off		
				8	fob off		63

Word List

The words in this list are British English. Sometimes we give you an important American word which means the same.

1 Describing character

confidence /'kpnfidents/
consideration /ken,sider'eifen/
courtesy /'ka:tesi/
creativity /,kri:ei'tiveti/
determination /di,ta:mi'neifen/
enthusiasm /in'θju:ziæzem/
flexibility /,fleksi'bileti/
honesty /'pnisti/

independence /,IndI'pendents/
initiative /I'nIfetIv/
intelligence /In'telidgents/
loyalty /'lorelti/
maturity /me'tjuereti/
originality /e,ridgen'æleti/
patience /'perfents/
reliability /ri,lare'bileti/

2 Describing appearance

clean-cut / klim'kat/
crumpled / krampld/
dowdy / daudi/
elegant / eligant/
fashionable / fæʃənəbl/
flattering / flætərin/
frumpy / frampi/
glamorous / 'glæmərəs/

immaculate /I'mækjələt/
neat /ni:t/
nerdy /'n3:di/
old-fashioned /,əuld'fæʃənd/
over-dressed /,əuvə'drest/
stylish /'staɪlɪʃ/
under-dressed /,ʌndə'drest/
unflattering /ʌn'flætərɪŋ/

3 What your body does

ache /eik/
blush /blaʃ/
burp /b3ːp/
hiccup /'hikap/
itch /ɪtʃ/
shiver /'ʃɪvə/
sneeze /sniːz/
sniff /snif/
sweat /swet/

throb /0rbb/
tingle /'tingl/
yawn /join/
your ears pop /joir 'iez ,ppp/
your eyes water /joir 'aiz ,woite/
your heart beats /joi 'hait ,biits/
your nose runs /joi 'neuz ,ranz/
your stomach rumbles /joi 'stamek ,ramblz/

4 How you feel

anxious /'æŋkʃəs/
apprehensive /ˌæprɪ'hentsɪv/
composed /kəm'pəuzd/
distracted /dɪ'stræktɪd/
edgy /'edʒi/
expectant /ɪk'spektənt/

jumpy /'dʒʌmpi/
restless /'restləs/
settled /'setld/
tense /tents/
uncomfortable /ʌn'kʌmpftəbl/
uneasy /ʌn'iːzi/

5 Animal types

amphibian /æm'fibiən/
carnivore /'kɑːnɪvɔː/
domestic /də'mestik/
endangered /in'deɪndʒəd/
herbivore /'hɜːbɪvɔː/
human /'hjuːmən/
insect /'ɪnsekt/
invertebrate /ɪn'vɜːtɪbreɪt/
mammal /'mæməl/

omnivore /'pmnivo:/
pet /pet/
predator /'predato/
prey /prei/
rare /reo/
reptile /'reptail/
species /'spi:fi:z/
vertebrate /'v3:tibreit/
wild /waild/

6 Working and not working

clock off /klok 'of/ clock on /klpk 'pn/ day off /dei 'pf/ flexitime /'fleksitaım/ get the sack /get do 'sæk/ holiday allowance /'holader a lauants/ knock off /nok 'pf/ lunch break /'lant f breik/ maternity leave /mə't3:nəti li:v/ overtime /'auvataim/ part-time job / part taim 'dzpb/ shift / [Ift/ sick leave /'sik li:v/ take early retirement /teik ,3:li ri'taiəmənt/ take time off /teik taim 'pf/ working hours / w3:kin auəz/

7 Early childhood

babysitter /'beɪbɪˌsɪtə/ bib /bɪb/ childminder /'tʃaɪldˌmaɪndə/ cot /kɒt/ dummy /'dʌmi/ high chair /'haɪ tʃeə/ nappy /'næpi/ nursery /'nɜːsəri/

playground /'pleigraund/
pocket money /'ppkit 'mani/
pram /præm/
pre-school /'pri:sku:l/
pushchair /'puʃtʃeə/
suck your thumb /sak jɔː 'θam/
teething /'tiːðɪŋ/

8 Friends and relationships

best friend /best frend/ childhood sweethearts /'t faildhud 'swiithaits/ circle of friends /'sa:kl av frendz/ clique /kli:k/ fiancé(e) /fi'pnsei/ flatmate /'flætmeit/ friend of a friend / frend av a 'frend/ just (good) friends /d3Ast 'frendz/ mutual friend / mju:t [uəl 'frend/ old friend /ould 'frend/ pen pal /'pen pæl/ peers /piəz/ school friend /'sku:l frend/ get to know (sb) /get to 'nou/ get on (with sb) /get 'pn/ (be) good friends (with sb) /gud 'frendz/ grow apart /grau a'part/ hang around (with sb) /hæn ə'raund/ have a lot in common (with sb) /hæv ə ,lot in 'komən/ introduce / introduce/ keep in touch / ki:p in 'tat [/ lose contact / lu:z 'kontækt/ make friends / meik 'frendz/ (be) on speaking terms /pn 'spi:kin t3:mz/

9 Being good or bad

capable /'keɪpəbl/
clumsy /'klʌmzi/
competent /'kɒmpitənt/
effective /i'fektɪv/
efficient /i'fɪʃənt/

hopeless /'hauplas/
inept /I'nept/
proficient /pra'fIfant/
skilful /'skilfal/ (US = skillful)
useless /'juislas/

10 How you say something

beg /beg/
confess /kən'fes/
confirm /kən'f3:m/
demand /dɪ'mɑ:nd/
insist /In'sIst/
swear /sweə/ (past tense swore;
past participle sworn)

instruct /In'strakt/ report /II'poit/ request /II'kwest/ urge /3:d3/

11 Reactions

amazement /ə'meizmənt/
astonishment /ə'stonifmənt/
backlash /'bæklæf/
condemnation /ˌkondem'neifən/
delight /di'lait/
dismay /di'smei/
greet /gri:t/
outcry /'aotkrai/
outrage /'aotreid3/

overreact /, θυνθτί 'ækt/
provoke /prθ'νθυκ/
react /ri'ækt/
reply /rɪ'plaɪ/
respond /rɪ'spond/
shock /fok/
suspicion /sθ'spifen/
(get the) thumbs up (from sb) /θΛmz 'Λp/
welcome /'welkθm/

12 Opinions: for and against

advocate /'ædvəkeɪt/
against /ə'gentst/
anti- /'æntɪ/
approve of /ə'pruːv əv/
back /bæk/
(be) behind (sb/sth) /bɪ'haɪnd/
disapprove of /ˌdɪsə'pruːv əv/
for /fɔː/

(be) in agreement /In ə'gri:mənt/
(be) in favour of /In 'feIvər əv/
object to /'pbd3Ikt tə/
oppose /ə'pəuz/
pro- /prəu/
sympathise /'simpəθaiz/
take sides /teik 'saidz/
undecided /ˌʌndɪ'saidid/

13 Talking about history

ancestor /'ænsestə/
ancient /'eɪntʃənt/
antique /æn'tiːk/
bygone /'baɪgɒn/
century /'sentʃəri/
civilisation /,sɪvəlaɪ'zeɪʃən/
descendant /dɪ'sendənt/
empire /'empaɪə/
era /'1ərə/
evolution /,iːvə'luːʃən/
generation /,dʒenə'reɪʃən/
heir /eə/
historical /hɪ'stɒrɪkəl/
medieval (also mediaeval) /,medi'iːvəl/
prehistoric /,pri:hɪ'stɒrɪk/

14 The rich and famous

celebrity /sə'lebrəti/ household name / haushould 'neim/ icon /'arkon/ (be) in the limelight /In do 'laimlait/ (be) in the public eye /In ða pablik 'ai/ limousine / limə'zi:n/ luxury /'lakfəri/ mansion /'mænt [ən/ millionaire / miljo'neo/ personality / parson'æləti/ red carpet / red 'ka:pit/ renowned /ri'naund/ rise to fame /raiz to 'feim/ star /sta:/ VIP / vi: at 'pi:/ world-famous / w3:ld'fermas/

15 Cultures

aborigine / æbə rıdzəni/ civil rights / sivəl 'raits/ cultural identity / kalt [ərəl ar'dentəti/ custom /'kastəm/ discrimination /di,skrimi'neifən/ ethnic group / eθnik 'gru:p/ folklore /'faukla:/ heritage /'heritid3/ indigenous /In'dId3Inəs/ multicultural / malti'kalt [ərəl/ native /'neitiv/ settlement /'setlmant/ tradition /trə'dı[ən/ tribe /traib/ way of life / wer av 'larf/ westernised /'westenaizd/

16 Body language

clench your teeth / klent f jo: 'tix / cross your legs / krps jo: 'legz/ fidget /'fid3it/ fold your arms / fould joir 'aimz/ gesture /'d3est fold your arms / fould joir 'aimz/ gesture /'d3est fold your lips / lik jo: 'lips/ grimace /'grimos/ lick your lips / lik jo: 'lips/ raise your eyebrows / reiz joir 'aibrauz/ shrug your shoulders / frag jo: 'fouldoz/ sigh /sai/ slouch /slaut f/ stretch / stret f/ tut / tat/

17 Humour

black humour / blæk 'hju:mə/ dry humour / drai 'hju:mə/ for a laugh /fɔ:r ə 'lɑ:f/ have a laugh /hæv ə 'lɑ:f/ irony /'aɪərəni/ joke /dʒəuk/ make fun of /meɪk 'fʌn əv/ play on words / pleɪ on 'wɜ:dz/

pull (sb's) leg /pul 'leg/
pun /pan/
punchline /'pantslain/
satire /'sætaiə/
tease /ti:z/
tongue in cheek /,tan in 'tsi:k/
wit /wit/

18 Drugs

clean /kli:n/
drug abuse /'drʌg əˌbjuːs/
drug addiction /'drʌg əˌdɪkʃən/
drug dealer /'drʌg ˌdiːlə/
drug habit /'drʌg ˌhæbit/
drug trafficking /'drʌg ˌtræfɪkɪŋ/
fix /fɪks/
hard drugs /ˌhuːd 'drʌgz/

(be) high /hai/ (be) hooked /hukt/ junkie /'dʒʌŋki/ (be) on drugs /pn 'drʌgz/ overdose /'əuvədəus/ soft drugs /'spft ˌdrʌgz/ take drugs /teɪk 'drʌgz/

19 Medical treatment

allergic /ə'lɜɪdʒɪk/
ambulance /ˈæmbjələnts/
antibiotics /ˌæntɪbaɪˈɒtɪks/
blood transfusion /ˈblʌd træntsˌfjuɪʒən/
cream /kriːm/
dose /dəus/
first aid /ˌfɜɪst 'eɪd/
intensive care /ɪnˌtentsɪv 'keə/
life-support machine /ˈlaɪfsəˌpəɪt məˌʃiɪn/
medication /ˌmedɪˈkeɪʃən/
operation /ˌppərˈeɪʃən/
pills /pɪlz/
plaster /ˈplɑɪstə/
major surgery /ˌmeɪdʒə ˈsɜɪdʒəri/
transplant /ˈtrænsplɑɪnt/

20 Science

apparatus /ˌæpər'eɪtəs/ biologist /bar'plədʒist/ biology /bar'plədʒi/ chemist /'kemɪst/ chemistry /'kemɪstri/ data /'deɪtə/ experiment /ɪk'sperɪmənt/ geneticist /dʒə'netɪsɪst/ genetics /dʒə'netɪks/ method /'meθəd/ microscope /'maɪkrəskəup/ physicist /'fizisist/ physics /'fiziks/ research /ri's3:t ʃ/ results /ri'zAlts/ science /saiənts/ scientist /'saiəntist/ test tube /'test tju:b/ theory /'θiəri/ zoologist /zu'plədʒist/ zoology /zu'plədʒi/

21 Money and debt

bankrupt / bæŋkrʌpt/ broke /brəʊk/ (informal) budget / bʌdʒɪt/ costs /kɒsts/ credit limit / kredɪt ˌlɪmɪt/ cut back /kʌt 'bæk/ (in) debt /det/ economise /ɪ'kɒnəmaɪz/ expenses /ɪk'spentsɪz/

(in) financial difficulties /fai'næntʃəl
,difikəltiz/
interest /'intrəst/
in the red /in ðə 'red/
invest /in'vest/
make ends meet /,meik endz 'miit/
overdraft /'əuvədraift/
savings /'seiviŋz/

22 Religion

altar /'ɔːltə/
believe /bɪ'liːv/
ceremony /'serɪməni/
church /tʃɜːtʃ/
convent /'kɒnvənt/
faith /feɪθ/
holy /'həʊli/
monastery /'mɒnəstəri/
monk /mʌŋk/

mosque /mpsk/ nun /nAn/ pray /prei/ priest /priist/ sacred /'seikrid/ service /'s3:Vis/ temple /'templ/ worshipper /'W3:[ipa/

23 Birth and death

deliver /dɪ'lɪvə/
expecting /ɪk'spektɪŋ/
foetus /ˈfiːtəs/
labour /ˈleɪbə/
maternity /mə'tɜːnəti/
midwife /ˈmɪdwaɪf/
newborn /ˈnjuːbɔːn/
pregnancy /ˈpregnəntsi/
premature /ˈpremətʃə/
unborn /ˈʌnbɔːn/

bury /'beri/
coffin /'kpfin/
dead /ded/
fatal /'feitəl/
funeral /'fjuinərəl/
grieve /griiv/
mourner /'mɔinə/
pass away /pɑis ə'wei/
post-mortem /ˌpəust'mɔitəm/
terminal /'tɜimɪnəl/

24 Art

abstract /'æbstrækt/
artist /'ɑ:t1st/
collection /kə'lekʃən/
contemporary /kən'tempəri/
exhibition /,eksı'bɪʃən/
gallery /'gæləri/
landscape /'lændskeɪp/
masterpiece /'mɑ:stəpi:s/

modern /'mpdən/
painting /'peɪntɪŋ/
picture /'pɪktʃə/
portrait /'pɔːtrət/
sculptor /'skʌlptə/
sculpture /'skʌlptʃə/
still life /ˌstɪl 'laɪf/
studio /'st juːdiəu/

25 Literature

classic /'klæsik/
crime thriller /kraim 'θrilə/
fantasy /'fæntəsi/
fiction /'fik∫ən/
genre /'3pnrə/
heavy (reading) /'hevi/
historical fiction /hi'stprikəl 'fik∫ən/
light (reading) /lait/

non-fiction /,non'fikfən/
plot /plot/
poetry /'pəuitri/
prose /prəuz/
publisher /'pʌblifə/
romance /rəu'mænts/
science fiction /,saiənts 'fikfən/
theme /θi:m/

26 Leisure activities

amateur dramatics / wmoto dro'mætiks/darts /datts/
DIY / di: ai 'wai/ (= do-it-yourself)
drawing / dro!in/
flower arranging / 'flauo o reind3in/
gardening / 'ga:donin/
hiking / haikin/
horse riding / ho:s raidin/
jogging / 'd3pgin/
knitting / 'nitin/
martial arts / mai: fol 'aits/
needlework / hi:dlw3:k/
photography / fo'togrofi/
pool / pu:l/
yoga / 'jougo/

27 Time

annual /ˈænjuəl/
daily /ˈdeɪli/
dawn /dɔɪn/
dusk /dʌsk/
leap year /ˈliːp ˌjɪə/
mid- /mɪd/
monthly /ˈmʌntθli/
noon /nuːn/

put the clocks back / put do 'kloks bæk/
put the clocks forward / put do 'kloks forward/
sunrise / 'sAnraiz/
sunset / 'sAnset/
the small hours /do 'smoil auoz/
time of day / taim ov 'dei/
time of the year / taim ov do 'jio/
weekly / wiikli/

28 Quantities and amounts

a few /ə 'fju:/
countless /'kauntləs/
dozens /'dʌzənz/
endless /'endləs/
enough /I'nʌf/
few /fju:/
hardly any /ˌhɑːdli 'eni/
hundreds /'hʌndrədz/

loads /ləudz/ (informal) millions /'mɪljənz/ numerous /'njuːmərəs/ piles /paɪlz/ (informal) plenty /'plenti/ scores /skɔːz/ several /'sevərəl/ thousands /'θauzəndz/

29 Immigration

asylum seeker /ə'saɪləm ˌsiːkə/
(cross the) border /'bɔːdə/
(apply for) citizenship /'sɪtɪzənʃɪp/
(be) deported /dɪ'pɔːtɪd/
economic migrant /ˌiːkənɒmɪk 'maɪgrənt/
embassy /'embəsi/
emigrate /'emɪgreɪt/
green card /'griɪn ˌkɑːd/
immigration /ˌɪmɪ'greɪʃən/
papers /'peɪpəz/ (informal)
refugee /ˌrefju'dʒiː/
residence permit /'rezɪdənts ˌpɜːmɪt/
tourist visa /'tuərɪst ˌviːzə/
work permit /'wɜːk ˌpɜːmɪt/

30 Letter writing

Dear Sir or Madam /dia sa: o: 'mædəm/ (formal) I'm writing to (enquire) /aim 'raitin tə/ (formal) I'm writing in response to /aim raitin in ri'sponts tə/ (formal) Please confirm/contact /pliz kən,f3:m / 'kpntækt/ (formal) Yours faithfully / jɔ:z 'feiθfəli/ (formal) Yours sincerely / jozz sin'siəli/ (formal) Hi! /hai/ (informal) Just a quick note / dʒʌst ə kwik 'nəut/ (informal) Keep in touch / ki:p in 'tatf/ (informal) Take care /teik 'keə/ (informal) With love (from) /wið 'lav/ (informal) All the best / oil do 'best/ Best wishes / best 'wisiz/ I look forward to hearing from you. /ai lok forward to hearing from ju:/ Let me know /let mi: 'nəu/ Regards /ri'qq:dz/ Thanks for your letter / θæŋks fə jɔ: 'letə/

31 Ups and downs

down-at-heel / daunat 'hi:l/ downbeat /'daunbirt/ downcast /'daunkaist/ downgrade / daun'greid/ downside /'daunsaid/ downturn /'dauntain/ (have) a downer /ə 'daunə/ (informal) letdown /'letdaun/ a turn-up for the books /a .ta:nap fa ða 'buks/ up-and-coming / Apən'kAmın/ up and running / Ap ən 'rAnın/ upbeat /'Apbi:t/ upgrade / Ap'qreid/ upside /'Apsaid/ upturn /'Apt3:n/ have your ups and downs /hæv jo:r ,Aps ən 'daonz/

32 Phrasal verbs: getting in touch

copy (sb) in /kppi 'In/
cut (sb) off /kat 'pf/
dash (sth) off /dæʃ 'pf/
fire (sth) off /faiər 'pf/
get back (to sb) /get 'bæk/
get onto (sb) /get 'pntu:/
get through /get 'θru:/

hang up /hæŋ 'Ap/
phone in /fəun 'ɪn/
put (sb) through /put 'θruː/
ring back /rɪŋ 'bæk/
send (sth) off /send 'pf/
send (sth) on /send 'pn/
send (sth) out /send 'aut/

33 Phrasal verbs: sport and exercise

break away /breik ə'wei/ burn off /bɜːn 'pf/ call (sb) up (for) /kɔːl 'ʌp/ kick off /kik 'pf/ knock (sb) out /npk 'aut/ knock up /npk 'ʌp/ send (sb) off /send 'pf/ tee off /ti: 'pf/ tone up (muscles) /təun 'ap/ try out (for) /traɪ 'aut/ warm up /wɔːm 'ap/ work out /wɜːk 'aut/

34 Phrasal verbs: not doing things

back out /bæk 'aut/
blot (sth) out /blot 'aut/ (informal)
call (sth) off /kɔ:l 'pf/
chicken out (informal) /,tʃɪkɪn 'aut/
drop out /drop 'aut/
duck out of /dʌk 'aut əv/ (informal)
fob (sb) off /fɒb 'pf/ (informal)
get out of /get 'aut əv/
go back on /gəu 'bæk ɒn/
miss out (on) /mɪs 'aut/
pass (sth) up /pɑ:s 'ʌp/
pull out /pul 'aut/
shy away from /ʃaɪ ə'weɪ frəm/
stand (sb) up /stænd 'ʌp/ (informal)
walk away from /wɔ:k ə'weɪ frəm/

35 Idioms: how you feel

a clean bill of health /ə ˌkliːn bil əv 'helθ/ as fit as a fiddle /əz ˌfit əz ə 'fidl/ as right as rain /əz ˌrait əz 'rein/ (be) dead on your feet /ˌded pn jɔː 'fiːt/

(be) full of beans / ful av 'bi:nz/

(be) on the mend /pn ðə 'mend/

(be) ready to drop / redi to 'drop/

(be) the worse for wear /ða wais fa 'wea/

(be) under the weather /ˌʌndə ðə 'weðə/

(be) up and about / Ap and a baut/

catch your death (of cold) /.kæt [jɔː 'deθ/

feel like death warmed up /fizl lazk ,de θ wormd 'Ap/ (US = feel like death warmed over)

feel run-down /fi:1 ran'daon/

have a spring in your step /hæv ə 'sprin in jo: step/

36 Idioms: succeeding and failing

bear fruit /beə 'fruit/ draw a blank / dro: a 'blænk/ come to nothing / kam to 'na0in/ fall flat /fo:l 'flæt/ fight a losing battle /fait ə ,lu:ziŋ 'bætl/ get off the ground /get of do 'graund/ get off on the right foot /get pf on do rait 'fut/ get off on the wrong foot /get ,pf on do ron 'fut/ go from strength to strength / qəυ frəm ,strenkθ tə 'strenkθ/ go pear-shaped /gou 'peofeipt/ have nothing to show for (sth) /hæv ,naθın tə 'səu fə/ have something to show for (sth) /hæv ,sampθin tə 'fəu fə/ hit the mark / hit do 'maik/ make it big /, merk it 'big/ make the grade / meik ðə 'greid/ miss the mark / mis do 'mark/ not last five minutes /npt ,la:st faiv 'minits/ not put a foot wrong /not put a fut 'ron/ work like a dream / w3:k laik ə 'dri:m/ work wonders /wa:k 'wandaz/

37 Idioms and metaphors: colour

a black mark /ə 'blæk 'moːk/
a grey area /ə 'greɪ 'eəriə/
as white as a sheet /əz 'waɪt əz ə 'ʃiːt/
(be) black and white /blæk ənd 'waɪt/
catch (sb) red-handed / kætʃ red'hændɪd/
feel blue /fiːl 'bluː/
give (sth) the green light /gɪv ðə 'griːn 'laɪt/
green with envy / 'griːn wið 'envi/
have green fingers /hæv griːn 'fɪŋgəz/
like a red rag to a bull /laɪk ə red 'ræg tuː ə 'bol/
out of the blue /aut əv ðə 'bluː/
until you're blue in the face /əntɪl jɔː 'bluː ɪn ðə 'feɪs/

38 Collocations: big and small

a big boy /ə big 'boi/ a little boy /a litl 'bai/ big business /big 'biznis/ a large business /a larda 'biznis/ a small business /ə sməil 'biznis/ small change / smoil 't feind3/ the big day /ðə big 'dei/ a big difference /ə ,big 'difərənts/ a small difference /a small 'difarants/ a big deal /ə ,big 'di:]/ your little finger / jo: .litl 'fingə/ big sister /,big 'sistə/ little sister / litl 'sistə/ small talk /'smoil ,toik/ your big toe / jo: big 'tou/ your little toe / jo: ,litl 'tou/ a large amount /ə ,laːdʒ əˈmaunt/ a large number of (sth) /ə ,la:d3 'nambər əv/ a large quantity /ə ,la:dz 'kwontəti/ /tnoem'e licms, e/ tnooms llems a a small number of (sth) /ə smɔ:l 'nʌmbər əv/ a small quantity /ə smo:l 'kwontəti/

39 Collocations: give and take

give (sb) advice /gIV ad'vais/ give (sb) a chance /giv a 't faints/ give details / giv 'dirteilz/ give evidence /qıv 'evidənts/ give (sb) a go /qiv ə 'qəu/ give (sb) a hand /giv o 'hænd/ give an impression /glv ən ım'pre [ən/ give (sb) a lift /giv ə 'lift/ take action /teik 'æk [ən/ take advantage (of sth) /teik əd'vu:ntid3/ take care /teik 'keə/ take control /teik kən'trəul/ take no notice /teik nou 'noutis/ take part /teik 'puit/ take pride /teik 'praid/ take (sb's) word (for sth) /teik 'w3:d/

40 Confusing verbs

borrow /'bprau/ damage /'dæmid3/

bring /brin/ (past tense & past participle brought)

forget /fo'get/ (past tense forgot; past participle forgotten)

hurt /h3:t/ (past tense & past participle hurt)

lay /le1/ (past tense & past participle laid)

learn /l3:n/ (past tense & past participle learnt)

leave /lixv/ (past tense & past participle left)

lend /lend/ (past tense & past participle lent)

lie /lai/ (past tense lay; past participle lain)

live /liv/

look /luk/

lose /luːz/ (past tense & past participle lost)

miss /mis/

raise /reiz/ rise /raiz/ (past tense rose; past participle risen)

rob /rpb/

say /se1/ (past tense & past participle said)

see /si:/ (past tense saw; past participle seen)

stay /stei/

steal /sti:l/ (past tense stole; past participle stolen)

take /teik/ (past tense took; past participle taken)

teach /titt [/ (past tense & past participle taught)

tell /tel/ (past tense & past participle told)

Acknowledgements

We are very grateful to all the schools, institutions, teachers and students around the world who either piloted or commented on the material:

Guitar Chou, Taiwan Ludmila Gorodatskaya, Russia Magdalena Kijak, Poland Andrew Maggs, Japan

I would like to thank Martine Walsh of Cambridge University Press for her help, guidance and support during the writing of this series. My thanks also to Ruth Carim for her excellent proofreading.

The publishers would like to thank the following for permission to reproduce photographs:

p.10t Alamy (Gary Cook), p.10b (Adrian Sherratt); p.14tl Getty Images (John Kelly), p.14br (Greg Ceo); p.21 Corbis (Bettmann); p.22 (Tom Kidd); p.33b (Peter Barritt), p.33t (Self-Portrait, 1880 by Paul Cezanne/Photo Alexander Burkatovski); p.44tl (Reuters), p.44tc (S.Carmona), p.44cr (Charles W.Luzier/Reuters), p.44tr Action Plus (Glyn Kirk), p.44br (Fredrik Skold).

Photographs supplied by Pictureresearch.co.uk

Vocabulary in Practice

	SBN-10	SBN-13
Level 1 Beginner	0521 010802	978 0521 010801
Level 2 Elementary	0521 010829	978 0521 010825
Level 3 Pre-intermediate	0521 753759	978 0521 753753
Level 4 Intermediate	0521 753767	978 0521 753760
Level 5 Intermediate to upper-intermediate	0521 601258	978 0521 601252
Level 6 Upper-intermediate	0521 601266	978 0521 601269

Grammar in Practice

	SBN-10	SBN-13
Level 1 Beginner	0521 665760	978 0521 665766
Level 2 Elementary	0521 665663	978 0521 665667
Level 3 Pre-intermediate	0521 540410	978 0521 540414
Level 4 Intermediate	0521 540429	978 0521 540421
Level 5 Intermediate to upper-intermediate	0521 618282	978 0521 618281
Level 6 Upper-intermediate	0521 618290	978 0521 618298

Vocabulary in Practice 6 is a book for students who want to practise vocabulary in a fun way. Level 6 has about 600 useful words for upper-intermediate students.

- Enjoyable exercises
- Quick to do
- Easy to carry
- Tests after every 10 units
- With answers
- Vocabulary list with notes and help with pronunciation
- Informed by the Cambridge International Corpus

Also in the same series

CAMBRIDGE INTERNATIONAL CORPUS

The Cambridge International Corpus (CIC) is a collection of over 900 million words of real spoken and written English. The texts are stored in a database that can be searched to see how English is used. The CIC also includes the Cambridge Learner Corpus, a unique collection of over 60,000 exam papers from Cambridge ESOL. It shows real mistakes students make and highlights the parts of English which cause problems for students.

www.cambridge.org/corpus

REAL ENGLISH GUARANTEE

